

Module: Public Health Disaster Planning for Districts

Organization: East Africa HEALTH Alliance, 2009-2012

Author(s): Dr. Simon Mamuya (Muhimbili Univ. SPH) (Lead Author); Dr. Christopher Orach-Garimoi (MakSPH), Dr. Roy William Mayega (MakSPH), Dr. Joseph Chuwa (MoH, Tanzania), Dr. Tabu Simiyu (Moi Univ. SPH), Mr. Mike Renny Wafula (OPM, Uganda), Dr. G. Kabagambe (LIPHEA)

Resource Title: Session 3.b: Rapid Needs Assessment

License: Unless otherwise noted, this material is made available under the terms of the **Creative Commons Attribution 3.0 License**:
<http://creativecommons.org/licenses/by/3.0/>

We have reviewed this material in accordance with U.S. Copyright Law **and have tried to maximize your ability to use, share, and adapt it.** The citation key on the following slide provides information about how you may share and adapt this material.

For more information about **how to cite** these materials visit <http://open.umich.edu/privacy-and-terms-use>.

Any **medical information** in this material is intended to inform and educate and is **not a tool for self-diagnosis** or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. Please speak to your physician if you have questions about your medical condition.

Viewer discretion is advised: Some medical content is graphic and may not be suitable for all viewers.

Attribution Key

for more information see: <http://open.umich.edu/wiki/AttributionPolicy>

Use + Share + Adapt

{ Content the copyright holder, author, or law permits you to use, share and adapt. }

Public Domain – Government: Works that are produced by the U.S. Government. (17 USC § 105)

Public Domain – Expired: Works that are no longer protected due to an expired copyright term.

Public Domain – Self Dedicated: Works that a copyright holder has dedicated to the public domain.

Creative Commons – Zero Waiver

Creative Commons – Attribution License

Creative Commons – Attribution Share Alike License

Creative Commons – Attribution Noncommercial License

Creative Commons – Attribution Noncommercial Share Alike License

GNU – Free Documentation License

Make Your Own Assessment

{ Content Open.Michigan believes can be used, shared, and adapted because it is ineligible for copyright. }

Public Domain – Ineligible: Works that are ineligible for copyright protection in the U.S. (17 USC § 102(b)) *laws in your jurisdiction may differ

{ Content Open.Michigan has used under a Fair Use determination. }

Fair Use: Use of works that is determined to be Fair consistent with the U.S. Copyright Act. (17 USC § 107) *laws in your jurisdiction may differ

Our determination **DOES NOT** mean that all uses of this 3rd-party content are Fair Uses and we **DO NOT** guarantee that your use of the content is Fair.

To use this content you should **do your own independent analysis** to determine whether or not your use will be Fair.

Rapid Needs Assessment

Before intervening in a disaster, you need to conduct a Rapid Needs Assessment

 Oxfam International, flickr

Narrated by Dr. Roy William Mayega

Activity 2.3: Rapid Needs Assessment

- ***Problem: Let us work in our 5 district teams. Each team will address one of the following disaster situations and answer the question: What kind of information would you need before you establish a full scale response?***
 - Group 1: Will look at Floods
 - Group 2: Will look at War and Conflicts
 - Group 3: Will look at a Disease Outbreak
 - Group 4: Will look at Drought and Famine
 - Group 5: Will look at a Fire
- Each group will present for 3 Minutes

Objectives of Rapid Needs Assessment

- Has a disaster occurred?
- How many are affected?
- What are the immediate needs?
- Are local resources available?
- What external resources are needed?
- What are the estimated costs?
- Develop a plan of action

Key Activities in Rapid Assessment

1. Planning the visit
2. Initial tasks of the team
3. Field data collection
4. Analysis of data
5. Identification of high risk groups
6. Dissemination of information

1. Planning the Visit

- Compose the assessment team and select a team leader
- Collect background information on the incident
- Determine gaps in information that need to be addressed

2. Initial Tasks of the Team

- Preparation of assessment checklist
- Assessment of existing information
- Timetable for assessment
- Assign tasks and set up communication
- Inform and include local authorities
- Obtain equipment (computers, radios, etc)
- Organize transport, vehicles, fuel, visas, etc
- Inform potential donors and key decision-makers

3. Field Visit and Data Collection

- Information Needs in the Emergency Phase
 - Affected population/Demographics
 - Vital Health information/Health data
 - Food/Nutritional status
 - Environment, Water and Sanitation
 - Shelter & non-food items
 - Resource needs
 - Coordination

3. Field Visit and Data Collection

- Methods

- Visual inspection of the affected area
- Interviews with community leaders, health workers, emergency personnel, individuals from affected population
- Review existing information
- Conduct rapid surveys to fill gaps in available information

3. Field Visit and Data Collection

- Affected Population
 - Size and demographics
 - Vulnerable groups
 - Patterns of movement
 - Socio-cultural factors
 - Ethnicity

3. Field Visit and Data Collection

- Vital Health Information
 - Deaths and their main causes
 - Diseases of epidemic potential
 - Diseases of public health importance
 - Sources of information
 - Hospitals and health centres
 - Local Leaders
 - Response personnel
 - Individuals

3. Field Visit and Data Collection

- Health Care Infrastructure
 - Health personnel
 - Drugs & vaccine supply
 - Background health information
- Nutrition Status and Food
 - Acute malnutrition (children 6 mo-5 years)
 - Micronutrient deficiencies
 - Vulnerable groups: pregnant women, elderly

3. Field Visit and Data Collection

- Environment
 - Water supply
 - Shelter
 - Sanitation
- Resource Needs
 - Human resources
 - Food items
 - Non Food items

Challenges in Rapid Assessment

- Multiple Assessments
- Team Balance – Local, Gender, Culture, Minorities
- Single versus Multiple Focus
- Local Systems and Assessments
- Targeting – what do you need to know?

Key Principles of Rapid Assessment

- Aimed at determining the intervention needed
- Must be completed quickly
- Aimed at identifying priority areas
- It provides baseline data for continuous monitoring and surveillance

Additional Source Information

for more information see: <http://open.umich.edu/wiki/CitationPolicy>

Slide 3, Image 1: Oxfam International, "Cristelle Semaou Gueh with her family at a temporary camp in Duekoue (Ivory Coast)", flickr, <http://www.flickr.com/photos/oxfam/5712264079/>, CC: BY-NC-ND 2.0, <http://creativecommons.org/licenses/by-nc-nd/2.0/>.