


CONNECTING AND PREPARING THE COMMUNITY TO LIMIT THE EFFECTS OF A DISASTER

Dr Barbara Carby
The Cayman Islands

at

Commonwealth Telecommunications Organisation Conference
September 2006, Jamaica


Engaging the Community For Preparedness and Mitigation

Strategies for the Pre-technology
Stage


Engaging the Community

CONTEXT

Level 1	Individual
Level 2	Family
Level 3	Community
Level 4	Regional (State/Parish/District)
Level 5	National
Level 6	Global

Engaging the Community

Leads to a preparedness continuum


Engaging the Community

FOR SUCCESSFUL NATIONAL
PREPAREDNESS ALL LEVELS AND
COMMUNITIES NEED TO BE
ENGAGED

Engaging Communities


Engaging the Community

DIVERSE COMMUNITIES

WHAT ARE COMMONALITIES IN
APPROACHES?


Engaging the Community

NOT

What do they need to do

How do we get them to do it


Engaging the Community

But

What do they think they need to do
How can we help them to do it

1. Whatever the community – their knowledge is valued


Engaging the Community

2. Embrace other initiatives and nurture them

The D/EM community doesn't need to set up the group – establish strategic partnerships with community

Engaging the Community

3. Address *their* interests in your context

i.e. find the common ground

- Engineers – codes
- Medical – patient care and safety etc
- Business community - viability


Engaging the Community

Having identified needs to be addressed

4. Let the community take responsibility

(Value their competence and expertise, provide support)


Engaging the Community

Any group working on disaster preparedness must be *representative* of the community

5. Ensure all groups represented
6. Ensure consensus on important matters


Engaging the Community

See all communities as part of the DM family

7. Help develop capacity

Training

Exposure

Resources

Use their expertise


Engaging the Community

8. Our interventions should reduce vulnerability

- Political – Better policy decisions
- Engineers – better codes, stronger buildings
- Health – safer hospitals, better care
- Business – less loss, faster recovery
- Public – reduce loss, better continuity
- Academic – research + data for vulnerability reduction
- Towns/Villages – customise to situation
- International – targetted country approaches


Engaging the Community

8. Our interventions should reduce vulnerability

- Better policy decisions – no conflict with accepted best practice
- Better codes, stronger buildings – reduction in damage
- Safer hospitals, better care – functionality retained
- Faster recovery – reduction in downtime from event
- Public Sector – continuity of government operations assured


Engaging the Community

8. Our interventions should reduce vulnerability

- Academic – Research results inform national RR programmes
- Towns/Villages – able to forecast, respond to events from local resources
- International – assistance compatible with national goals and objectives


Engaging the Community

9. Recognise complexities – the simplest approach may not be the most effective

E.g. For some populations vulnerability issues linked to socio-economic issues.

Can the intervention include skills building for income earning?


Engaging the Community

9. Recognise complexities – the simplest approach may not be the most effective

Best if DRR intervention is in context of development rather than a stand alone initiative

Engaging the Community

9. Recognise complexities – the simplest approach may not be the most effective long term solution

For example –

Tourism community – can intervention go beyond “What do we do with tourists in an event” to

“How can we site and design this hotel so that tourists are safe during an event”


Engaging the Community

Summary

Disaster Management professionals must engage multiple communities to ensure adequate preparedness for and reduction of impact of disasters


Engaging the Community

Summary

Diverse communities will require a diversity of approaches, however there are commonalities which can guide all interventions


Engaging the Community

Summary

Interventions should ultimately reduce vulnerability and build capacity and resilience

THANK YOU

