
DOI: https://doi.org/10.33258/birci.v5i1.4582 8088

Gender Mainstreaming in Forest Fire Disaster Management

Policy in Riau Province

Risdayati

Faculty of Social Sciences and Political Sciences, Universitas Riau, Indonesia

risdayati@lecturer.unri.ac.id

I. Introduction

Natural disasters are a problem that this country must address, and they have turned

into a social issue because they are dangerous to the community (Coleman and Cressey,

1980). Natural disasters are situations that can put humans in danger because they frequently

result in a large number of casualties or environmental damage. Natural disasters must be

dealt with quickly in order to minimize their impact.

Natural disasters are a serious issue that continues to exist in human life. Natural

disasters can be devastating on both a psychological and physical level. Natural disasters

have an impact on jobs and income. Following a natural disaster, recovery efforts are divided

into three categories: rebuilding/replacing damaged infrastructure and homes, restoring

livelihoods and income, and restoring the economic structure. The first and second focus can

be accomplished by local governments, planners, and government authorities in general,

whereas the third focus is more difficult to achieve (Vogel in Farazmand, 2001).

Efforts aimed at reducing the impact of disasters both natural disasters, human disasters

and a combination of both in a community which is then given responsibility to the

government in collaboration with the local community or organizations in a particular area to

carry it out (Simamora, 2021). The lack of government attention is also one of the problems

being faced. It is possible that the economic value brought by the mine is large. It can even

become one of the main sources of income not only for areas where mining operations are

located but also for foreign exchange through export activities (Hafik, 2021). In the

implementation of government politics in the regions, it is not possible to only prioritize one

aspect (economics) but it is important to pay attention to other aspects, namely environmental

sustainability so that the implementation of green government is very important in supporting

environmental sustainability in the political process of government in the regions (Dama,

2021). The Government of the Republic of Indonesia was formed to protect the whole of the

Indonesian people (Angelia, 2020).

Disasters make certain groups, particularly women, more vulnerable to being impacted.

According to Neumayer and Pluemper (2007), women have had a higher risk of dying in

climate-related disasters over the last 20 years. According to Horton (2012), there was

Abstract

As a social problem, the forest fire disaster in Riau Province

requires a systematic response, such as through social policies.

This article will discuss forest fire disaster management policies.

The findings of this article indicate that disaster management

policies should take a gender mainstreaming approach when

developing policy frameworks and implementing them. In

addition, effective policies require collaboration among disaster

stakeholders.

Keywords

policy; disaster; gender

mainstreaming

https://doi.org/10.33258/birci.v5i1.4582
mailto:risdayati@lecturer.unri.ac.id

Budapest International Research and Critics Institute-Journal (BIRCI-Journal)

Volume 5, No 1, February 2022, Page: 8088-8095
e-ISSN: 2615-3076(Online), p-ISSN: 2615-1715(Print)

 www.bircu-journal.com/index.php/birci
email: birci.journal@gmail.com

8089

stigmatization, violence, and exploitation of women in Haiti following the disaster.

According to Widayatun and Fatoni (2013)'s research, disasters not only cause death

and injury, as well as damage to health facilities, but they also have an impact on public

health issues such as the emergence of various post-earthquake diseases, clean water

facilities, and poor health sanitation. For women and their partners, poor health, mental

trauma, and access to reproductive health services are all issues. Furthermore, Enarson (2000)

sees the impact of disasters on women's economic problems, such as economic impacts that

cause women to lose access to their income, increase women's domestic work, disasters

reduce social protection for women, and women's economic problems.

Then, following the Lombok earthquake in July 2018, two cases of attempted rape of a

girl who was an earthquake victim in Lombok were reported on the Inews page based on data

from the NTB LPA. According to Zastrow (2007), the psychological effects of sexual

violence can include a fear of trusting others, feelings of shame and futility, and a skepticism

that things will get better.

