
This report is translated by JAPAN PLATFORM based on the Japanese report. ©2017 Japan Platform All rights reserved (Published December 2017)

www.japanplatform.org/E/
Kojimachi GN Yasuda Bldg. 4F 3-6-5 Kojimachi, Chiyoda-ku, Tokyo
102-0083 Japan 　TEL: +81-3-6261-4750　FAX: +81-3-6261-4753

JAPAN PLATFORM Specified Non-Profit Organization (Authorized NPO)

[Tohoku Office]
Sendai-Matsui Bldg. 6F 2-14-24 Kokubuncho, Aoba-ku, Sendai, Miyagi
980-0803 Japan

Japan Platform
@japanplatform
jpfkokunai（Domestic Division）

JAPAN PLATFORM Search

FY 2016 Report

JAPAN PLATFORM
Aid to Victims of the Kumamoto Earthquakes

(Emergency Response to Earthquake in Kumamoto)

Photograph taken on July 2016 ©JPF Photograph taken on July 2016 ©JPFNote: The box for“Donations to Recovery from the Kumamoto Earthquakes”is not related to JAPAN PLATFORM’s work.Note: The box for“Donations to Recovery from the Kumamoto Earthquakes”is not related to JAPAN PLATFORM’s work.

Timeline of Aid to Victims of the Kumamoto Earthquakes

2 3

 The Kumamoto earthquakes are a series of earthquakes including
a magnitude 7.3 main shock which struck at 1:25 on April 16, 2016
beneath Kumamoto City of Kumamoto Prefecture in the Kyushu
Region, and a foreshock earthquake with a magnitude 6.5 at 21:26
on April 14, 2016, and thousands of aftershocks. The 2016
Kumamoto Earthquakes were the first time in the history of its
measurements that the Japanese Meteorological Agency recorded
two earthquakes of seismic intensity 7 at almost the same place
and time*. The earthquakes caused enormous damage to people
and property. As aftershocks continued over a long period of time,
the maximum number of evacuees exceeded 180,000, with a
particularly large number of evacuees staying in their cars or in
other places outside the designated evacuation centers.
 In response to this situation, JAPAN PLATFORM (JPF) mobilized on
April 16, and since then, it has carried out aid projects through 15 of
its member NGOs. The JPF secretariat has also worked to
coordinate aid workers and monitor aid projects. Now that the
initial response and emergency aid phase have passed, we are
shifting to aid that will lead to self-recovery by the people of the
disaster-affected area, and that will increase their ability to support
one another locally to overcome the damage from the disaster.
 In providing this aid to the disaster victims, we have received the
support of many businesses and individuals, and have collected
donations totaling over 500 million yen. Thanks to your support,
for which we are deeply grateful, we have been able to continue
our aid activities through to the present time.
 JPF will continue its work to aid disaster victims, and in this
report, published one year after the earthquake occurred, we
provide a summary of our activities and their results.

The Function of JPF

Summary of the Extent of
Damage and of Aid Program

About the
Kumamoto Earthquakes

▶ Loss of Life: 225 deaths*1
 ・ Number of deaths confirmed by police
 investigations: 50
 ・ Number of deaths due to the worsening of
 injuries sustained in the disaster or due to the
 physical stress of living as an evacuee: 170
 ・ Number of deaths which occurred during the
 torrential rains from June 19-June 25 and
 which were determined to be related to the
 Kumamoto Earthquakes: 5

▶ The Evacuation Situation (maximum extent of
 evacuations observed on April 17)*2
 ・ 855 evacuation centers
 ・ 183,882 evacuees

▶ Damage to housing: 191,216 buildings damaged*1
 ・ Structures which were completely or partially
 destroyed, or partially damaged, including
 destruction or damage which occurred during
 the torrential rains in June and which was
 determined to be related to the Kumamoto
 Earthquakes.

▶ Occupation of temporary emergency housing:
 20,209 units (both within and outside the prefecture)*3
 ・ Constructed temporary housing: 4,157 units
 ・ Leased temporary housing: 14,895 units
 ・ Public housing, etc.: 1,157 units
 Existing housing designated as “temporary emergency housing” was
 counted as “constructed temporary housing,” and housing designated as
 “equivalent temporary housing” was counted as “leased temporary
 housing.” “Public housing, etc.” means public housing, apartments for
 national and local public servants, Urban Renaissance Agency rental
 housing, etc.

The Extent of Damage

Sources
＊1 “Regarding the Extent of Damage Related to the 2016 Kumamoto Earthquakes (Report No. 237),”
 published May 2, 2017 by the Kumamoto Prefectural Disaster Response Office
＊2 “Materials for the Fifth Meeting of the On-Site Government Response Office and the Eighth
 Meeting of the Disaster Response Office,” published April 17, 2016
＊3 “Occupation of Temporary Emergency Housing (as of April 30, 2017)” published May 23, 2017
 by Kumamoto Prefecture

＊ Information taken from “Overview of the Heisei 28 (2016) Kumamoto Earthquakes: Research and
 Information―ISSUE BRIEF―NUMBER 910 (May 26, 2016),” National Diet Library Research and
 Legislative Reference Bureau

Mashiki Town

Nishihara Village

Minamiaso Village

Aso City

Kumamoto City

Uki City

1
2

3

4

5

6

©JPF

Program
Summary

Response period April 16, 2016 to August 31, 2018 (projected)

Total organizations mobilized 16 (including the JPF secretariat)

Total amount of donations ¥521,207,980

Total aid projects 31 (of which 5 are currently in progress)

Total amount of subsidies
(including for projects operated by the JPF secretariat) ¥440,332,491

Note: All figures as of May 2017

Activities of JPF’s
Member Organizations
As of May 2017

Legend Currently in progress

Projects funded by JPF

Projects completed

 Information
 collection

Activities of the JPF Secretariat

Dispatch of
survey teams

Initiation of
fundraising

Coordination am ong actors (participation in coordination meetings, sharing information with member NGOs, bridging gaps in aid, etc.)

Initial surveys (assessments of evacuation centers, talks and information
exchange with other organizations, etc.)

Matching aid from businesses with local needs

Domestic and inter national dissemination of information about the disaster, holding media interviews and panel discussions with the media, etc.

Grants to JPF’s member NGOs, and on-site monitoring of funded projects (progress check, advice for improvement, etc.)

