

December 9, 2014 The Ritsumeikan Trust

TOT Disaster Mitigation- Fourth Session

Non-Degree Training Program for the Professional Human Resource Development Project, Phase III (PHRDP-III)

1. Overview

In March 2005, The Ritsumeikan Trust (hereinafter called the "Ritsumeikan") signed a Memorandum of Understanding with the National Development Planning Agency of Indonesia (BAPPENAS) and Ministry of Finance of Indonesia to support and improve the Professional Human Resource Development Project Phase III (PHRDP-III) in Indonesia. Since then from 2007, Ritsumeikan University and Ritsumeikan Asia Pacific University have accepted graduate students in 4 graduate courses and 2 graduate courses respectively, from University of Indonesia, Gadjah Mada University and Institute Teknologi Bandung.

In 2008, Ritsumeikan received a request for proposal from BAPPENAS regarding Short Term Overseas Non-Degree Training Program for Government Planners Comparison of Development Planning in Indonesia & Japan based on PHRDP-III. Ritsumeikan submitted a proposal and offered to develop a Public Policy Program for Indonesians' Government Planners.

Subsequently in May 2009, Ritsumeikan signed a Memorandum of Understanding with BAPPENAS and University of Indonesia to implement 3-week training programs of "Public Policy Program for Indonesians' Government Planners", 3 batches in total between 2009 and 2010. Based on this memorandum, Ritsumeikan hosted 73 government officials as well as university professors and completed all 3 programs in November 2010.

In June 2011, implementation of additional training was requested from BAPPENAS in the area of Disaster Mitigation under PHRDP-III. To further enhance knowledge transfer and capacity building in Indonesia, Ritsumeikan designed a new scheme for training programs between 2011 and 2013, with a contract of conducting three trainings in the period.

In November 2013, Ritsumeikan received a delegation from BAPPENAS to review the impacts and outcomes of the former programs and to discuss a new training program for Planning and Budgeting, Monitoring and Evaluation, and Project Feasibility under PHRDP-IV from 2015. In the transition period from PHRDP-III to PHRDP-IV, Ritsumeikan and BAPPENAS agreed to conduct two additional training programs with one batch respectively for Public Policy and Disaster Mitigation in 2014 with the budget of PHRDP-III. Ritsumeikan hereby implemented a Disaster Mitigation Program in November 2014.

2. Program Schedule

Date: November 2nd to November 15th, 2014 Participants: 25 trainees (See Appendix 1 for the Participants List) The program consisted of two weeks in Indonesia coordinated by Gadjah Mada University, followed by another two weeks in Japan coordinated by Ritsumeikan University. The training curriculum was comprehensive in the field of disaster mitigation, including disaster assessment, community-based disaster mitigation, recovery measures and strategies as well as BCP, or business continuity plan.

The mix mode of lectures and on-site field studies helped the participants to gain an overview of the various facets of public policy management in the area of Disaster Mitigation. The training provided interdisciplinary course for professionals to:

- Build an integrated system for disaster risk management both at national and regional levels.
- Recognize an outline of the current subjects related to a variety of disasters.
- Recognize theories and practices as well as advanced technology as means of disaster mitigation
- Establish an international scientific network with Japanese academia and researchers.

		AM	F	PM	
	1st Period		2 nd Period	3rd Period	
		(9:30~11:30)	(13:00~15:00)	(15:15~17:15)	
2 nd Nov	Sun	GA888 Arrive in Japan	Guidance	Free	
3 rd Nov	Mon	Opening Ceremony	Introduction Session	Industrial Disaster Prevention and Administration	
4 th Nov	Tue	New Challenges for Creating BCPs	Recovery Strategies from Mega Earthquake Disasters	Disaster Recovery Measures in Japan: 3.11 and beyond	
5 th Nov	Wed	Natural disasters due to slope failure and liquefactionFieldwork (Inamura no Hi no Yakata Tsunami Educational Co		kata Tsunami Educational Center)	
6 th Nov	Thu	Adaptation Towards Water Mitigation/Evacuation Disaster Mitigation of		Action Plan for the Institute of Disaster Mitigation of Urban Cultural Heritage	
7 th Nov	Fri	Natural Disasters in Asia and Emergency Response	Human Resilience to Disasters	Discussion Session Reception	
8 th Nov	Sat	Fieldwork (Disaster Reduction and Human Renovation Institution)	F	ree	
9 th Nov	Sun	ın Free			
10 th Nov	Mon	on Move to Ofunato (Tohoku) Fieldwork (Ofunato City) Fiel		Fieldwork (Ofunato City)	
11 th Nov	Tue	Fieldwork (Otsuchi Town)	n) Fieldwork (Kamaishi City Kerobe Area)		

Program Schedule

12 th Nov	Wed	Fieldwork (Miyako City Kuwagasaki Area)	Move to Sendai	Visit Tohoku Univ. International Research Institute of Disaster Science (IRIDeS) Evening: Move to Tokyo
13 th Nov	Thu	Development and Disaster Management	Disaster Prevention and Response in Ge-Informatics field	Building Cities that are Strong in the Face of a Disaster
14 th Nov	Fri	Preparation for Reporting Session	Presentation	Completion Ceremony & Party
15 th Nov	Sat		Leave Narita Airport (GA8	35)

3. Review

The foundation of this program followed the curriculum of the last three programs with a minor change of lectures to cover a gap between an increasing need and interest of Indonesia today and the agenda of four years ago, such as psychological resilience of humans after disasters.

The program was very comprehensive and integrated to cover various aspects of disaster measures and mitigation by lectures and on-site field studies in Kansai region including visits to disaster prevention centers and Ofunato, Otsuchi, Kamaishi, Miyako, the coastal towns of Iwate Prefecture which were severely damaged by the Great East Japan Earthquake in 2011. The visit to Iwate provided opportunities for the participants to meet the local government officials, local NGO members and residents to learn about the recovery situations and future plans for mitigation.