As a result of the disaster, women have faced discrimination and inequality, which has

resulted in the problems described above. The choice of resolving social problems of violence

against women to adat institutions proves that adat control and community attachment to the

strength of local adat cultural institutions are still strong (Fadhliah, 2020). Gender equality is

one of the most important pillars in supporting the development process. Through equality,

women have the opportunity to develop their potential in various sectors (Wayan, 2020). Acts

of sexual harassment, rape, and sexual violence are among the events that cause unequal

conditions and pose threats, according to Zastrow (2007). The existence of negative labeling,

subordination, economic marginalization, double burden, and violence against women,

according to Murthakamah (2013), can be seen as situations of discrimination, different roles,

access, participation, and control over resources.

Gender issues are concerned with the inequity of social conditions in society as a result

of certain groups' power relations. According to Oko (2008), this power relationship causes

women to experience injustice and inequality, resulting in conflict. In addition, conflict is

intended to arise as a result of unequal social structures that reflect disparities in living

conditions.

To resolve conflict over gender issues and conflicts that arise as a result of disasters, a

series of structured and integrated activities is required. According to Zastrow (2007),

addressing gender issues through a policy paradigm requires a macro system response.

According to research conducted by Koivisto and Nohrstedt (2016), policies play an

important role in supporting and reducing the impact of disasters, as well as slowing down

the effects of disasters. It's also linked to the creation of policies aimed at reducing disaster

risk. This article will examine policies that can be used to deal with disasters in light of this

situation, with a focus on gender vulnerability.

II. Research Methods

This article is a review of the literature that explains gender-based disaster management

policies by describing relevant concepts and theories. The article's cross-cutting theme is

policies that are implemented to reduce the impact of disasters using a gender approach based

on biological and socio-cultural differences in the community. The strategic and practical

needs of gender are discussed in discussions about gender-based disaster management

policies. Various journals, books, and official reports related to gender-based disaster

management policies were used as sources of data and information in the study.

http://www.bircu-journal.com/index.php/birci
mailto:birci.journal@gmail.com

 8090

III. Discussion

Disasters are events that endanger human survival by causing physical and material

losses as well as the loss of human life. According to Parrilo in Soetomo (1995), a social

problem is a condition that is felt to cause various physical or mental harm to individuals or

society, and is a violation of social values or standards. from one or more aspects of people's

lives, necessitating the search for solutions. On the basis of this statement, it is reasonable to

conclude that disaster is a social problem that necessitates comprehensive solutions, namely

policy. Furthermore, social policies are defined as policies that aim to improve people's

welfare or quality of life (Midgley and Livermore, 2009). According to this definition, social

policy is government policy addressing social issues (governmental social policies).

According to Kwok in Colby (2008), governmental social policies with clear goals of

addressing social justice are frequently tageing critical issues of national concern and are

frequently highly politicized through media coverage. In this case, the social problem being

discussed is the disaster's impact.

Social policies can be used to improve and protect women from the effects of disasters

based on this explanation. The policy has no direct impact on gender issues in disasters, but it

does set up a system that makes it easier for women to get the help they need during a

disaster. The fact that is put forward is of course very interesting to explore, especially when

connecting women with certain societal cultures, which generally always do not provide

reasonable appreciation and are sometimes very inappropriate for women (Kholil, 2021).

Gender mainstreaming must be considered as an integral part of activities in all policies

and programs, in the sense that women and men must be involved in the policy and program

development process, as well as in the implementation and monitoring of the policy and

program. Gender mainstreaming also entails maintaining current inequalities and advocating

for gender equality and justice. Gender mainstreaming and women's empowerment are not

antagonistic concepts; rather, they complement one another. This is because gender

mainstreaming can only be achieved if women are empowered (Osagi, 2011).

In the case of Indonesia, the government responded to gender-responsive policies by

issuing Presidential Instruction (Inpres) No. 9 of 2000 on Gender Mainstreaming (PUG) in

National Development. PUG aims to carry out the entire development process, from planning

to implementation, monitoring, and evaluation, from a gender perspective, with the

participation of citizens, both men and women. Gender mainstreaming is implemented by

incorporating four (four) gender mainstreaming indicators, namely access, participation,

control, and benefits. More information can be found in the diagram below:

Figure 1. Implementation of Gender Mainstreaming in Policy

Access

Control

Participation

Benefit

Natural resources, Economic Resources,

etc., which are important for resilience

Policy-related decision making

Policy and Program

8091

The above-mentioned need for optimizing gender mainstreaming measures is intended

to ensure that women do not face increased vulnerability as a result of both impacts and

disaster policies that are less gender responsive. At the same time, gender mainstreaming

allows the government to work more efficiently and effectively in developing just and gender

responsive policies, programs, and activities, as well as policies and public services, as well

as programs and legislation. All people, both men and women, should be treated equally. This

is because gender mainstreaming aims to protect women's and men's rights to equal

opportunities and recognition.

At the end of the day, gender mainstreaming will improve the quality of policies at both

the national and local levels. The higher the level of gender awareness, the better the climate

change policies that are produced. The implementation of disaster management policies

necessitates assistance from a variety of sources. Tan (2013) states in his research that

policies must involve a variety of stakeholders, including the government, NGOs, and a

cohesive community. As a result, policy implementation can be carried out to its full

potential.

Ramadhan (2018) research reveals the failure of policies that do not include multi-

sectoral integration. DKI government policies do not yet have full support from the DKI

DPRD, which could prevent the executive from enacting policies. The conclusion of this

paper is that the DKI government faces a number of issues that must be addressed, and that

the communication aspect, both internal and external, remains a major roadblock to the

successful implementation of flood prevention policies in DKI Jakarta.

Based on the explanation that has been described previously, the following is the

framework for analyzing gender-based disaster management policies, namely:

Figure 2. Disaster Policy Response Framwework

Collaboration between interconnected stakeholders is also required for effective

policies. According to Tan (2013), the government, non-profit organizations, and

communities can collaborate to provide effective interventions, and a policy serves as a link

Disaster event

Impact

Time of Disaster.

More women died

Post Disaster.

1. Sexual violence

2. Economic impact

3. Health Impact

4. Stigmatization,

5. Exploitation of

women

Policy disaster

response

Womens

Gender-based

Social Policy

8092

between these levels. From the statement that collaboration can be a strategy for bringing

about social change by utilizing the collective nature of various groups.

According to Tan (2013), effective collaboration is characterized by the development of

long-term relationships among stakeholders through the division of roles and clear

expectations. Hogue (1994) developed a collaborative framework through a systematic

division of levels, goals, structures, and processes to make the division of roles and

expectations clear. The framework for collaboration is as follows:

Table 1. Framework for Collaboration According to Hogue (1994)

Level Goals Structure Process

Networking Shared dialogue

and

understanding,

providing basic

information needs

Non-hierarchical,

flexible network,

roles are less

clearly defined,

Community action

is the main

network between

members

Low-key

leadership, less

decision making,

less conflict,

informal

communication

Cooperation The same needs

and provides

coordination,

reduces the same

service and

ensures the work

is done

People as

communication

liaisons, roles are

discussed to be

defined, Semi-

informal

networks, large

groups, generate

funds

Facilitative

leaders, complex

policy making,

multiple conflicts,

formal

communication in

a group

Coordination

atau partnership

Sharing resources

with those in need

with the same

problem,

combining

resources to create

something new

People as policy

makers, roles are

clearly defined,

groups build new

resources and pool

resources

Problem-focused

Autonomous

Leadershi, group

policy making in

the main group or

sub group, clear

communication

Coalition Sharing ideas and

willing to spend

resources,

building a

commitment for

approximately 3

years

All members are

involved in

decision making,

roles and time are

defined, formal

network is written

in an agreement,

group builds new

resources and

pools funding

sources

Share Leadership,

formal policy

making from all

members,

communication is

a priority aspect

Collaboration Share vision and

build

interdependent

systems and

Using consensus

in decision

making, timing

and evaluation are

High Leadership,

Mutual trust, high

level of

productivity, ideas

8093

opportunities formulated, formal

networks are

written in

agreement

and decisions are

shared equally and

build intense

communication

Source: Hogue (1994)

According to Tan (2013), the impact of collaboration will result in (a) tangible impacts,

(b) policy development, (c) system development, and (d) resource development, as shown in

the table. As a result, policies that prioritize gender equality and involve collaboration from a

variety of stakeholders can help to alleviate social disaster issues.

IV. Conclusion

According to the discussion, disaster management must pay attention to the socio-

cultural community in order to carry out comprehensive disaster management effectively.

Efforts to develop and implement an effective disaster policy through the mainstreaming of a

gender approach must be considered. Then, through Networking, Cooperation, Coordination

or partnership, Coalition, and Collaboration, effective collaboration is required by

establishing long-term relationships based on a clear division of roles and expectations

among stakeholders.

References

Angelia, N. (2020). Analysis of Community Institution Empowerment as a Village

Government Partner in the Participative Development Process. Budapest International

Research and Critics Institute-Journal (BIRCI-Journal) Vol 3 (2): 1352-1359.

Colby, Ira C. 2008. Comprehensive Handbook of Social Work and Social Welfare (Social

Policy and Policy Practice). John Wiley&Sons, Inc.

Coleman and Cressey. 1980. Social Problems. New York.

Coleman, J.W and Cressey, D.R. 1984. Social Problems, Second edition. Harper & Row

Publishers. New York.

Dama, M., et.al. (2021). Implementation of Green Government by the Regional Government

of East Kalimantan Province as a Form of Ecological Principles (Case Study of the

Impact of the Implementation of Coal Mining Policy in Samarinda City). Budapest

International Research and Critics Institute-Journal (BIRCI-Journal) Vol 4 (3): 4445-

4457.

Enarson, Elaine. 2000. Gender Equality, Work and Disaster Reduction: Making the

Connections.

Fadhliah, Musta’in, and Isnaini, S. (2020). The Hegemony Practices of Indigenous Agencies

in the Settlement of Violence against Women in Sigi Regency. Budapest International

Research and Critics Institute-Journal (BIRCI-Journal) Vol 3 (1): 635-643.

Farazmand, Ali (ed.).2001. Handbook of Comparative and Development Public

Administration, 2 revised and expanded ed., New York: Marcel Dekker Inc

Fatimah, Dati. 2008. Gender Mainstreaming dalam Pengurangan Risiko Bencana. Circle

Indonesia.

Fenna, Alan. 2004. Australian Public Policy, Second Edition. Australia: Pearson Longman.

Hafik, M.M., et.al. (2021). Legal Analysis of Post-Mining Forest Rehabilitation and

Reclamation. Budapest International Research and Critics Institute-Journal (BIRCI-

Journal) Vol 4 (4): 14353-14358.

8094

Hamijoyo, Santoso. 2001. Konflik Sosial dengan Tindakan kekerasan dan peranan

Komunikasi. Jurnal Mediator. Vol.2. No 1

Hogue, T. (1994). Community-based collaborations—Wellness multiplied. Bend, OR:

Oregon Center for Community Leadership.

Horton, Lynn. 2012. After the Earthquake: gender inequality and transformation in Post-

Disaster Haiti. Journal Gender and Development 20:2, 295-308

Instruksi Presiden (Inpres) No. 9 Tahun 2000 tentang Pengarusutamaan Gender (PUG) dalam

Pembangunan Nasional

Inter-Agency Standing Committee. 2005. Guidelines for Gender-based Violence

Interventions in Humanitarian Settings.