Phase 2 (Strengthening community power towards self-recovery in the disaster-affected areas)(Swift and large-scale em ergency humanitarian aid utilizing the expertise of JPF’s member organizations)Phase 1

•Main quake　•Decision to mobilize aid•ForeshockApril 14 April 16 October 16- April 2017-

Pages 4-7 of this report Pages 8-11 of this report

JAPAN PLATFORM is an organization providing humanitarian aid from Japan, in cooperation with
NGOs, the business community, and the government as equal partners.

Mashiki Town

Nishihara Village

Minamiaso Village

Aso City

Kumamoto City

Uki City

11111
22222

33333

44444

55555

66666

Activities of JPF’s
Member Organizations
As of May 2017

Legend Currently in progress

Projects funded by JPF

Projects completed

JAPAN PLATFORM

Coordination and monitoring 1

Coordination and monitoring 2

Training personnel for recovery aid work

Promotion of coordination in the
disaster-affected areas

Coordination and monitoring 3

Initial surveys

Initial surveys, distribution of
relief items

Association for Aid and Relief, Japan (AAR)

22

Distribution of relief items for
assembly halls in temporary housing

PEACE BOAT Disaster Relief Volunteer
Center (PBV)

22

Disaster prevention and child protection

Save the Children Japan (SCJ)

22

Food assistance

Wakachiai Project (WP)

22

Psycho-social support

Médecins du Monde Japon (MDM)

33

Peace Winds Japan (PWJ)

Temporary housing operation assistance

Shelter assistance 2

Shelter assistance 122

Distribution of relief items,
shelter assistance 322

22

22

Aid to mothers and children

RESULTS Japan (RJP)

11

Bathing service, goods assistance

JEN

11

Initial aid

Humanitarian Medical Assistance (HuMA)

Medical aid

55

55

Good Neighbors Japan (GNJP)

Volunteer centers operation assistance 144

Volunteer centers operation assistance 244

The Japan Asian Association and
Asian Friendship Society (JAFS)

Aid for residents’ associations and
checking on elderly residents living
alone in temporary housing complexes

Aid for moving into temporary
housing and for neighborhood watch

Shelter operation assistance

Initial surveys, food distribution

22

22

22

11 44

Shelter assistance

SEEDS Asia（SEEDS）

66

Initial surveys66

Japan Association for Refugees (JAR)

Shelter operation assistance

Kumamoto Prefecture: Initial surveys

66

PC support at shelters and
temporary housing

BHN Association (BHN)

22

Cleanup and relocation
assistance for evacuees

Operation Blessing Japan (OBJ)

22

Victims of
Natural

Disasters

Refugees
from

Armed
Conflicts

Human Resources
Expertise provided by business

leaders and professionals

Services
Transportation, communication,

travel, banking etc.

Relief items
Blankets, food, hygiene

products, etc.

NGOs

Business
Community
Japan Business
Federation,

etc.

Government
Japanese Ministry
of Foreign Affairs,

etc.

Donations
Companies and individuals
and through employees

fundraising

Water &
Sanitation

Rebuilding
Livelihoods

Health and
Medical Care

Food &
Nutrition

Relief Items &
Shelter

Education &
Psycho-Social
Support

　The evacuation after the Kumamoto Earthquakes was characterized by the diversity of methods involved. Along
with those forced to live in evacuation centers, many people pitched tents in their gardens or slept in their cars.
　The challenge was how to contact and confirm the safety of the people who were scatterd in places other than
evacuation centers. This situation made it difficult to deliver necessary aid to the people who needed it, which led to
gaps in aid. To address this, Humanitarian Medical Assistance (HuMA), a JPF member organization, sent a traveling
clinic to treat people staying in their cars. Among other activities, the clinic’s wok included providing medication for
patients with suspected infections.

©JPF

©JPF©JPF

JPF staff carrying out a survey in Mashiki

©JAFS©JAFS

Distribution of relief items to people who were unable to receive official support

©JPF©JPF

A destroyed house in Mashiki

Doctors and nurses providing medical aid

©HuMA©HuMA

Counseling for mothers and children

©RJP©RJP

1

4 5

 Right after the 6.5 foreshock on April 14, JPF began collecting
information, and immediately following the main quake on April
16, it decided to mobilize “Aid to Wider-Area Disaster Victims in
the Kyushu Region.” Since then, JPF has been deploying aid to
victims of the disaster.
 By coordinating through local networks and grant-funding for
member NGOs, JPF has carried out aid work that responds to
local needs. Based on its wide experiences in domestic and
international emergency response, and on the Sphere Standards
(a humanitarian charter and international standards for
humanitarian response), it has paid particular attention to
gender issues and to socially disadvantaged disaster victims such
as the elderly, women, children, and people with disabilities.
 In the affected areas, JPF provided detailed support
corresponding to the needs of the victims: real time assessment
of evacuation centers based on international standards, mobile
medical care; nutritionally balanced meals; mobile bathing
facilities; securing the privacy at evacuation centers, and
assistance in operating disaster volunteer centers.

Phase 1
(Swift and large-scale emergency humanitarian aid
utilizing the expertise of JPF’s member organizations) Selected aid activities

 Directly after the main quake, two JPF staff
entered the disaster area and began working to
assess the extent of the disaster and to facilitate
coordination between JPF’s member NGOs. The
staff inspected evacuation centers throughout the
region and collected information by attending the
“Hinokuni Meetings” held daily in Kumamoto City.
They shared this information with JPF’s member
NGOs, making it possible for JPF as a whole to
provide efficient and effective aid. The second and
the third assessment teams engaged in monitoring
activities of the member NGOs to check progress
and to provide advice for improvement.

Activities of the JPF secretariat in
Phase 1

Characteristics of the Evacuation Following the Kumamoto Earthquakes

©JPF©JPF

Running a traveling clinic in evacuation
centers and mountainous areas
where voluntary
evacuees live

Humanitarian Medical
Assistance (HuMA) ©HuMA©HuMA

Offering advice to local governments and
relevant supporters on how to make
evacuation centers
gender and diversity
friendly

Japan Association for
Refugees (JAR) ©JAR©JAR

Assistance in operating disaster volunteer centers to
make up for staff shortage

Good Neighbors Japan (GNJP) ©GNJP©GNJP

Setting up and running a tent- village evacuation
center where people can bring their pets

Peace Winds Japan (PWJ) ©PWJ©PWJ

Neighborhood watch activities to ease loneliness
among elderly people who had to move to
designated temporary housing

Japan Asian Association and Asian Friendship Society (JAFS) ©JAFS©JAFS

Sustaining psychological
health for children and
parents/caregivers through
a family café
Médecins du Monde Japon (MDM) ©MDM©MDM

Running a traveling clinic in evacuation

June 2016 Relocation to temporary housingEvacuation Temporary housingApril 2016 October 2016

KUMAMOTO

JAPAN PLATFORM
6 7

Messages from Organizations Engaged in Aid Work in
Phase 1 Comments from Beneficiaries

 JPF’s member NGOs have carried out aid activities in Kumamoto making use of their wide experiences in domestic and international emergency
response. Here, we present three illustrative cases.