On the last day of the program, participants were divided into three groups and each group made their presentations with focus on how to incorporate the new ideas and knowledge they gained through this program into their teaching method or policy planning to overcome the current problems in Indonesia. Their presentations initiated active discussions among the participants and deepened their understanding or knowledge facilitated by Ritsumeikan faculty members.

The overall operation was coordinated by Ritsumeikan academic and administrative staff members in cooperation with professors from other universities as well as Ofunato City government office and Northern Iwate Travel Service Inc. The contents met the needs of the trainees; however, we believe there is room for further improvement based on the future requirements from the trainees. One is to provide information about the general framework of Japanese administration system at the beginning of the program in order for the trainees to deepen their understanding of some lectures. Another is to allocate more discussion time among trainees and lecturers as it would give the trainees more chance to ask questions and share information among them who come from various professional background and regions of Indonesia.

Ritsumeikan has received 198 Indonesian trainees from across Indonesia under the scheme of PHRDP III between 2009 and 2014. Even though the training programs for this scheme has come to an end, the wide networks among trainees and between the two countries must be maintained and utilized for further collaboration and cooperation.

Appendix 1: List of Participants for TOT Disaster Mitigation (Fourth Session)

No.	Name	Institution
1	Maya Damayanti	Diponegoro University
2	Wisnu Pradoto	Diponegoro University
3	Hairul Basri	Syiah Kuala University
4	Ilham Maulana	Syiah Kuala University
5	Mohammad Iqbal	University of Brawijaya
6	Ratna Eka Suminar	Gadjah Mada University
7	Iwan Suharyanto	Gadjah Mada University
8	Dicky Muslim	Padjajaran University
9	Tubagus Benito Achmad Kurnani	Padjajaran University
10	Heni Fitriani	Sriwijaya University
11	Chairul Rijal	National Development Planning Agency
12	Tommy Hermawan	National Development Planning Agency
13	Christian Dwi Prasetijaningsih	National Development Planning Agency
14	Cita Wigjoseptina	University of Indonesia
15	Chairina Hanum	University of Indonesia
16	Tripitono Adi Prabowo	University of Trunojoyo Madura
17	Sabarno Dwirianto	Regional Planning Agency, Province of Riau
18	Hadi Zulkarnaen	Regional Management Disaster Board, Regency of Buru
19	Tri Indrawan	Regional Planning Agency, Province of DKI Jakarta
20	Ika Warakasih Puspitawati	Regional Planning Agency, Province of Yogyakarta
21	Muhammad Syahril	Regional Management Disaster Board, Province of Nort Sumatera
22	Guruh Samodra	Geo Info - University of Gadjah Mada
23	Muhammad Anggri Setiawan	Geo Info - University of Gadjah Mada
24	Dina Ruslanjari	Geo Info - University of Gadjah Mada
25	Maya Damayanti	Regional Planning Agency, Province of Central Java

Appendix2: List of Lecturers for TOT Disaster Mitigation (Fourth Session)

No.	Lecture	Lecturer	Institution	
1	Introduction Session	Prof. Hidehiko Kanegae	Ritsumeikan University, College of Policy Science	
2	Industrial Disaster Prevention and Administration	Prof. Kenichi Ishibashi	Nagoya Sangyo University	
3	New Challenges for Creating BCPs	Mr. Katsuya Kinoshita	NPO Rescue Support Kyushu	
4	Recovery Strategies from Mega Earthquake Disasters	Dr. Hitoshi Taniguchi	Former Vice-Director of the Institute of Disaster Mitigation for Urban Cultural Heritage, Ritsumeikan University	
5	Disaster Recovery Measures in Japan: 3.11 and beyond	Prof. Emeritus Toshihisa Toyoda	Kobe University	
6	Natural Disasters due to Slope Failure and Liquefaction	Prof. Ryoichi Fukagawa	Ritsumeikan University, College of Science & Engineering	
7	Climate Change Adaptation Towards Water Crisis	Prof. Ken'ichi Nakagami	Ritsumeikan University (Specially Appointed Professor)	
8	Community-based Disaster Mitigation/Evacuation Management	Assoc Prof. Yusuke Toyoda	Ritsumeikan University, College of Policy Science	
9	Action Plan for the Institute of Disaster Mitigation of Urban Cultural Heritage	Prof. Takeyuki Okubo	Ritsumeikan University, College of Science & Engineering	
10	Natural Disasters in Asia and Emergency Response	Prof. Fumio Yamazaki	Chiba University	
11	Human resilience to disasters	Prof. Tetsuji Ito	Ibaraki Univertisy	
12	Recap of the week (Discussion Session)	Assoc Prof. Yusuke Toyoda	Ritsumeikan University, College of Policy Science	
13	Development and Disaster Management	Prof. Emeritus Hideki Kaji	University of Tsukuba	
14	Disaster Prevention and Response in Ge-Informatics Field	Dr. Hitoshi Taguchi	National Research Institute for Earth Science and Disaster Prevention (NIED)	
15	Building Cities that are Strong in the Face of a Disaster	Mr. Makoto Ono	Tokyo Metropolitan Government	

Appendix3: List of Fieldworks for TOT Public Policy (Fourth Session)

No.	Fieldworks	Place	Topics and Activities
1	Inamura no Hi no Yakata Tsunami Educational Center	Wakayama	History of Hamaguchi Goryo and his devotion to save people from the 1854 Tsunami and help rebuild their lives afterward.
2	Disaster Reduction and Human Renovation Institution	Kobe (Hyogo)	Lessons learnt from Hanshin Awaji Great Earthquake in 1995
3	Recovery sites and the local government office visit	()tunato (Iwate)	On-site visits to the local fish market and the land elevation work site, recovery plan process and discussion at the city government office.
4	Oraga Otsuchi Yumehiroba (NGO)	Otsuchi (Iwate)	A guided tour to Tsunami affected areas of town, the reconstruction plan
5	Kerobe Neighborhood Association	(-	The role of neighborhood association in emergency situations, the residents oriented recovery plan
6	Miyako Sightseeing Association	MIWako (Iwate)	A guided tour to the seawall, the evacuation path and the construction site of the relocation area, History of Tsunami and the seawall
7	International Research Institute of Disaster Science (IRIDeS)		Disaster Management in Japan and Lessons Learnt from the 2011 Great East Japan Earthquake and Tsunami, Introduction of IRIDsS's activities by Prof. Osamu Murao

