

COMMUNICATION CHALLENGES DURING PAST DISASTERS

Lameck Betera
Civil Protection Department

Introduction

- Communication is very important in managing both natural and human made disasters.
- Damage to communications infrastructure, together with electricity supply exacerbated difficulties in carrying out response and recovery efforts during previous disasters that include floods, cyclones, cholera epidemics and road traffic accidents.

Cont..

- Some disasters are inevitable but the sufferings can be minimized by proper information management and effective early warning systems.
- Effective communication should ensure dissemination of timely, accurate and understandable warning to populations at risk and political authorities.
- Should facilitate appropriate response measures so as to minimise loss and damage

Cont..

- Communication is important in almost all phases of the disaster management process.

Flow of Information

Nature of information

- Early warning information about pending disasters
- distress calls / nature of emergency
- Response activities
- Needs assessment reports,
- Press releases
- Situation reports
- Assistance required
- number affected
- etc

Our media of communication

- Telephones (Land lines)
- Fax machines
- Mobile phones
- HFR – ZRP, Red Cross
- Internet facilities
- Electronic media
- Print media
- Word of mouth,
- Pamphlets,
- Flyers

Challenges

- Telephones (Land lines)
 - Telephones are not available
 - Where they are available they are not functional when most needed
 - Most of the time there is no power supply
 - Some ZESA power lines are down
 - No alternative source of power
- Fax
 - As above
 - Lack facility

Challenges

- **Mobile phones:**

- Disasters usually occur in the wilderness where there is no network coverage, (Mbire, Muzarabani, Malipati)
- Communities rely on networks from neighbouring countries eg Zambia
- Sometimes there is no time to find an anthill or tree to make a call

- **HFR – ZRP,**

- Radios are not available
- If they are available, they have no batteries ,
- Lack of standby power supply equipment

Cont..

- **Print media**

- Expensive to flight messages
- Sometimes messages are distorted and cause false alarms “*LOOMING DISASTER IN MUZARABANI*”
- The media will decide what is NEWS to them,
- Papers will get to communities two to three days later
- Poor readership

Challenges

- Internet facilities
 - A few government offices have the facility that is functional,
 - Not very suitable for immediate response (people browse the internet at their own spare time)
 - Power cuts
- Electronic media
 - Disaster prone areas have no radio and television stations
 - Access stations from neighbouring countries

Challenges

- Word of mouth / outreach programs
 - Expensive
 - Inaccessibility of targeted communities,
 - Public address system is not in place

Communication challenges in responding to 2008/9 Cholera outbreak

- There were difficulties in accessing information from remote health centres due to communication problems where Tel One lines were not functional,
- This resulted in ;
 - Late notification of cholera cases
 - Rapid response was not possible without timely information,
 - Irregularities in reporting cholera cases resulted in misallocation of resources,
 - Under reporting of cases

Hotlines

- Some hotlines are not functional,
- High volume of callers result in calls being queued
- Abuse of numbers by other rogue elements of the society,
- Lack of awareness of toll free numbers by members of the public ,
- The receiving equipment is overwhelmed and outdated,
- Lack of proper training of those who receive emergency calls

**Communication challenges in responding to Cyclone
Eline in 2000**

Early Warning

- Local radio and television coverage in the areas affected by the cyclones is almost zero, (Malipati, Chikwalakwala, Muzarabani)
- Vulnerable communities in these remote areas were caught unprepared,
- Use of electronic media was therefore rendered ineffective as the warning message did not get to the intended audience.

Damage to telecommunications and ZESA

- Trees fell upon communication / power lines
- Downing of lines and poles by wind
- Mud slides affected poles
- Destruction of conductors,
- Communication was rendered impossible

Con...

- The affected areas had no alternative means of communication except few areas with uunderground networks which survived
- Command centres which were responsible for information dissemination were not well equipped with the modern means of communication and stand by sources of power

Cont..

- Communities living in the flood prone areas are not equipped with communication equipment for use during periods of floods
- Inadequate real time hydrological networks to timely communicate impending flood disasters.

Recommendations

- Communities living in the disaster prone areas should be equipped with all weather communication equipment for early warning and communication during periods of disasters
- Civil protection committees at all levels should be equipped with Faxes, Email and VHF Radios rather than depending on the telephones alone.
- Satellite radios can also be of help when the transmission towers of our traditional radio channels are damaged in a disaster.

Cont..

- During the 2005 hurricane Katrina disaster in the US, many residents of affected coastal areas were unable to make contact with relatives and friends using traditional landline phones.
- However, they could communicate with each other via SMS more easily when the network was functional.
- SMS also has another advantage over voice calls in that one message can be sent to a group simultaneously.
- Communities in Tsunami prone areas in Asia also use SMS ,

Cont..

- Ensure that network operators expand their networks in order to decongest pressure on few receiving equipment,
- Upgrading the receiving equipment,
- Zoning emergency numbers,
- Ensure that adequate training is provided to those who man the receivers,
- Ensure that the public is well informed about the emergency numbers possibly using mobile networks

Thank you for listening