

Disasters and Climate Change

David Alexander

University College London

Climate change

Disasters

Greenhouse
gas emissions

Consequences

Natural and
human systems

Mitigation

Response

Adaptation

Frequency and magnitude:
more often, worse and spreading

- stronger storms
- larger floods
- longer droughts
- greater temperature extremes
- shifting reservoirs of disease
- changing crop production zones.

Then (1950s)

Now (2014)

Under-reporting of disasters

More complete recording

Counting only direct effects

Quantifying indirect effects

Smaller population of hazardous places

Larger population, greater densities

Less inequality

Inequality, marginalisation

Less fixed capital at risk

Relentless accumulation of fixed capital

Simpler socio-economic networks

More complex networks

Climate change ignored

CC taken into account.

Damage ratio
(max 100%)

Wind speed
increases
slightly

Damage
increases
greatly

Wind speed (metres/sec)

Haiyan/Yolanda, November 2013

Optimum mitigation level?

Rising vulnerability

Falling hazard probability

Magnitude →

'Fat-tailed' (negatively skewed) distribution

Emerging risks...

Great geophysical events: volcanic eruptions, earthquakes, extra-terrestrial impacts, etc.

Radio-active emissions

CBRN terrorism

Climate change

Pandemics

Epidemics, epizootics, epiphytotics

Physical **Environment** Social

(including natural, built, technological)

(including cultural, political, economic)

Source: McEntire 2001

The background image shows a slum with people and makeshift structures. A man is visible in the center, looking towards the camera. The structures are made of corrugated metal, wood, and other materials. There are some clothes hanging on the walls. The overall scene is one of poverty and informal housing.

The root causes of disaster

- imbalances of wealth and power
- denial or restriction of human rights
- poverty, marginalisation, exploitation
- corruption and lack of trust
- conflict and proxy wars.

The "Military Cross"

Science

Military
assistance

Humanitarian
assistance

Global
exploitation

Informal and
black economy

Creation
of poverty,
marginalisation,
precariousness

"Capacity
building":
creation of
resilience

The international community

What falls out
of the sky?

Day 1: cluster
bombs

Day 2:
humanitarian
rations

Vulnerability

Total: life is

generally precarious

Economic: people lack
adequate occupation

Technological/technocratic: due
to the riskiness of technology

Delinquent: caused by
corruption, negligence, etc.

Residual: caused by
lack of modernisation

Newly generated: caused by
changes in circumstances

The ingredients of resilience

FREEHOLD
FOR SALE
SHAW & Co.
ESTATE AGENTS
Tel: 020 8986 7327

Sorry!
The lifestyle you
ordered is currently
out of stock

Sustainability

MAJOR DISASTER RISKS

(e.g. floods, drought, landslides, heatwaves)

EMERGING RISKS

(e.g. climate change, pandemics)

SUSTAINABILITY OF DISASTER RISK REDUCTION

DAILY RISKS

(e.g. unemployment, poverty)

GENERAL SUSTAINABILITY

(e.g. lifestyles, economic activities, environment)

SUSTAINABILITY
disaster risk reduction

RISKS

daily: unemployment, poverty, disease, etc.
major disaster: floods, storms, quakes, etc.
emerging risks: pandemics, climate change

resource consumption
stewardship of the environment
economic activities
lifestyles and communities
SUSTAINABILITY

The broader picture

Disaster resilience

Disaster mitigation

General resilience

Disaster response

Conclusions

Will CC and meteorological extremes force radical improvements in human safety?

- not because of high death tolls
- but threats to the food chain...?
- and losses that potentially threaten the global economy?
- sudden geophysical/climatic change: e.g. a massive volcanic eruption
- is there a threshold of global tolerance?

Obstacles to progress in DRR:-

- corruption and the black economy
- the arms trade, proxy wars and fomenting conflict
- denial and curtailment of human and civil rights
- manufactured consent and the manipulation of politics
- governance must be achieved by participatory democracy.

BENIGN (healthy)
at the service of the people

IDEOLOGY

interplay

dialectic

CULTURE

MALIGN (corrupt)
at the service of vested interests

Justification

Development

[spiritual, cultural, political, economic]

The potential catalysts for change

System is...	Example of catalytic disaster
Substituted	Economic catastrophe after mega natural or anthropogenic event
Threshold of economic sustainability	
Redirected	Indian Ocean tsunami, 2004 (?)
Threshold of political and public tolerance	
Static	Earthquakes: Kashmir 2005, Sichuan '08
Threshold of sustained political and public attention	
In decline	No significant major events

Organisational
systems:
management

Political
systems:
decisions

Natural
systems:
function

Hazard

Vulnerability

Social
systems:
behaviour

Resilience

Technical
systems:
malfunction

The great scientists were highly sensitive to the social implications of their work.

A man with a grey beard and mustache, wearing a purple long-sleeved shirt and dark trousers, is riding a camel. The camel is decorated with a red and white striped saddle and a decorative headpiece. The background shows a desert landscape with mud-brick walls. A red speech bubble points to the man.

Thank you for
your attention!

m.slideshare.net/dealexander