<Japan>

<Kansai>

Tokushima

<Tohoku>

Fukui

Shiga

Dtsu

Asuka Kashihara

Mie

Nara

Nara

voto

Hyogo

2

Sakai Osaka

1

Wakayama

Appendix4: Program Itinerary

Date : 2 nd November 2014 (Sun) Place: Kyoto			
Time	Contents		
08:15 11:00 11:30 13:00	Arrive at Kansai International Airport (GA888) Arrive at Hotel Lunch Orientation at Hotel		
14:00	Check-in		

Date : 3rd November 2014 (Mon) Place : Kinugasa Campus

Contents
Opening CeremonyImage: Source Development ProjectImage:
Campus Tour
Lunch Break
Lecture 1 "Introduction Session" (Prof. Hidehiko Kanegae)

15:15 Lecture 2 "Industrial Disaster Prevention and Administration (Prof. Kenichi Ishibashi)

17:15 End of Lecture

Date ·	∆th	November	2014	(Tue)	Plac
Date.	4	November	2014	(1ue)	r rac

e : Kinugasa Campus Time Contents Lecture 3 "New Challenges for Creating BCPs" (Mr. Katsuya Kinoshita) 09:30 End of Lecture / Lunch Break 11:30 Lecture 4 "Recovery Strategies from Mega Earthquake Disasters" (Dr. Hitoshi Taniguchi) 13:00

15:15 Lecture 5 "Disaster Recovery Measures in Japan: 3.11 and beyond" (Prof. Emeritus Toshihisa Toyoda)

17:15 End of Lecture

	17.10	
Da	te : 5^{th} No	ovember 2014 (Wed) Place: Kinugasa Campus
	Time	Contents
	09:30	Lecture 6 "Natural Disasters due to Slope Failure and Liquefaction" (Prof. Ryoichi Fukagawa)
	11:40	Leave Kinugasa Campus/Lunch on the bus
	14:30 ~17:00	Fieldwork 1 "Inamura no Hi no Yakata Tsunami Educational Center" (Wakayama)

17:15 End of Lecture

	17.13	End of Lecture
Da	vember 2014 (Fri) Place : Kinugasa Campus	
	Time	Contents
	09:30	Lecture 10 "Natural Disasters in Asia and Emergency Response" (Prof. Fumio Yamazaki)
	11:30	End of Lecture / Lunch Break
	13:00	Lecture 11 "Human resilience to disasters: Flexibility and adaptive capacity to thrive after traumatic experiences" (Prof. Tetsuji Ito)
	15:15	Lecture 12 "Recap of the week (Discussion Session)" (Facilitator: Assoc Prof. Yusuke Toyoda)
	17:30	Move to Shozan Resort Kyoto
	18:00	Welcome Party

RITSUMEIKAN

Da	te : 9^{th} N	Tovember 2014 (Sun) Place : Osaka
	Time	Contents
]	Free
Da	te : 10^{th}	November 2014 (Mon) Place : Ofunato City
	Time	Contents
	08:10	Fly from Osaka/Itami to Hanamaki/Iwate Airport (JAL2181)
	10:00~ 13:00	Travel to Ofunato via Rikuzen Takata/Lunch
	13:30	Fieldwork 3 "Ofunato City Recovery sites and the local government office visit"

RITSUMEIKAN

18:00 End of Fieldwork

Date : 11th November 2014 (Tue) Place : Otsuchi Town, Kerobe area, Kamaishi City

Time	Contents
09:30	Fieldwork 4 "A guided tour to Tsunami affected areas of town and the reconstruction plan" (NGO "Oraga Otsuchi Yumehiroba")

- 11:30 Lunch
- 13:00 Fieldwork 5 "The role of neighborhood association in emergency situations and the residents oriented recovery plan" (Kerobe Neighborhood Association)

17:00 End of Fieldwork

Da	te : 12^{th} No	vember 2014 (Wed)	Place : MiyakoCity, Sendai City (Miyagi)
	Time		Contents

09:30 Fieldwork 6 "A guided tour to the seawall, the evacuation path and the construction site of the relocation area, History of Tsunami and the seawall" (Miyako Sightseeing Association) Lunch / Travel to Morioka 11:45 Catch Shinkansen to Sendai 14:50 Fieldwork 7 "Visit International Research Institute of Disaster Science 16:00 (IRIDeS) at Tohoku University" (Prof. Osamu Murao) 18:30 Catch Shinkansen to Tokyo Arrive at Tokyo 20:00 Date : 13th November 2014 (Thu) Place: Tokyo Campus Time Contents Lecture 13 "Development and Disaster Management" 09:30 (Prof. Emeritus Hideki Kaji)

RITSUMEIKAN

- 16:30 End of Session
- 18:00 Commencement Ceremony

Left: Prof. Monte Cassim, Special Aide to the Chancellor of the Ritsumeikan trust and Prof. Hairul Basri (leader of the trainees) from Syiah Kuala University

Right: Mr. M. Iqubal Djawad, Ph.D, Educational attaché of Embassy of the Republic of Indonesia in Japan

20:30 End of Party

18:45

D	Date : 15 th November 2014 (Sat) Place : Tokyo								
	Time	Contents							
12:00 Depart from Kansai international Airport (GA885)									

Appendix5: Questionnaire for Disaster Mitigation (Fourth Session)

1. Course Evaluation

Part A

Length of le	cture	hou	rs																
Insufficient Good Excellent																			
1 2 3	2 3 4 5 6 7 8 9 平均				平均						Pa	rt A							
	2	1	5	5	6	2	6.7				-	-Lec	ture Le	ngth	+	Time /	Alloca	tion	
Time allocat	on in	each	n scł	nedul	е						-4	-Cur	riculum			Hando	uts		
Insufficient		Good	-	Ex	celler	nt			9										
1 2 3	8 4	5	6	7	8	9	平均	S	8								-		
	1	4	7	1	6	3	6.7	ant	7						٨	1	1		
Course curriculum and training module							of participants	6 5						1		P			
Insufficient		Good	1	Ex	celler	nt		arti	4					1	/ /	Y	4	1	
1 2 3	8 4	5	6	7	8	9	平均	of p	3				*	+	-	X	+	_	+
	3	1	5	4	7	2	6.8	No. o	2			-	~				/		-12
Hand-outs								Z	0		I.	10 - 10 - 10 - 10 - 10 - 10 - 10 - 10 -			17				
Insufficient		Good	1	Ex	celler	nt			1	1	2	3	4	5	6	7		8	9
1 2 3	1 2 3 4 5 6 7 8 9					平均						Eval	uatic	in Sci	ale				
	1	1	2	4	8	6	7.6						40.000	000000000	AND A TRISORY	5 A 1998 () -			

Part B

Own career development										
Ins	uffici	ent		Good	1	Ex	celle			
1	1 2 3		4	4 5		7	7 8		平均	
					7	8	5		6.6	
Dee	penir	ng kr	nowle	edge						
Ins	uffici	ent		Good	1	Ex	celle			
1	2	3	4	5	6	7	8	9	平均	
					5	6	9	1	7.3	