It was a great shock to us to lose our
house, our greenhouses and our
farm machinery all at once, but with
the help of the people from JAFS, we
did our best to rescue the things we
could still use.

©JAFS©JAFS

After we moved into temporary
housing, we didn’t have much
chance to talk with our neighbors
beyond just saying hello, but
through these tea parties, we’ve
been able to relax and speak to one
another.

©SEEDS©SEEDS

As my husband had finally gotten
out of the hospital, we’d just moved
into temporary housing. We were
not acquainted with most of the
people at the temporary housing,
and our house is still a mess. I’m
glad that the people from JAFS were
here to support us.

©JAFS©JAFS

JAPAN PLATFORM
Solitary death is not a problem
limited to temporary housing. We
have to take another look at how we
interact with our families and in
neighborhoods.

©JAFS©JAFS
At first, public health nurses dispatched to the disaster areas were simply beyond their capacity even to get information about disaster victims. Thanks to the HuMA Disaster Medical Coordinator who coordinated their work in an organized way, now public health nurses were able to return to their regular duties, such as performing timely health checks for infants.

©HuMA©HuMA

I go back to my house during the day,

and come back to the evacuation

center in the evening. I felt
reassured because the doctors from

HuMA provide medical patrol at

night.

©HuMA©HuMA

KUMAMOTO

The evacuation center where people can move in with their pets which was provided in Mashiki has made it possible for us to live comfortably. I’m so grateful. Thanks to the
support of PWJ, I feel ready to do my best so that I can stand on my feet.

©PWJ©PWJ

 Based on our experiences providing aid in the disaster affected areas after the Great East
Japan Earthquake, we predicted that there would be a staff shortage to manage volunteer centers.
Accordingly, we visited volunteer centers and social welfare councils as soon as we arrived in
the disaster area, searching for partners while assessing needs. Soon
afterward, we received a request from the Minamiaso Social Welfare
Council for assisting operation of the volunteer center, and decided to
carry out this project.
 The Minamiaso Volunteer Center was being operated by transient
assistants dispatched by social welfare councils in Oita and other
prefectures throughout Kyushu. The constant turnover among these staff
created a need for long-term personnel dedicated to operating the
volunteer center. We supported the center’s operation by sending two
long-term resident staff. As a result, the operation of the volunteer center
was stabilized, and we were able to maintain high standards, with an
almost 100% match between the supply of and the demand for volunteers
every day. We are grateful to everyone who supported our activities.

Aid for Management of Disaster Volunteer Centers Good Neighbors Japan (GNJP)

A meeting at the end of a shift at
the volunteer center

©GNJP©GNJP

Matching volunteers to support
activities requested by disaster victims

©GNJP©GNJP

Yukiko Isayama (left)
Project Manager

Akane Kataoka (right)
Project Officer ©GNJP©GNJP©GNJP©GNJP

 The purpose of our activities was delivering support to people who are left out of aid delivery. In doing this, we
took advantage of our prior experiences providing aid in disaster areas and to refugees who have fled to Japan.
 In order to create evacuation centers that take diversity into account, we consulted with the government and with
managers of evacuation centers to create designated zones to meet the needs of various evacuees, such as families
with children, elderly people, and families in need of nursing care. We
also worked to ensure that there would be spaces for pregnant women,
people with young children, people with disabilities, and the families of
these people. Furthermore, we added diapers and feminine hygiene
products and cards with the telephone number for a sexual violence
counseling service in restrooms, in order to direct attention to enderly
people and women who are often overlooked in evacuation center
management. We worked with a philosophy of minimizing the number
of people left behind in aid activities at each evacuation center.
 In addition, we collaborated with the government and with local
NPOs in sharing what we learned so that we all can make ourselves
prepared for the next disaster.

Aid for Operation of Evacuation Centers Japan Association for Refugees (JAR)

Tsuruki Yumiko
Integration Unit Coordinator ©JAR©JAR

Asking evacuees at an evacuation
center about their situation and about
the changes they would like to see

©JAR©JAR

An evacuation center set up with as
much consideration for diversity as
existing resources allow

©JAR©JAR

 When we sent in our survey team of doctors and coordinators
immediately after the disaster, we saw that in Nishihara, the situation did
not allow adults to provide adequate care for their children.
 In response, we worked with the Nishihara Board of Education to set up a
“Café for Parents and Children.” The purpose of the café was to provide a
safe and secure place for children to play, and to reduce the adverse effects
on children’s growth and psyches due to the earthquake, the
disaster, and the evacuation. We stationed pediatric psychiatrists
and specialists in child psychology in the play area to carry out
programs promoting psychological support under the supervision
of pediatricians. For parents and educators, we also held lectures
on how to interact with children and how to understand changes
in their mental states.
 We are deeply grateful to the many people whose support made
the implementation of our project possible.

Aid for Parents and Children (Psycho-Social Support) Médecins du Monde Japon (MDM)

Shohei Sonoda
Project Coordinator ©MDM©MDM

A lecture on interacting with children
given by a pediatric psychiatrist and
a pediatrician

©MDM©MDM

A scene from the Café for Parents
and Children

©MDM©MDM

Specifics of Aid in Phase 2
Aid for Activities in Tempora ry Housing

©JPF

A Debriefing on JPF’s Activities
“The Kumamoto Earthquakes: What Is
Needed Next? JPF’s Policy for Aid to
Disaster Victims: From Emergency
Response to Training Local Personnel”

©JPF©JPF

 In September 2016, as the change to a new
phase of disaster response began in earnest in the
affected areas, JPF held a debriefing on its
activities and presented its policy for response to
the Kumamoto Earthquakes. While keeping in
mind the changing phase of needs, the debriefing
also provided a venue to consider what kind of
preparation will be necessary to face the
large-scale domestic disasters that may occur in
the future. The debriefing provided a chance for
presenters and attendees from every sphere
including business, the media, and NGOs, to share
information and to engage in active debate.

As life in temporary housing begins in earnest, two JPF’s member NGOs, the specified non-profit corporation Peace Winds
Japan (PWJ) and the public interest incorporated association Japan Asian Association and Asian Friendship Society (JAFS),
are providing aid for the activities of residents’ associations in temporary housing complexes.

©KVOAD©KVOAD

“The Future of Resident-Led Community-Building for Recovery,” a project related to the
symposium to pray for recovery

©JPF©JPF

A training session for organizations engaged in aid work in the disaster areas

2

8 9

 In September 2016, Kumamoto entered a new phase, as
disaster victims who have begun to move from evacuation
centers to new places, such as temporary housing.
Based on its wide experiences accumulated from domestic and
international disaster support, JPF set forth a new course of
support to strengthen local power with an aim that the
disaster victims would acquire power to reconstruct
livelihoods by themselves.
 JPF implemented two projects to strengthen local power:
training local personnel to empower community
(strengthening the ability of people to help one another
within their communities, and also the ability to accept
outside aid), and networking of intermediary aid organizations
to increase resilience (the capacity to recover quickly from
difficulties). JPF will continue these activities into fiscal year 2017.

Phase 2
(Working to Strengthen Community Power for Self
Recovery in the Disaster-Affected Areas) Aid Strategy in Phase 2

“Community Empowerment”

Strengthening the Capabilities
of Residents’ Associations

Peace Winds Japan (PWJ)

 Twice a month, PWJ holds “Residents’ Association Liaison
Meetings” that bring together aid organizations and officers of
residents’ associations in temporary housing complexes in Mashiki.
At these meetings, we work to strengthen the capabilities of
residents’ associations by holding training sessions. In addition, we
have officers of local residents’ associations observe similar
organizations in other areas, and utilize the insights they gain there
as they lead efforts to strengthen their own local communities.

Strengthening neighborhood
watch activities

Japan Asian Association and
Asian Friendship Society (JAFS)

 So that neighborhood watch activities can continue
independently in the various temporary housing complexes in
Mashiki, we have formed the Local Watch Group to check on
elderly people living alone. In addition, in order to prevent
elderly people who live by themselves from becoming lonely
and socially withdrawn, we support independently-led activities
such as radio calisthenics, cafés, chorus groups, and men’s
cooking classes.

Leaders of residents’ associations visited
pubic disaster housing in Iwanuma, Miyagi

©PWJ©PWJ

Distributing craft sets to a group that works
toward recovery by encouraging handicrafts

©JAFS©JAFS

Developing
infrastructure to

support
personnel

● Identifying intermediary aid
 organizations that can bring
 together people involved in aid
● Providing fund for the activities of
 intermediary aid organizations
● Strengthening organizational
 foundations (providing know-how)

©JPF©JPF

Trai ning staff to
 supp ort locally-led

work to
rebu ild livelihoods

Aid for Activities in
Temporary Housing

During the
Recovery Period

● Small grants to local NPOs
● Indivi dualized strengthening
 of cap abilities
● Build ing networks

● Aid for operation and activities
 of residents’ associations in
 temporary housing complexes
● Watching over elderly people
 living alone

©JPF©JPF©JPF©JPF

Implemented by two JPF’s member NGOs, local NPOs, and organizations cooperating with JPF

P.11P.10P.8～9

©JPF

2017
February March April May June July August September October November

10 11

Specifics of Aid in Phase 2
Training Local Personnel
Transferring experiences and insights from the past recovery process to local organizations in Kumamoto

Specifics of Aid in Phase 2
Developing Infrastructure
Strengthening Intermediary Aid Organizations in Their Role as “Uniting Agent” of Disaster Victims, Aid Organizations,
and Governments

List of lectures Comments from Participants

 In order to materialize locally-led recovery in Kumamoto, JPF believes that increasing the number of aid actors in every sector who have
multifaceted knowledge about recovery work is essential. In line with this belief, JPF has provided local actors in Kumamoto with training
sessions by more than twenty aid workers and experts who have wide experiences in the past disaster recovery. Their insights and
experiences were of great use for aid workers of private NPOs, residents’ associations, volunteer organizations, government offices, medical
and welfare workers, and social welfare councils in Kumamoto to learn the challenges that are expected to arise during the recovery process.
JPF keeps records of the content of each training session and work to share the insights gained for future use.

There were a total of 349 participants in the group lectures that began
on February 17, including people affiliated with government, people
involved in aid who belong to NPOs and NGOs, and college students.
Here, we present a selection of comments from the participants.

JPF has contracted with the Sanaburi Foundation to provide
consultation and administrative services for this project.

The Sanaburi Foundation is a public interest incorporated association founded
on private donations to promote recovery aid and revitalization of
communities after the Great East Japan Earthquake occurred on March 11, 2011.
We collaborate with JPF in our work to further locally-led recovery in the areas
hit by the Great East Japan Earthquake.

I had been involved in activities
without understanding the

position of NGOs from an overall
perspective. Now I see NGOs play

an important role.
I was inspired to draw
a roadmap to recovery,

and to continue my work
into the future.

This gave me a lot to think
about, since I had usually

been fulfilling my duties without
looking at the whole picture.

I learned that the issues
that we confront in aid have
existed from the time of the
Hanshin-Awaji Earthquake.

Hearing about past
experiences in disaster
recovery aid helped me

understand where to
we should be heading.

I felt how important it is to
look at our situation objectively,

with reference to precedents
like the Tohoku disaster.

＊ Kumamoto City, Mashiki Town, Aso City, Minamiaso Village, Nishihara Village, Ozu Town, Kashima Town, Mifune Town, Kosa town, Misato Town , Yamato Town, Uki City, Uto City, Kikuyo Town, and HikawaTown

In April 2017, in cooperation with Kumamoto Voluntary Organizations Active in Disaster (KVOAD), JPF began its project to promote
collaboration among disaster victims, aid organizations and governments. At the same time, it has been providing grants to fund the
activities of organizations which promote collaboration and engage in “uniting” activities in the 15 municipalities* affected by the
Kumamoto Earthquakes.

 Kumamoto has entered a new phase in which people have begun to move into temporary housing on a full scale. New challenges have
emerged, such as forming residents’ associations in the new communities and watching over elderly people. In order to cope with these
challenges, efforts are being made with regard to information exchange between aid organizations, pursuit of collaboration, and hosting meetings
between governments and residents’ associations, to work on building community. So that these efforts can function properly, disaster victims, aid
organizations and governments must take advantage of their strengths to synergize effectively. The “organizations promoting collaboration”
which drive this work are indispensable.

The Importance of “Organizations Promoting Collaboration” in Drawing Communities’ Strengths and
Connecting relevant organizations

 JPF cooperates with the local organization KVOAD, taking on the role of identifying and supporting “organizations promoting collaboration” in
the 15 municipalities. After the Kumamoto Earthquakes, KVOAD took the lead in organizing “Hinokuni Meetings” where businesses, governments,
academia, aid organizations, and private citizens came together to exchange information about the disaster-affected area. Based on this
achievement, KVOAD has worked closely with local communities to lead efforts to collect information and assess needs in the disaster-affected
areas, and to provide planning support for aid projects.
 Additionally, JPF has conducted strict screenings of the “organizations promoting coordination” endorsed by KVOAD’s Prefectural Joint Meeting.
JPF provides up to three million yen in funding for the activities of up to 12 selected organizations.
 By working together to support local “organizations promoting coordination,” KVOAD and JPF have gained an accurate understanding of
ever-changing needs in the disaster-affected areas and of the gaps in aid. We hope to continue working together toward locally-led,
carefully-crafted recovery.

Aid for Activities of Local “Organizations Promoting Collaboration”

①

②

③

④

⑤

⑥

⑦

⑧

⑨

⑩

⑪

⑫

⑬

⑭

⑮

⑯

⑰

⑱

⑲

⑳

㉑

㉒

㉓

㉔

㉕

㉖

What is “Recovery”?

Financial and Legal Systems That Support Recovery

Community- and Consensus-Building for Recovery

Full Picture of Recovery Aid

Job Creation and Reasons for Living

Role of Intermediary Aid Organizations in Recovery

Aid for Community-Building in Temporary Housing

Aid and Challenges for Women and the Child-Rearing Generation

Facilitating Meetings
Recovery Aid Work for University Students: How to Be
Involved While in School and After Graduation

Basics of Fundraising

Design for Participation in Community-Building

Fundraising in the Community
Supporting Community-Building through Coordination and
Collaboration

Examples and Philosophy of Memorial Projects
Aid to Disaster Victims from the Perspective of the Health
and Welfare Fields

Setting Tasks and Goals

Issues in Aid Work in Light of International Standards

Case Studies in Community-Building for Recovery

Aid to Children and Young People Living Through Recovery

Presentation of Results and Advertising Strategies

Creating Jobs and Reviving Industries in Local Communities

Supplementary Lecture and General Remarks ①

Supplementary Lecture and General Remarks ②

Basics of Interpersonal Support

Basics of Personnel Management

Lecture content

“Organizations promoting
collaboration” in their

respective municipalities or
specific fields of aid

Aid organization

Aid organization

Government

Disaster victims and
local residents

Disaster victims and
local residents

Disaster victims and
local residents

Aid organizationOrganization
promoting collaboration

Organization
promoting collaboration

Organization
promoting collaboration

Cooperation

Selecting “organizations promoting collaboration” in their municipalities and funding their activities

◯ Collection of information and
 assessment of needs in the
 disaster-affected areas

◯ Identifying and supporting
 “organizations promoting
 collaboration”

◯ Support for planning aid projects

◯ Hosting and coordination of
 joint meetings between
 governments and “organizations
 promoting collaboration”

Schedule

Group lecture and
briefing on grants

Public
offering of
organization
to fund grants

Post-
training
group
session

On-site training at past disaster stricken areas
Screening panels
and planning of

on-site training sessions

12 13

Companies and Organizations Which Have Supported JPF

Officers and Employees of Mitsubishi UFJ Lease & Finance Group
Mitsubishi Heavy Industries, Ltd.
Mitsubishi Research Institute DCS Co.,Ltd.
Mitsubishi Research Institute, Inc.
Mitsubishi Electric Corporation
The Bank of Tokyo-Mitsubishi UFJ, Ltd.
The Bank of Tokyo-Mitsubishi UFJ Social Contribution Fund
Mitsui & Co., Ltd.
Mitsui & Co. Plastics Ltd.
Employees of Mitsubishi Materials Group
Miracle Linux Corporation
Yahoo Japan Corporation
Yamanaka & Co., Ltd.
Yamanobe Tax Accountant Real Estate Appraisers Office
UMC Electronics Co., Ltd.
UKC Holdings Corporation
NYK Cruises Co., Ltd.
Kabushikikaisha Youland
Euromonitor International
Yokosoh Company Ltd.
LAPIS Semiconductor Miyazaki Co., Ltd.
LIXIL Group Corporation
Ricoh Co., Ltd.
Risona Group Re:Heart Club
Ryohin Keikaku Co., Ltd.
Lincrea Corporation
ROHM Co., Ltd.
ROHM Apollo Co., Ltd.
Wasurenai 400km Relay Marathon no Kai

Takeda Pharmaceutical Company Limited
 Vitamin drinks for NGO staff
TOSHIBA Corporation
 Drum-type combination washing machines and dryers for evacuation centers
Panasonic Corporation
 Humidifiers for evacuation centers
Fuji Xerox Co., Ltd
 Photocopy machines loaned to the JVOAD office in Kumamoto City
Mitsubishi Electric Corporation
 Refrigerators for evacuation centers

ANA Holdings Inc.
 Travel support for NGO staff and transport of relief items
Saga Prefecture Department of Regional Exchange Airport Division
 Support for NGO staff in accessing the disaster-affected areas
Jetstar Japan Co., Ltd.
 Travel support for NGO staff
Solaseed Air Inc.
 Travel support for NGO staff
Nissan Car Rental Solutions Co., Ltd.
 Discounted card rentals to NGOs
Nissan Motor Co.,Ltd.
 Electric cars loaned to NGOs
Japan Airlines Co., Ltd.
 Travel support for NGO staff and transport of relief items
The Bank of Tokyo-Mitsubishi UFJ, Ltd.
 Bank transfer fees waived for donations
Mitsubishi ＵＦＪ Trust and Banking Corporation
 Bank transfer fees waived for donations

American Express International Inc.
Public Resources Foundation
Yahoo Japan Corporation
Ryohin Keikaku Co., Ltd.

HOUKO Co., Ltd.
Toyota Caelum Incorporated
Officers and Employees of Tokyo Toshi Service Kabushikikaisha
Toyota Communication Systems Co., Ltd.
Employees of Toyota Communication Systems Co., Ltd.
Toyota Motor Corporation
Toyota Industries Corporation
Toyota Motor Kyushu, Inc.
Toyota Motor East Japan, Inc.
Toyota Steel Center Co., Ltd.
Employees and Subcontractors of Toyota Steel Center Co., Ltd.
Toyota Tsusho Corporation
Toyota Tsusho Corporation Oosaka Branch 106th Toyoshinkai Charity Golf Taikai
Employees of Toyota Tsusho Corporation
Toyoda Van Moppes Ltd.
Toyota Boshoku Corporation
Toyota Boshoku Kyoryokukai SUNSHINE
Toyota Boshoku Tohoku Corporation
Toyotsu Machinery Corporation
Natural Set
Nisshin Flour Milling Inc. Okayama Plant
Nisshin Flour Milling Inc. Chita Plant
Nisshin Flour Milling Inc. Chiba Plant
Nisshin Flour Milling Inc. Tsukuba Kokumotsu Kagaku Kenkyujyo
Nisshin Flour Milling Inc. Higashinada Plant
Nisshin Seifun Group Inc. (Employees Donation)
Nissei Corporation
Nippo Co., Ltd.
Japan Amusument Machine and Marketing Assocication, Inc.
Nihon Ena Eisei Kabushikikaisha
Nissha Printing Co., Ltd.
Nihon Vacuum Science Laboratory Inc.
Microsoft Japan Co., Ltd.
NYK Line
Nippon Yuka Kogyo Co., Ltd.
Japan Labotech Corporation
Nippon Wiper Blade Co., Ltd.
Nameless Production inc.
Net Line Press Co., Ltd.
Harmonic Drive Systems Inc.
Kabushikikaisha Pani Delica
Public Resources Foundation
Hino Motors, Ltd.
Hino Motors, Ltd. Sanwa-kai
Hino Motors, Ltd. Shinwa-kai
Hino Motors, Ltd. Yuuwa-kai
Human Forum Co., Ltd.
Pfizer Inc.
Whomor Inc.
Fukushima Cooperative Reconstruction Center
Fuji Oil Holdings Inc.
Fuji Xerox Co., Ltd.
Fuji Xerox InterField Co., Ltd.
Officers and Employees of Fuji Xerox Co., Ltd. and Affiliated Companies
Fuji Xerox Kyushu Co., Ltd.
Fuji Xerox Fukuoka Co., Ltd.
Primearth EV Energy Co., Ltd.
Brother Group
Prima Meat Packers, Ltd.
Prudential Holdings of Japan, Inc.
Boehringer Ingelheim Japan, Inc.
Honsyo-Tekko-kai
Kabushikikaisha Honsyo-Tekko-Kaikan
Mercuria Investment Co., Ltd.
Donation from Officers and Employees of Mitsui & Co., Ltd.
Mitsui & Co., Ltd. Showa 61nen Nyuusha Yushi Ishidou
Mitsubishi UFJ Trust and Banking Corporation Kakehashi-Shintaku Ai-no-Kikin Fund
Mitsubishi UFJ Financial Group Inc.

Notes:
• The names of companies and organizations which did not wish this information to be public, or
 from which we did not receive donation consent forms, are not listed.
• Company names are listed in order according to the Japanese orthography; honorifics are omitted.
• Companies and organizations name in English is referred to their respective website. For the names
 that were not found on the website, JPF has translated it from the Japanese name.

We are grateful for your warm support.

Support through monetary donations

Support through material donations

Support through donations of services

Support through solicitation of donations

Shiseido Camellia Fund Employees donation for Kumamoto Earthquake
Citizen Holdings Co., Ltd.
JACCS Co., Ltd.
Shanghai Jiao Tong University Nichuukouyuudoushi
Shanghai Rekishi Kenkyuukai
SHOWA-Seiko Ltd.
GINGER CORPORATION
STARTS Syutoken Chikumakai
STARTS Syutoken Chikumakai Soukai Bokin
Sumitomo Precision Products CO., LTD.
Sumitomo Riko Company Limited
The Sumitomo Riko Attaka Fund (general incorporated foundation)
SumiRiko Oita Advanced Elastomer Company Limited
SumiRiko Kyushu Company Limited
Employees of Sega Logistics Service Co., Ltd.
Sekisui House Kyouryokukai
Century Medical,Inc
All Japan Judo Federation
Soka Gakkai
Employees of Sojitz Group
Sony Corporation
Empolyees of Daishin-sangyou Kabushikikaisya Daishin-mold Kabushikikaisha
Daicel Corporation
Employees of Dai Nippon Printing Co., Ltd. and DNP group
DAIBEA Co., Ltd.
Daiwa Securities Co. Ltd. Global Equity Trading Department
Daiwa Securities Co. Ltd. Ginza Branch
Daiwa Securities Co. Ltd. Tokyo Contact Center Department
Daiwa Securities Co. Ltd. Tottori Branch
Daiwa Securities Co. Ltd. PB Department Oosaka Branch
Daiwa Securities Co. Ltd. Fukui Branch
Daiwa Institute of Research Ltd. Front System Kaihatsu Dai2bu
Daiwa Securities Co.Ltd. Matsue Branch
Daiwa Securities Co.Ltd. Matsuyama Branch
Daiwa Securities Groups Inc.
Daiwa Hong Kong Employees
TACTI Corporation
Chitose Kosan Co. Ltd.
Empolyees of Chitose Kosan Group
Chitose Facilities Co., Ltd.
Central Motor Wheel Co. Ltd.
Central Motor Wheel Tohoku Co. Ltd.
Chugai Pharmaceutical Co., Ltd.
Chiyoda-ku Syakaifukushikyougikai Charity Machiaruki Sankasyaichidou
TB-Engineering Co., Ltd.
DENSO Corporation
DENSO Wave Incorporated
DENSO Air Systems Corporation
DENSO Kyushu Co., Ltd.
DENSO Kyushu Workers' Union
DENSO Group Heartful Kikin
DENSO Sales Japan Corporation
DENTSU Inc.
DENTSU Kyushu Inc.
Tokai Chemical Industries, Ltd.
Tokai Rika Co., Ltd.
Employees and Agents of Tokio Marine Holdings, Inc.
Officers and Employees of Tokyo Toshi Service Kabushikikaisha
Toyo Corporation
Toyo IDDI Center Kabushikikaisha
The Toa Reinsurance Company Limited
Officers and Employees of the Toa Reinsurance Company Limited
TOMEN DEVICES Corporation
Tokiwa Engineering Co., Ltd.
TOSMAX Kabushikikaisha
Tomiokatoubu Cyounaikai
Tomoshibi Project Shanghai
Toyooka Kogyo Co., Ltd.

Aichi Steel Corporation
Officers and Employees of Aichi Steel Corporation
Asahi Kouyu Kabushikikaisha
Ajinomoto Group Ajinomoto Co., Inc.
 Ajinomoto AGF, Inc.
 Ajinomoto Frozen Foods Co., Inc.
 Yamaki Co.,Ltd.
 J-Oil Mills, Inc.
 GABAN Co., Ltd.
 Ajinomoto Bakery Co., Ltd.
 Ajinomoto Logistics Corporation
 Ajinomoto Group Workers Union Council
Asmo Co., Ltd.
AbbVie GK
American Express International Inc.
Employees and staff of Anritsu Group
Anritsu Workers’ Union
Itochu Enex Co., Ltd.
Itochu Enex Home Life Kansai Sougokai
Officers and Employees of Itochu Enex Group
ITOCHU Orico Insurance Services Co., Ltd.
ITOCHU Chemical Frontier Corporation
ITOCHU Corporation
ITOCHU-Shokuhin Co.,Ltd.
ITOCHU Techno-Solutions Corporation
ITOCHU Techno-Solutions Corporation (Kyushukenjin kai)
Marubeni-Itochu Steel Group Marubeni-Itochu Steel Inc.
 MI-Bansei Stainless Steel Corporation
 Sanyo Shokai Ltd.
 Benichu Coil Center Kyushu Inc.
ITOCHU Logistics Corp.
Kabushikikaisha Women Japan
Utsunomiya Kiki Co., Ltd.
Urayasu Steel world
A&F Corporation
NEC Group and NEC Group Federation of Workers' Unions
Kabushikikaisha NBC Metalmesh
NBC Meshtec Inc.
NBC Meshtec Inc. Yamanashi Tsuru factory
NBC Meshtec Inc. Shizuoka Kikugawa factory
Enexauto Co., Ltd.
OYC Foods Net Co.,Ltd.
Ogilvy & Mather Japan GK
Oriental Yeast Co., Ltd.
Oriental Bio Service Inc.
CASIO Computer Co., Ltd.
E. Katayama & Co., Ltd.
Kaneka Coperation
Kawasaki Heavy Industries, Ltd.
Kitayama Labes Co., Ltd.
Kimura Unity Co., Ltd.
CATALER Corporation
Officers and Employees of CATALER Corporation
Good Place Co., Ltd.
KURODA ELECTRIC Co., Ltd.
Keihin Dock Co. Ltd.
Kabushikikaisha Keibiti Oriental
Komyouji, Yokohama Kuboyama
Koyo Machine Industries Co., Ltd.
Koyo Thermo Systems Co., Ltd.
Koyo Sealing Techno Co., Ltd.
Koyo Electronics Industries Co., Ltd.
Cygames Inc.
Sakai Moving Service Co., Ltd.
CNK Co. Ltd.
CKD Corporation
Officers and Employees of CKD Corporation
JTEKT Corporation
J. P. Morgan

©Japanese Red Cross Society©Japanese Red Cross Society©Japanese Red Cross Society©Japanese Red Cross Society

Media that
Reported on

JPF’s Aid Work

 On February 15 and 16, 2017, JPF and the National Council to Promote Ethics of Mass Media co-hosted the above
training session. Participants shared challenges relating to the publication of information about the Kumamoto
Earthquakes, and learned about the subjects such as the necessity of information triage and who is considered a
socially disadvantaged disaster victim. A total of 104 people participated, including more than 60 people affiliated
with the media. The training session was a valuable opportunity for media, local governments, and NGOs to gather in
one place to discuss what should be publicized and how during disasters, and to work toward further cooperation.

A Training Session on Disaster Reporting: “What and How to Report When Disaster Strikes:
Toward Effective Disaster Response by the Media, NGOs, and Local Governments”

The training session
©JPF©JPF

Income and Expenditure Report (as of May 2017*1)

14 15

 We are grateful to the many businesses and organizations that have supported our aid work in various unique ways. Here, we present a
selection of examples of this support. Although we are unable to present all of the examples, we express our gratitude to all those who have
supported us.

List of Projects (As of May 2017)

A Selection of Examples of Collaboration with
Businesses and the Media

Operating Expenses*3
¥53,405,680

Donations from individuals
¥53,089,289

Income
¥521,207,980

Expenditures
¥521,207,980

Donations from Businesses
and Organizations

¥454,419,861

Material donations
valued at ¥13,698,830

Expenses for Funding Projects
of the JPF Secretariat
¥163,287,795

Funds to be used in the future
¥14,131,722

Subsidies to
JPF member NGOs*2

¥290,382,783

The following companies have appealed to their customers to donate, and have offered various ways to donate, such as
schemes for donating points received when using services, systems for donating on online shopping sites, and bank accounts
to which transfers are free of charge.
■ American Express International, Inc. ■ The Bank of Tokyo-Mitsubishi UFJ, Ltd.
■ Mitsubishi UFJ Trust and Banking Corporation ■ Ryohin Keikaku Co., Ltd.

Providing
Customers with

Various Ways
to Donate

＊1 This Income and Expenditure Report shows sums as of the end of May 2017. Final results, including funds returned, will be reflected in a separate financial statement from JPF after all final project reports have been confirmed.
＊2 The amount shown is the cumulative total amount of funding for grants based on initial project budgets, less the sum of funding returned by the end of May 2017. Fees for bank transfers are also included.
＊3 Ten percent of donations from businesses and organizations and 15% of donations from individuals are applied to administrative expenses. Furthermore, if any funds remain after all project grants have ended, they will be
 used for emergency aid the next time that the need arises.

Some corporations coordinated fundraising from employees in their corporate groups, and introduced JPF as a recipient for
donations. In particular, aid to victims of the current disaster was characterized by the volume of donations from the overseas
employees of various companies.
■ Tokio Marine Holdings, Inc. and many others

Fundraising
Appeals to

Employees of
Corporate Groups

The following companies provided relief items to improve the
situation at evacuation centers in response to requests from the
disaster-affected areas.
■ TOSHIBA Corporation ■ Panasonic Corporation
■ Mitsubishi Electric Corporation

Providing
Relief Items to

Evacuation
Centers

The following companies provided support for the activities of
JPF’s member organizations in terms of mobility, logistics and equipment.
■ ANA Holdings Inc. ■ Saga Prefecture Department of Regional Exchange Airport Division ■ Jetstar Japan Co., Ltd.
■ Solaseed Air Inc. ■ Takeda Pharmaceutical Company Limited ■ Nissan Car Rental Solutions Co., Ltd.
■ Nissan Motor Co., Ltd. ■ Japan Airlines Co., Ltd. ■ Fuji Xerox Co., Ltd.Support for

NGOs’ Activities
Through Goods
and Services

An interview with NHK’s SHUTOKEN-NETWORK

©JPF©JPF

©JPF©JPF

Washing machines provided to
evacuation centers
(TOSHIBA Corporation) ©JPF©JPF

A car used for NGOs’ activities
(Nissan Motor Co., Ltd.)

