

Module: Public Health Disaster Planning for Districts

Organization: East Africa HEALTH Alliance, 2009-2012

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

Resource Title: Session 4.1: Guide to Practical Sessions: Developing Your District Disaster Plan

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.

Guide to Practical Sessions: Developing Your District Disaster Plan

Compiled By The Eastern Africa Disaster
Management Training Core Team

Narrated by Dr. Roy William Mayega

Group Work Guide

Group work requirements

– Materials

- Each team should ideally have a laptop *OR*
- Flip chart
- Markers
- Masking tape

– Space

- Separate room *or* corner of the same training room
- Desk for writing

Group Work Guide

Step 1: Establish work groups

- The proposed groups: Participants work in groups/ teams based on their district settings
- i.e. 5 districts/teams comprising 5 or 6 participants per district/team
- Each team selects a chairman and reporter

Group Work Guide

Step 2: Clarify group work activity

- Each group develops activities of a particular **capability** at a time
- Participants will be developing emergency response activities at district level for each of the 5 capabilities

Group Work Guide

Step 3: Work group session

- Period of group work: We shall work on the plans for the next 2 days
- We should try to cover a capability per session
- After the first capability, all teams have to make a presentation
- Thereafter, the teams can then take on a number of capabilities at a time in the order that they appear in the matrix
- Facilitators will regularly check on each group to clarify issues and assess progress
- Participants should work on laptops and on a **template** ready for presentation in plenary

Group Work Guide

Step 4: Feedback in plenary

- Each team presents their work to the entire group for feedback
- Plenaries shall cover every capability
- Different groups may be called upon to present on any operational objective
- Facilitator/member of a group volunteers to chairs the session
- The aim is to reach consensus on activities proposed

Group Work Guide

Final Outputs

- Activities developed for all the capacities
- Activities for every capability developed and merged, hence the 5 districts will each have developed a draft disaster response plan
- By the end of this workshop, every participant should have had a chance to present

Getting Started

- Each District should now contact the secretariat to obtain an electronic copy of the Disaster Planning Matrix
- It is an Excel File, with a workbook containing 5 worksheets covering the 5 capabilities
- You will work on these worksheets
- You are free to modify them by inserting rows and adjusting their sizes

The Approach

- Fill in the:
 - Activities (NB: You should be able to clearly distinguish between an ‘operational objective’ and an ‘activity’. An activity is what is actually implemented)
 - The Responsible party: Which person or which agency should take the lead on this activity?
 - The Timeline (within the framework of a disaster)
 - An indicative budget
- You will use an ‘All disaster Approach’, driven by the priority disasters likely to occur in your district

Let us get started!