How can people respond to hazards in different ways?

	Strategy
	Modify the event
	Modify the loss burden
	Modify human vulnerability
	When would the happen in Parks Model?

	A network of buoys which register the onset and progress of a tsunami across ocean areas – linked into high speed satellite communication systems so that warnings can be relayed quickly to at risk areas.
	
	
	
	

	Regulations to ensure buildings are constructed with earthquake proof countermeasures.
	
	
	
	

	An emergency response plan that also has the telecommunications network to action an evacuation order once a tsunami has been detected.
	
	
	
	

	A network of seismographs to monitor seismic activity so that the early signs of an earthquake can be detected.
	
	
	
	

	Carrying out a risk assessment of a volcano, tsunami or earthquake event at different magnitudes identifying those areas at risk from damage.
	
	
	
	

	Launching a fund-raising campaign across between different countries to secure financing for long-term reconstruction in disaster zones.
	
	
	
	

	Land use planning and zoning to control the development and construction of different areas at risk from earthquakes.
	
	
	
	

	Providing information and training programmes in local communities and schools to inform people about what to do in the event of a disaster, and what threats and hazards there to people.
	
	
	
	

	Equipping all fire services with audio, echo and thermal imaging equipment to search for survivors from a volcanic or earthquake eruption.
	
	
	
	

	An advanced telecommunications system that will allow emergency services to respond rapidly to an earthquake event.
	
	
	
	

	Create an exclusion zone around a volcano where nobody is allowed to live, travel or move.
	
	
	
	

	Ensuring that all households have to have buildings insurance by law – they must have insurance against damage or loss to the structure of their property – in areas susceptible to earthquakes.
	
	
	
	

	Provide microcredit and finance to families for them to rebuild their homes, and to invest in setting up their business or enterprise in the aftermath of a disaster.
	
	
	
	

	Communication between national governments to request emergency supplies and rescue crews from other countries to cope with the immediate aftermath of a tectonic disaster.
	
	
	
	

	Use reinforced steel X joints with springs to ensure that buildings combine rigidity and flexibility in earthquake zones.
	
	
	
	

	Organising teams of people made up from fire, ambulance, police and army services to search and recover people from zones hit by earthquakes or tsunamis.
	
	
	
	

	Set up a range of bottom up projects to reduce levels of poverty in a region, so as to increase resilience to disasters in the long run.
	
	
	
	

How can people respond to hazards in different ways?

	Modification
	Real Example
	Important Facts, Details and Impacts
	Stage of Park’s Model

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Which is the odd one out?

Natural disasters are an inevitable result from physical processes and cannot be prevented.

Natural disasters are influenced by people – they come about when people interact with physical processes that can pose a threat. We should adapt our behaviour to control our interaction with them.

We should accept the losses from natural disasters – the best response is to do nothing.

Odd one out? Why?

A

B

C

F

E

D

Odd one out? Why?

People should adapt their behaviours and activities so as to reduce the interaction they have with natural processes. As a result they can reduce the number of people vulnerable to that impacts of that physical process.

Natural disasters are predictable based on historical frequency and magnitude. We should use this knowledge to modify our activities so as to reduce the impact they can have.

People should dominate nature and use their knowledge and understanding of the natural world to predict and control the physical processes creating natural disasters.

L

K

J

Odd one out? Why?

People should adapt their behaviours and activities so as to reduce the interaction they have with natural processes. As a result they can reduce the number of people vulnerable to that impacts of that physical process.

We should accept the losses from natural disasters – the best response is to do nothing.

Natural disasters are an inevitable result from physical processes and cannot be prevented.

I

H

G

Odd one out? Why?

Natural disasters are influenced by people – they come about when people interact with physical processes that can pose a threat. We should adapt our behaviour to control our interaction with them.

Through science and research people can better understand physical processes so they can control them and reduce the impact these processes have on human populations.

People have the capacity and technology to control nature so as to reduce the physical processes that create natural hazards.

What are the three main approaches to responding to natural hazards?

Approach 1

Approach 2

Approach 3

