Hurricane ‘Lili’ puts disaster preparedness to the test
The Caribbean island of Haiti can experience devastating flooding and damage from heavy rain or hurricanes. A terrible example of this was the prolonged and heavy rains in May 2002, which resulted in three consecutive floods. The vulnerable Southern regions of Haiti were completely cut off and local and national authorities were overwhelmed by the scope of the emergency.

A local official, Jean Renand Valière, regrets the lack of preparation: “Because we were not ready many families lost their houses, their belongings, their livestock and their crops. The poorest and most vulnerable suffered the most”.

A post-flood evaluation showed that lack of communication and co-ordination exacerbated the damage. The lessons learnt from the disastrous May flooding were immediately integrated into a disaster preparedness project in Southern Haiti. The project was funded by ECHO and implemented by the Dutch Red Cross, who worked together with local people and the Haitian Red Cross to reinforce houses, re-plant mangrove forests, teach disaster preparedness in schools and clean drainage canals. Support was provided to local institutions and communities to help reinforce their capacity to prepare for disasters and an emergency co-ordination group was set up.

These preparations were put to the test in September 2002 when the tropical storm ‘Lili’ approached the southern coast of Haiti and the city of Les Cayes. As soon as the warning signals were received, Red Cross volunteers organised a meeting of the emergency co-ordination group including representatives of the government health department, the civil protection service, the police, the Haitian phone and electricity companies, and non-governmental organizations. The group met once or twice everyday during the storm. Marie Yvette Fénélon, a Red Cross volunteer, recalls the meetings: “We mapped the areas most at risk and discussed possible evacuation plans. We noted the available stocks of food, drinking water, and medical supplies. Communication with the outside world was assured as long as possible by telephone. Other means of communication were provided by a cybercafé with a satellite connection and by satellite phone. Local radio stations played an essential role in broadcasting information and warning the population.”

This was the first time that the population of Southern Haiti had mobilized so effectively to prepare for a storm. People were evacuated to safer places and steps were taken to protect livestock and belongings. All the efforts put into disaster preparedness paid off, and damage and losses were limited.