Main Media Relations:
JPF held a panel discussion for
reporters on April 26, 2016. The
discussion was titled, “Response
to the Kumamoto Earthquakes by
JPF and NGOs: What can JPF and
NGOs do?”

The day of the panel discussion

©JPF©JPF

Main media reports:
■ NHK Tokyo Area News　
■ J-Wave　
■
 and others

The Tokyo Shimbun

Main media reports:
■ NHK Kumamoto　■ Kumamoto Asahi Broadcasting　■ ■ YOMIURI ONLINE and others■Kumamoto Nichinichi Shimbun Mainichi Shimbun

Phase 1

Phase 2

 Thanks to support from airline companies, JPF’s member NGOs were able
to enter many areas to provide aid. The medical team from one of these
member NGOs, the Japanese Red Cross Society, sent the following comment:
 “Thanks to your help, the Japanese Red Cross Medical Aid Team was able
to enter the disaster area quickly and on an ongoing basis. We were able
to carry out swift, sustained rescue activities in Kumamoto Prefecture.”

※

 Organization Name Area of activity Project Description Venue for Activities Project Period Amount of Grant

AAR Mashiki Distribution of emergency relief items to victims of the Kumamoto Earthquakes Evacuation centers April 21 to June 30, 2016 ¥16,900,902

BHN Mashiki Aid for management and for improving the computing environment to energize the operation of
 temporary housing and evacuation centers in Mashiki and six other municipalities Evacuation centers and temporary housing June 2 to October 15, 2016 ¥18,804,170

GNJP Minamiaso
 Aid for operating a disaster volunteer center in Minamiaso (1) Other (volunteer centers, public facilities, etc.) May 1 to July 31, 2016 ¥1,864,414

 Aid for operating a disaster volunteer center in Minamiaso (2) Other (volunteer centers, public facilities, etc.) August 1 to October 15, 2016 ¥2,056,596

HuMA
 Kumamoto Prefecture Initial surveys for medical aid to victims of the Kumamoto Earthquakes Initial surveys April 25 to May 5, 2016 ¥1,735,762

 Aso Area Medical aid to victims of the Kumamoto Earthquakes Evacuation centers May 2 to May 26, 2016 ¥8,259,542

JAFS

Kumamoto City

 Food aid and initial surveys for aid to victims of the Kumamoto Earthquakes Initial surveys April 21 to April 27, 2016 ¥1,810,020

Minamiaso

 Aid for operating the evacuation center in the Fukuda branch of the Mashiki Community Center Evacuation centers May 11 to September 9, 2016 ¥19,581,495

Mashiki

 Aid for neighborhood watch activities among people who relocated to temporary housing in Mashiki Temporary housing September 10 to October 15, 2016 ¥3,382,727

 Aid for residents’ associations and for checking on elderly people living alone in temporary
 housing complexes in Mashiki, Kumamoto Temporary housing January 20 to July 18, 2017 ¥8,481,376

JAR Uki
 Initial surveys for aid to disaster victims who are members of a minority or vulnerable class Initial surveys April 30 to May 6, 2016 ¥927,134

 Aid for operating evacuation centers which take diversity into account Evacuation centers May 10 to June 1, 2016 ¥1,209,280

JEN Higashi Ward, Kumamoto City Aid to disaster victims in Kumamoto City Evacuation centers July 17 to April 28, 2016 ¥20,630,640

MDM Nishihara Maintaining psycho-social health among children and their families in Nishihara Other (volunteer centers, public facilities, etc.) June 1 to October 31, 2016 ¥7,743,720

OBJ Mashiki Aid for relocating to temporary housing and for repairing housing that was damaged in the disaster Temporary housing July 21 to October 31, 2016 ¥10,000,000

PBV Mashiki Improving the environment in assembly halls and common rooms in temporary housing Temporary housing July 31, 2016 to January 31, 2017 ¥15,158,434

PWJ Mashiki

 Aid for operating evacuation centers in Mashiki Evacuation centers April 18 to April 30, 2016 ¥3,746,200

 Aid for operating evacuation centers in Mashiki (2) Evacuation centers May 2 to September 1, 2016 ¥37,559,400

 Aid for operating evacuation centers in Mashiki (3) and material aid for temporary housing Evacuation centers September 7 to November 30, 2016 ¥37,231,567

 Aid for operating residents’ associations in temporary housing in Mashiki Temporary housing February 1, 2017 to January 31, 2018 ¥15,595,316

RJP Kumamoto City Aid for work to rebuild livelihoods and provide psychological support to mothers
 and children who were victims of the disaster Other (volunteer centers, public facilities, etc.) May 30 to September 29, 2016 ¥5,840,064

SCJ Mashiki Aid for disaster prevention and care for children who were victims of the disaster Other (volunteer centers, public facilities, etc.) May 16 to August 31, 2016 ¥27,768,160

SEEDS Uki
 Initial surveys for aid to victims of the Kumamoto Earthquakes Initial surveys May 16 to May 23, 2016 ¥576,320

 Aid for operating a disaster recovery center in Uki Evacuation centers June 3 to December 31, 2016 ¥7,270,110

WP Mashiki Aid to provide hot meals in evacuation centers Evacuation centers April 30 to July 31, 2016 ¥3,828,000

JPF

Kumamoto Prefecture

 On-site surveys of the Kumamoto Earthquakes Initial surveys April 16 to April 29, 2016 ¥1,106,900

Oita Prefecture

 Coordination and monitoring of aid to victims of the Kumamoto Earthquakes (1) - April 30 to August 15, 2016 ¥10,170,500

 Coordination and monitoring of aid to victims of the Kumamoto Earthquakes (2) - August 16, 2016 to March 31, 2017 ¥22,791,795

 Coordination and monitoring of aid to victims of the Kumamoto Earthquakes (3) - April 1, 2017 to March 31, 2018 ¥25,455,800

 Kumamoto Prefecture Training personnel to engage in recovery aid - December 1, 2016 to December 31, 2017 ¥46,186,147

 Kumamoto Prefecture Aid for activities that promote cooperation among aid organizations, disaster victims,
 and government in the disaster-affected areas of Kumamoto Prefecture - March 29, 2017 to March 31, 2018 ¥56,660,000

 Totals: 16 organizations 30 projects ¥440,332,491

Note: Amounts of funding for grants were based on initial budgets

