

Unit 17

Humanitarian aid, NGOs, Charities

Content

- Important terms
- Organization
- Unicef

Physical Map of the World, June 2003

Humanitarian crisis

- What is humanitarian crisis?
 - Event, which represents a critical threat
- Crisis has a lot of species, ...
 - Natural disasters, technological disasters, long-term man-made disasters and war
- The crisis can cause, ...

Event – událost
Theart – hrozba
Longt-term man-made –
dlouhodobé působení člověka
Cause -způsobit

Humanitarian aid

- What is humanitarian aid?
 - