

DISASTERS & EMERGENCIES

DEFINITIONS

Training Package

WHO/EHA
Panafrican Emergency Training Centre, Addis Ababa
Updated March 2002 by EHA

WORLDWIDE

Number of People Affected by Disasters

Definition :

DISASTER :

A disaster is an occurrence disrupting the normal conditions of existence and causing a level of suffering that exceeds the capacity of adjustment of the affected community.

**It is the people
who matter most, and
without the people
we have no disaster.**

THE DISASTER -DEVELOPMENT CONTINUUM

RELIEF-DEVELOPMENT CONTINUUM

Disaster prevention, mitigation & preparedness safeguard development.

Good response facilitates recovery and development.

Africa's hazards and vulnerabilities have been the targets of 30 years of development: their persistence testifies to as many failures.

Today, ever-increasing resources are spent for disaster relief, at the expense of development.

But only development can reduce vulnerabilities, and the hazards arising from the socio-economic structure.

THE DISASTER-DEVELOPMENT CONTINUUM

**Disasters and crisis
("emergencies")
are not aberrant phenomena.**

**They are reflections of
the ways societies
structure themselves
and allocate their resources.**

DISASTER MORTALITY IN RELATION TO DEVELOPMENT STATUS

deaths/1,000 population

Gross Domestic Product per capita

Every year
Western Governments spend

USD 100 billion
subsidizing power stations
(i.e. Global Warming)

USD 300 billion
subsidizing agriculture
(i.e. Deforestation and Overgrazing)

USD 50 billion
subsidizing fisheries
(i.e. Overfishing)

EMERGENCY

a state in which
normal procedures
are suspended
and
extra-ordinary measures are taken
in order to avert a disaster

Definition:

HAZARD

A natural or human-made event that threatens to adversely affects human life, property or activity to the extent of causing a disaster.

HAZARDS AND DISASTERS: CLASSIFICATION

A disaster occurs when hazards and vulnerability meet

Underlying causes	Dynamic pressures	Unsafe conditions
Poverty Limited access to - power structures - resources Ideologies Economic systems Age Sex Illness and disabilities	Lack of - local institutions - education - training - appropriate skills - local investments - local markets - services - press freedom Macro-forces - population expansion - urbanization - environment degradation	Fragile physical environment - dangerous locations - dangerous buildings, etc. Fragile local economy - low levels of income - livelihoods at risk Public actions

**Vulnerability
+ Hazard
=DISASTER**

Trigger event
Earthquake High winds, storm Floods Landslide Volcanic eruption Drought War, civil strife Economic crisis Technological accident

VULNERABILITY

the predisposition
to suffer damage
due to external events

SUSCEPTIBILITY

exposure to danger

RESILIENCE

adaptability,
capacity to recover

Poverty, population growth and urbanization force living in unsafe areas

Site

Site after pressures from population growth and urbanization

Disaster Management and Emergency Management

AIMS OF DISASTER MANAGEMENT

- **reduce (avoid, if possible) the potential losses from hazards**
- **assure prompt and appropriate assistance to victims when necessary**
- **achieve rapid and durable recovery**

CAPACITY

ability, ableness to do

**Capacity for emergency
management is made of:**

- **INFORMATION**
- **AUTHORITY**
- **INSTITUTIONS**
- **PARTNERSHIPS**
- **PLANS, RESOURCES
AND PROCEDURES
TO ACTIVATE THEM**

MITIGATION:

**permanent reduction of the risk of
disaster**

“Primary Mitigation”

- **reducing the PRESENCE of the Hazard**
- **reducing VULNERABILITY**

“Secondary” Mitigation:

- **reducing the EFFECTS of the Hazard (Preparedness)**

PREPAREDNESS

**the measures that ensure
the organized mobilization of
personnel,
funds,
equipment and supplies
within a safe environment
for effective relief**

RESPONSE

the set of activities implemented after the impact of a disaster in order to

- **assess the needs**
- **reduce the suffering**
- **limit the spread and the consequences of the disaster**
- **open the way to rehabilitation**

REHABILITATION:

The restoration of basic social functions.

RECONSTRUCTION:

The full resumption of socio-economic activities plus preventive measures.

ELEMENTS OF DISASTER MANAGEMENT

- **disaster preparedness planning**
 - * vulnerability and risk assessment
- **disaster response**
 - * disaster assessment
- **rehabilitation &
reconstruction**
- **disaster mitigation**

Disaster management: leading activities and related terms

Comparing the natural history of disaster with the disaster-development continuum

PRE-PATHOGENIC PERIOD	PATHOGENIC PERIOD
-----------------------	-------------------

VULNERABILITY	ALERT	READINESS	R E L I E F	REHABILITATION	RECONSTRUCTION
PREVENTION	PREPAREDNESS		R E S P O N S E		RECOVERY
EMERGENCY MANAGEMENT					
PREVENTION & MITIGATION			RESPONSE & RECOVERY		
DISASTER MANAGEMENT					

(Health Promotion and) PRIMARY PREVENTION	SECONDARY PREVENTION	TERTIARY PREVENTION
HEALTH CARE		