Overall evaluation of the training program

2. Lecture Evaluation

 < Assoc Prof. Y. Toyoda > Average 6.1 Assoc Prof. Ty Toyoda > Average 6.1 Assoc Prof. Ty Toyoda > Average 6.1 Assoc Prof. Toyoda was not fully constructive Good and friendly He did not give us a good suggestion for our further presentation and could not give the clear explanation about the next presentation More discussion, exchange knowledge If a useful lecture to learn and discuss about lecture review but the time is very limited to prepare group presentation If's time to review the subject, and it is important for student to measure themselves New best practices to learn Good info about earthquake and tsunami Excellent field arrangement, this was my second time to visit Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Make me understand its increadible lessons learnt Great edutainment facilities 									
Insufficient Good Excellent NA 1 2 3 4 5 6 7 8 9 NA 1 2 3 4 5 6 7 8 9 NA 1 2 3 4 5 6 7 8 9 NA 1 2 4 6 5 4 0 NA NA 1 2 4 6 5 4 0 NA NA 1 2 4 6 5 4 NA NA<		Ass. Prof. Toyoda was not fully constructive							
1 2 3 4 5 6 7 8 9 NA 1 2 3 4 5 6 7 8 9 NA 1 2 1 2 6 5 4 1 1 1 1 1 1 1 1 2 1 1 2 1 </td <td></td> <td></td>									
 1 2 3 4 5 6 7 8 9 1 2 3 4 6 5 6 7 8 9 Discussion Session (Recap of the first week) 9 9		 He did not give us a good suggestion for our further 							
 indications in the second secon		presentation and could not give the clear explanation							
 Discussion Session (Recap of the first week) Use useful ecture to learn and discuss about lecture review the time is very limited to prepare group presentation It's time to review the subject, and it is important for student to measure themselves New best practices to learn Good info about earthquake and tsunami Evaluation Institute > Average 7.3 New best practices to learn Good info about earthquake and tsunami Excellent field arrangement, this was my second time to visit Fieldwork (2) < Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork 3 <recovery city<="" in="" li="" ofunato="" sight="" visit=""> Good info about earthquake and tsunami Creat edutainment facilities Very good time management and coordination Chance to view the real action in recovery of the city Good info about earthquake and tsunami Steldwork 3 <recovery city<="" in="" li="" ofunato="" sight="" visit=""> Good info about earthquake and tsunami Creat edutainment facilities Very good time management and coordination Chance to view the real action in recovery of the city Good info about earthquake and tsunami Great spot which give us a lot of experience Excellent field arrangement Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight Nice experience and funitful guide Good lesson learnt </recovery></recovery>									
 It's a useful lecture to learn and discuss about lecture review but the time is very limited to prepare group presentation It's time to review the subject, and it is important for student to measure themselves It's time to review the subject, and it is important for student to measure themselves It's time to review the subject, and it is important for student to measure themselves It's time to review the subject, and it is important for student to measure themselves It's time to review the subject, and it is important for student to measure themselves It's time to review the subject, and it is important for student to measure themselves It's time to review the subject, and it is important for student to measure themselves It's time to review the subject, and it is important for student to measure themselves It's time to review the subject, and it is important for student to measure themselves It's time to review the subject, and it is important for student to measure themselves It's time to review the subject, and it is important for student to measure themselves It's time to review the subject, and it is important for student to measure themselves It's time to review the subject, and it is important for student to measure themselves It's time to review the subject and its important for student to measure themselves It's time to review the subject and its important for student to measure themselves It's time to review the subject and its important for student to measure themselves It's time to review the subject and its important for student to measure themselves It's time to review the subject and its important for student to review the subject and its increadible lessons learnt It's term to itore of museums as place of learning process It's									
 we but the time is very limited to prepare group presentation It's time to review the subject, and it is important for student to measure themselves Fieldwork (2) < Disaster Reduction and Human Renovation Institute > Average 7.3 Insufficient Good Excellent Name Renovation Institute > Average 7.3 Fieldwork (Disaster Reduction and Human Renovation Institute > Average 7.3 Fieldwork (Disaster Reduction and Human Renovation Institute > Average 7.3 Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork a state reduction and Human Renovation Institute, Kobe) Fieldwork 3 < Recovery sight visit in Ofunato City Fieldwork 3 < Recovery sight visit in Ofunato City Fieldwork (Recovery sight visit in Ofunato City) Fieldwork (Recovery sight visit in Ofunato City) Fieldwork (Recovery sight visit in Ofunato City) Good lesson the schedule was tight Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post sumain reconstruction process is very inspiring for us Good lesson learnt 	Discussion Session (Recap of the first week)	• •							
 The second second									
 Evaluation Scale Fieldwork (2) < Disaster Reduction and Human Renovation Institute > Average 7.3 Insufficient Good Excellent of a bout earthquake and tsunami Excellent field arrangement, this was my second time to visit Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork 3 < Recovery sight visit in Ofunato City Fieldwork 3 < Recovery sight visit in Ofunato City Fieldwork (Recovery sight visit in Ofunato City) Fieldwork (Recovery sight visit in Ofunato City) Good info about earthquake and tsunami Chance to view the real action in recovery of the city of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight Nice experience and fuitful guide Good lesson learnt 	10	review but the time is very limited to prepare group							
 Evaluation Scale Pieldwork (2) < Disaster Reduction and Human Renovation Institute > Average 7.3 Insufficient Good Excellent of X and Phanen Renovation Institute, Kobe) Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Insufficient Good Free Reduction and Human Renovation Institute, Kobe) Fieldwork 3 < Recovery sight visit in Ofunato City> Average 7.7 Fieldwork 3 < Recovery sight visit in Ofunato City> Average 7.7 Fieldwork (Recovery sight visit in Ofunato City> Average 7.7 Fieldwork (Recovery sight visit in Ofunato City) Fieldwork (Recovery sight visit in Ofunato City) Good info about the schedule was tight Nice experience and fuitful guide Good lesson but the schedule was tight Nice experience and fuitful guide Good lesson learmt 									
 Evaluation Scale Fieldwork (2) < Disaster Reduction and Human Renovation Institute > Average 7.3 Insufficient Good Excellent of a bout earthquake and tsunami Excellent field arrangement, this was my second time to visit Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork 3 < Recovery sight visit in Ofunato City Fieldwork 3 < Recovery sight visit in Ofunato City Fieldwork (Recovery sight visit in Ofunato City) Fieldwork (Recovery sight visit in Ofunato City) Good info about earthquake and tsunami Chance to view the real action in recovery of the city of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight Nice experience and fuitful guide Good lesson learnt 		 It's time to review the subject, and it is important for 							
 Evaluation Scale Fieldwork (2) < Disaster Reduction and Human Renovation Institute > Average 7.3 Insufficient Good Excellent of a bout earthquake and tsunami Excellent field arrangement, this was my second time to visit Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork 3 < Recovery sight visit in Ofunato City Fieldwork 3 < Recovery sight visit in Ofunato City Fieldwork (Recovery sight visit in Ofunato City) Fieldwork (Recovery sight visit in Ofunato City) Good info about earthquake and tsunami Chance to view the real action in recovery of the city of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight Nice experience and fuitful guide Good lesson learnt 	₩ <u></u>								
 Evaluation Scale Fieldwork (2) < Disaster Reduction and Human Renovation Institute > Average 7.3 Insufficient Good Excellent of a bout earthquake and tsunami Excellent field arrangement, this was my second time to visit Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork 3 < Recovery sight visit in Ofunato City Fieldwork 3 < Recovery sight visit in Ofunato City Fieldwork (Recovery sight visit in Ofunato City) Fieldwork (Recovery sight visit in Ofunato City) Good info about earthquake and tsunami Chance to view the real action in recovery of the city of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight Nice experience and fuitful guide Good lesson learnt 		Student to measure themselves							
 Evaluation Scale Pieldwork (2) < Disaster Reduction and Human Renovation Institute > Average 7.3 Insufficient Good Excellent of X and Phanen Renovation Institute, Kobe) Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Insufficient Good Free Reduction and Human Renovation Institute, Kobe) Fieldwork 3 < Recovery sight visit in Ofunato City> Average 7.7 Fieldwork 3 < Recovery sight visit in Ofunato City> Average 7.7 Fieldwork (Recovery sight visit in Ofunato City> Average 7.7 Fieldwork (Recovery sight visit in Ofunato City) Fieldwork (Recovery sight visit in Ofunato City) Good info about the schedule was tight Nice experience and fuitful guide Good lesson but the schedule was tight Nice experience and fuitful guide Good lesson learmt 									
 Evaluation Scale Pieldwork (2) < Disaster Reduction and Human Renovation Institute > Average 7.3 Insufficient Good Excellent of X and Phanen Renovation Institute, Kobe) Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Insufficient Good Free Reduction and Human Renovation Institute, Kobe) Fieldwork 3 < Recovery sight visit in Ofunato City> Average 7.7 Fieldwork 3 < Recovery sight visit in Ofunato City> Average 7.7 Fieldwork (Recovery sight visit in Ofunato City> Average 7.7 Fieldwork (Recovery sight visit in Ofunato City) Fieldwork (Recovery sight visit in Ofunato City) Good info about the schedule was tight Nice experience and fuitful guide Good lesson but the schedule was tight Nice experience and fuitful guide Good lesson learmt 									
 We best practices to learn Seldwork (2) < Disaster Reduction and Human Renovation Institute > Average 7.3 Insufficient Good Excellent 1 / 2 / 3 / 4 / 5 / 6 / 7 / 8 / 9 / 1 / 2 / 3 / 4 / 5 / 6 / 7 / 8 / 9 / 1 / 2 / 3 / 4 / 5 / 6 / 7 / 8 / 9 / 1 / 2 / 3 / 4 / 5 / 6 / 7 / 8 / 9 / 1 / 2 / 2 / 4 / 7 / 4 / 5 / 5 / 7 / 8 / 9 / 1 / 2 / 2 / 4 / 7 / 4 / 5 / 6 / 7 / 8 / 9 / 1 / 2 / 2 / 4 / 7 / 4 / 5 / 6 / 7 / 8 / 9 / 1 / 2 / 2 / 4 / 7 / 4 / 5 / 7 / 8 / 9 / 1 / 2 / 2 / 4 / 7 / 4 / 5 / 7 / 8 / 9 / 1 / 2 / 2 / 4 / 7 / 4 / 5 / 7 / 8 / 9 / 1 / 2 / 2 / 4 / 7 / 4 / 5 / 7 / 8 / 9 / 1 / 2 / 2 / 4 / 7 / 4 / 5 / 7 / 8 / 9 / 1 / 2 / 2 / 4 / 7 / 4 / 5 / 7 / 8 / 9 / 2 / 2 / 4 / 5 / 7 / 8 / 9 / 2 / 2 / 4 / 5 / 7 / 8 / 9 / 2 / 2 / 4 / 5 / 7 / 8 / 9 / 2 / 2 / 2 / 4 / 5 / 7 / 8 / 9 / 2 / 2 / 2 / 4 / 5 / 7 / 8 / 9 / 2 / 2 / 2 / 4 / 5 / 7 / 8 / 9 / 2 / 2 / 2 / 4 / 5 / 7 / 8 / 9 / 2 / 2 / 2 / 4 / 5 / 7 / 8 / 9 / 2 / 2 / 2 / 4 / 5 / 7 / 8 / 9 / 2 / 2 / 2 / 4 / 5 / 7 / 8 / 9 / 2 / 2 / 2 / 4 / 5 / 7 / 8 / 9 / 2 / 2 / 2 / 4 / 5 / 7 / 8 / 9 / 2 / 2 / 2 / 4 / 5 / 7 / 8 / 9 / 2 / 2 / 2 / 2 / 4 / 5 / 7 / 8 / 9 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / 2	_ 1 2 3 4 3 0 7 8 9								
 Renovation Institute > Average 7.3 Good info about earthquake and tsunami Excellent field arrangement, this was my second time to visit Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork 3 < Recovery sight visit in Ofunato City Fieldwork 3 < Recovery sight visit in Ofunato City Fieldwork (Recovery sight visit in Ofunato City) Good life about earthquake and tsunami Great spot which give us a lot of experience Excellent field arrangement Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight Nice experience and fruitful guide Good lesson learnt 	Evaluation Scale								