Inter-agency Working Group on Reproductive Health in Crises. 2010. Inter-agency Field

Manual on Reproductive Health in Humanitarian Settings.

Kementerian Pemberdayaan Perempuan dan Perlindungan Anak – KPPPA dan Kementerian

Perencanaan Pembangunan Nasional – KPPN. 2011. Kertas Kebijakan 6: Gender dalam

Bencana Alam dan Adaptasi Iklim.

Kementerian Pemberdayaan Perempuan dan Perlindungan Anak – KPPPA. 2017. Panduan

Teknis Perlindungan Hak Perempuan dan Anak dari Kekerasan Berbasis Gender pada

Situasi Bencana. Jakarta.

Kholil, S., Zulkarnain, I., and Simamora, I.Y. (2021). The Existence of Women in the Batak

Angkola Family in North Padang Lawas. Budapest International Research and Critics

Institute-Journal (BIRCI-Journal) Vol 4 (1): 827-837.

Koivisto, Jenni. E and Nohrstedt, Daniel. 2016. A Policymaking Perspective on Disaster Risk

Reduction in Mozambique. Journal Environmental hazards. hl 1-17.

Midgley, James and Michelle Livermore. 2009. “The Handbook of Social Policy”.

California: SAGE Publications Ltd.

Mileti, D. (1999). Disasters by design: a reassessment of natural hazards in the United States.

Joseph Henry Press, Washington, D.C.

Neumayer, E., & Pluemper T. (2007). The gendered nature of natural disasters: The impact of

catastrophic events on the gender gap in life expectancy 1981-2002

Osagi. “Important Concepts Underlying Gender Mainstreaming”, 2001, dalam

www.un.org/womenwatch/osagi/pdf/factsheet2.pdf

Pittaway, Ellen, Linda Bartolomei, and Susan Rees. 2007. Gendered Dimensions of The 2004

Tsunami and a Potential Social Work Response in Post-Disaster Situations.

Quarentelli, E. L. (1998). ‘‘Disaster recovery: research based observations on what it means,

success and failure, those assisted and those assisting.’’ Preliminary Paper #263,

Disaster Res. Ctr., University of Delaware, Newark, Del.

Ramadhan, Gilang. 2018. Implementasi Kebijakan penanggulangan banjir di DKI Jakarta.

Jurnal Ilmu Administrasi (JIA) Volume XV Nomor 1 bulan Juni.

Simamora, R., Nasution, Z., and Purwoko, A. (2021). The Influence of Awareness of Taruna

Coral Youth on the Mitigation of Longsor Land Disaster in the North Tapanuli

Regency. Budapest International Research and Critics Institute-Journal (BIRCI-

Journal) Vol 4 (3): 4110-4115.

Soetomo, 1995. Masalah Sosial dan Pembangunan, Jakarta: PT. Dunia Pustaka Jaya.

Tan, Ngoh Tiong. 2013. Policy Collaboration for Social Recovery After Disaster. Journal of

Social Work in Disability & Rehabilitation, 12-145-157.

The International Federation of Red Cross and Red Crescent Societies. 2016. Unseen,

Unheard: Gender-Based Violence in Disasters, Asia-Pacific Case Studies. Kuala

Lumpur.

United Nations Population Fund (UNFPA). 2005. Panduan Pencegahan Kekerasan Berbasis

Gender Masa Darurat Kemanusiaan.

8095

Wayan, K.Y.I., and Nyoman, S. (2020). Women and Cultural Patriarchy in Politics. Budapest

International Research and Critics Institute-Journal (BIRCI-Journal) Vol 3 (3): 2158-

2164.

Widayatun dan Fatoni, Zainal. 2013. Permasalahan Kesehatan dalam Kondisi Bencana: Peran

Petugas Kesehatan dan Partisipasi Masyarakat. Jurnal Kependudukan Indonesia

Volume 8 No 1 Tahun 2013 hal 3-52.