 Renovation Institute > Average 7.3 Good info about earthquake and tsunami Excellent field arrangement, this was my second time to visit Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork 3 < Recovery sight visit in Ofunato City Fieldwork 3 < Recovery sight visit in Ofunato City Fieldwork (Recovery sight visit in Ofunato City) Good life about earthquake and tsunami Great spot which give us a lot of experience Excellent field arrangement Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight Nice experience and fruitful guide Good lesson learnt 	0								
 Excellent field arrangement, this was my second time to visit Excellent field arrangement, this was my second time to visit Excellent field arrangement, this was my second time to visit Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork 3 Fieldwork 3 Renovation Scale Second time to visit Creat edutainment facilities Very good time management and coordination Chance to view the real action in recovery of the city Good info about earthquake and tsuami Great spot which give us a lot of experience Excellent field arrangement Can learn how to implement disaster theory in practice Excellent field arrangement Can learn how to timplement disaster theory in practice Excellent field arrangement Good lesson but the schedule was tight Nice experience and fruitful guide Good lesson learnt 	(I) Fieldwork (2) < Disaster Reduction and Human								
 Excellent field arrangement, this was my second time to visit Excellent field arrangement, this was my second time to visit Excellent field arrangement, this was my second time to visit Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork 3 Fieldwork 3 Renovation Scale Secolution Scale Very good time management and coordination Chance to view the real action in recovery of the city Good info about earthquake and tsuami Great spot which give us a lot of experience Excellent field arrangement Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight Nice experience and fruitful guide Good lesson learnt 	Renovation Institute > Average 7.3	 Good info about earthquake and tsunami 							
 Insufficient Good Excellent NA 1 2 3 4 5 6 7 8 9 i 2 4 7 4 5 Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) i 2 3 4 5 6 7 8 9 i 3 4 5 6 7 8 9 i 4 6 5 7 i 5 7 Fieldwork (Recovery sight visit in Ofunato City) i 2 3 4 5 6 7 8 9 i 3 4 5 6 7 8 9 i 4 6 5 7 i 2 3 4 5 6 7 8 9 i 2 3 4 5 6 7 8 9 i 3 4 5 6 7 8 9 i 4 6 5 7 i 4 6 5 7 i 5 6 7 8 9 i 5 6 7 8 9 i 6 7 8 9 i 7 8 9 i 8 9	-	• Excellent field arrangement, this was my second time to							
 Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork (Sociale Fieldwork 3 < Recovery sight visit in Ofunato City> Average 7.7 Fieldwork (Recovery sight visit in Ofunato City) Good info about earthquake and tsunami Great spot which give us a lot of experience Excellent field arrangement Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight Nice experience and fruitful guide Good lesson learnt 	Insufficient Cood Exactlent								
 1 2 3 4 5 6 7 8 9 a 2 4 7 4 5 Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) a 4 5 6 7 8 9 b 4 6 7 8 9 c 5 7 8 c 5 7 c 5 7 c 5 7 c 5 7 c 4 6 7 8 9 c 5 7 c 4 6 7 8 9 c 5 7 c 7 8 9 c 4 6 7 8 9 c 5 7 c 7 8 9 c 7 8 9 c 4 6 5 7 c 4 6 5 7 c 7 8 9 c 7 8 9 c 6 7 8 9 c 7 8 9 c 7 8 9 c 7 8 9 c 4 6 5 7 c 7 8 9 c 7 8 9 c 6 8 9 c 7 8 9 c 6 8 9 c 7 8 9 c 8 9 <lic 8="" 9<="" li=""> c 8 9</lic>									
 Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Great edutainment facilities Make me understand its increadible lessons learnt Great edutainment facilities Very good time management and coordination Chance to view the real action in recovery of the city Good Excellent A to 6 7 8 9 Fieldwork (Recovery sight visit in Ofunato City) Good I Excellent to 1 4 6 5 7 Fieldwork (Recovery sight visit in Ofunato City) Good lesson but the schedule was tight Nice experience and fruitful guide Good lesson learnt 		-							
 Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Fieldwork (Disaster Reduction and Human Renovation Institute, Kobe) Steldwork (2) State (2) State									
 Renovation Institute, Kobe) Making prodection in the increadible lessons learnt Making prodection in the increadible lessons learnt Great edutainment facilities Making prodection in the increadible lessons learnt Great edutainment facilities Steldwork 3 < Recovery sight visit in Ofunato City> Average 7.7 Fieldwork 3 < Recovery sight visit in Ofunato City> Average 7.7 Fieldwork (Recovery sight visit in Ofunato City) Fieldwork (Recovery sight visit in Ofunato City) Making prodection in the prost-transmission in the post-transmission in the pos									
 Stieldwork 3 <recovery city="" in="" ofunato="" sight="" visit=""></recovery> Fieldwork (Recovery sight visit in Ofunato City) Fieldwork (Recovery sight visit in Ofunato City) Fieldwork (Recovery sight visit in Ofunato City) Good lesson but the schedule was tight Nice experience and fruitful guide Good lesson learnt 		learning process							
 Great edutainment facilities Great edutainment facilities Great edutainment facilities Great edutainment facilities Fieldwork 3 <recovery in="" ofunato<br="" sight="" visit="">City> Average 7.7</recovery> Fieldwork 3 <recovery in="" ofunato<br="" sight="" visit="">City> Average 7.7</recovery> Average 7.7 Fieldwork (Recovery sight visit in Ofunato City) Fieldwork (Recovery sight visit in Ofunato City) Good lesson but the schedule was tight Nice experience and fruitful guide Good lesson learnt 	Renovation Institute, Kobe)	Make me understand its increadible lessons learnt							
 (i) Tieldwork 3 <recovery city?<="" in="" li="" ofunato="" sight="" visit=""> (i) Fieldwork 3 <recovery city?<="" in="" li="" ofunato="" sight="" visit=""> (i) Average 7.7 (i) Avera</recovery></recovery>									
 Evaluation Scale Sieldwork 3 <recovery city="" in="" ofunato="" sight="" visit=""> Average 7.7</recovery> Insufficient Good Excellent 0 / 0 / 0 / 0 / 0 / 0 / 0 / 0 / 0 / 0		Great edutariment lacinties							
 Evaluation Scale Sieldwork 3 <recovery city="" in="" ofunato="" sight="" visit=""> Average 7.7</recovery> Insufficient Good Excellent 0 / 0 / 0 / 0 / 0 / 0 / 0 / 0 / 0 / 0	Q 10								
 Evaluation Scale Sieldwork 3 <recovery city="" in="" ofunato="" sight="" visit=""> Average 7.7</recovery> Insufficient Good Excellent 0 / 0 / 0 / 0 / 0 / 0 / 0 / 0 / 0 / 0	음 8 <mark> </mark>								
 Evaluation Scale Sieldwork 3 <recovery city="" in="" ofunato="" sight="" visit=""> Average 7.7</recovery> Insufficient Good Excellent 0 / 0 / 0 / 0 / 0 / 0 / 0 / 0 / 0 / 0									
 Evaluation Scale Sieldwork 3 <recovery city="" in="" ofunato="" sight="" visit=""> Average 7.7</recovery> Insufficient Good Excellent 0 / 0 / 0 / 0 / 0 / 0 / 0 / 0 / 0 / 0									
 Evaluation Scale Sieldwork 3 <recovery city="" in="" ofunato="" sight="" visit=""> Average 7.7</recovery> Insufficient Good Excellent 0 / 0 / 0 / 0 / 0 / 0 / 0 / 0 / 0 / 0									
 Fieldwork 3 <recovery city="" in="" ofunato="" sight="" visit=""> Average 7.7</recovery> Insufficient Good Excellent NA 2 3 4 5 6 7 8 9 NA 1 2 3 4 5 6 7 8 9 NA Fieldwork (Recovery sight visit in Ofunato City) Fieldwork (Recovery sight visit in Ofunato City) Good lesson but the schedule was tight Nice experience and fruitful guide Good lesson learnt 	∠ 1 2 3 4 5 6 7 8 9								
 Fieldwork 3 <recovery in="" ofunato<br="" sight="" visit="">City> Average 7.7</recovery> Insufficient Good Excellent NA 1 2 3 4 5 6 7 8 9 NA 1 2 3 4 5 6 7 8 9 NA Fieldwork (Recovery sight visit in Ofunato City) Fieldwork (Recovery sight visit in Ofunato City) Good lesson but the schedule was tight Nice experience and fruitful guide Good lesson learnt 	Evaluation Scale								
City> Average 7.7 City> Average 7.7 City> Average 7.7 City> Average 7.7 City> Average 7.7 Chance to view the real action in recovery of the city Good info about earthquake and tsunami Great spot which give us a lot of experience Excellent field arrangement Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight Nice experience and fruitful guide Good lesson learnt	Evaluation ocalo								
City> Average 7.7 City> Average 7.7 City> Average 7.7 City> Average 7.7 Chance to view the real action in recovery of the city Good info about earthquake and tsunami Great spot which give us a lot of experience Excellent field arrangement Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight Nice experience and fruitful guide Good lesson learnt	(15) Fieldwork 3 < Recovery sight visit in Ofunato	 Very good time management and coordination 							
 Good info about earthquake and tsunami Great spot which give us a lot of experience Excellent field arrangement Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight Nice experience and fruitful guide Good lesson learnt 									
 Insufficient Good Excellent NA 1 2 3 4 5 6 7 8 9 A 6 5 7 Fieldwork (Recovery sight visit in Ofunato City) Fieldwork (Recovery sight visit in Ofunato City) Jacobi 2 0 1 2 3 4 5 6 7 8 9 Good Lesson but the schedule was tight Na 9 Na 9 Na 9 Can learn how to implement disaster theory in practice Excellent field arrangement Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight Nice experience and fruitful guide Good lesson learnt 	Only Average 1.1								
 A contract of the concept of the conce	· · · · · · · · · · · · · · · · · · ·	•							
 1 2 3 4 5 6 7 8 9 Can learn how to implement disaster theory in practice Excellent field arrangement Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight Nice experience and fruitful guide Good lesson learnt 	Insufficient Good Excellent	 Great spot which give us a lot of experience 							
 Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight Nice experience and fruitful guide Good lesson learnt 									
Fieldwork (Recovery sight visit in Ofunato City) Fieldwork (Recovery sight visit in Ofunato City)	1 2 3 4 5 6 7 8 9 NA								
Fieldwork (Recovery sight visit in Ofunato City)	1 2 3 4 5 6 7 8 9	Excellent field arrangement							
station process is very inspiring for us . Good lesson but the schedule was tight . Nice experience and fruitful guide . Good lesson learnt	1 2 3 4 5 6 7 8 9	 Excellent field arrangement Can learn how to implement disaster theory in practice 							
• Good lesson but the schedule was tight • Nice experience and fruitful guide • Good lesson learnt	1 2 3 4 5 6 7 8 9	 Excellent field arrangement Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the 							
1 2 3 4 5 6 7 8 9	1 2 3 4 5 6 7 8 9 Image: Image of the state of the stateo	 Excellent field arrangement Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post-tsunami reconstruction process is very inspiring 							
1 2 3 4 5 6 7 8 9	1 2 3 4 5 6 7 8 9 I	 Excellent field arrangement Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us 							
1 2 3 4 5 6 7 8 9	1 2 3 4 5 6 7 8 9 I	 Excellent field arrangement Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us 							
1 2 3 4 5 6 7 8 9	1 2 3 4 5 6 7 8 9 I	 Excellent field arrangement Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight 							
1 2 3 4 5 6 7 8 9	1 2 3 4 5 6 7 8 9 Image:	 Excellent field arrangement Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight Nice experience and fruitful guide 							
1 2 3 4 5 6 7 8 9	1 2 3 4 5 6 7 8 9 I	 Excellent field arrangement Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight Nice experience and fruitful guide 							
1 2 3 4 5 6 7 8 9	1 2 3 4 5 6 7 8 9 I	 Excellent field arrangement Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight Nice experience and fruitful guide 							
Evaluation Scale	1 2 3 4 5 6 7 8 9 Fieldwork (Recovery sight visit in Ofunato City)	 Excellent field arrangement Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight Nice experience and fruitful guide 							
Evaluation Scale	1 2 3 4 5 6 7 8 9 Fieldwork (Recovery sight visit in Ofunato City)	 Excellent field arrangement Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight Nice experience and fruitful guide 							
	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	 Excellent field arrangement Can learn how to implement disaster theory in practice Explanation of the concept of city planning in the post-tsunami reconstruction process is very inspiring for us Good lesson but the schedule was tight Nice experience and fruitful guide 							

Image: Second stateSecond	 Very good time management and coordination Good info about earthquake and tsunami Clear explanation from government side Excellent field arrangement Learn how local government of Ofunato facing disaster It's a very useful lecture to sharing experience and knowledge Good lesson for me Good lesson learnt 							
Evaluation Scale								
(1) Fieldwork 5 Visit to Kamaishi City Kerobe Area> Average 7.8 Insufficient Good Excellent NA 1 2 3 4 5 6 7 8 9 NA Fieldwork (Visit to Kamaishi City Kerobe Area) Fieldwork (Visit to Kamaishi City Kerobe Area) Image of the second	 Very good time management and coordination Best practices to learn The leader and the community in the Kerobe Area were very inspiring Good info about earthquake and tsunami Excellent field arrangement Can realize that no single answer in Disaster management and how important local people to be included in disaster management planning It gave a very clear explanation and was an useful lecture Incredible lesson Nice experience and fruitful guide Good lesson learnt 							
Evaluation Scale								
(B) Fieldwork 6 <otsuchi town=""> Average 7.6 Insufficient Good Excellent NA 1 2 3 4 5 6 7 8 9 Fieldwork (Otsuchi Town) Fieldwork (Otsuchi Town) Fieldwork (Otsuchi Town) 1 2 3 4 5 6 7 8 9 Fieldwork (Otsuchi Town) 1 2 3 4 5 6 7 8 9 Evaluation Scale</otsuchi>	 Very good time management and coordination Best practices to learn Good info about earthquake and tsunami Excellent field arrangement Can feel how high the intensity of great East Japan tsunami and can learn how local govt., NGO and private work during recovery processes It gave a very clear explanation and was an useful lecture Incredible lesson Nice experience and fruitful guide Good lesson learnt and the schedule very tight 							

22) Disaster Prevention and Response in Ge-Informatics Field <dr. nied="" taguchi,=""> Average 6.8</dr.>	 Urgent information because it's applicable in my country Nice lectures and good examples It's a very useful lecture especially using GIS in emergency response, but we need to maintain the clearing house as a data server 					
Insufficient Good Excellent NA 1 2 3 4 5 6 7 8 9 1 1 2 3 11 4 1	 Good practices for help relief management The subject is good lesson learnt for me 					
Ge-Informatics Field Ge-Informatics Field Ge-Informatics Field Ge-Informatics Field Ge-Informatics Field Ge-Informatics Field Ge-Informatics Field Ge-Informatics Field Ge-Informatics Field						
23) Building Cities That Are Strong in the Face of a Disaster <mr. gov.="" metropolitan="" ono,="" tokyo=""> Average 6.5 <u>Insufficient Good Excellent</u> NA <u>1 2 3 4 5 6 7 8 9</u> NA <u>1 1 6 7 5 1 1</u> Building Cities That Are Strong in the Face of a Disaster</mr.>	 Urgent information because it's applicable in my country Interesting lectures and many good examples A very comprehensive explanation of the Tokyo metropolitan management policies, especially in the preparedness of disaster The case would be implemented in the same areas in Jakarta Nice experience from Tokyo Metropolitan Government The subject is very interesting 					
Studies of the second s						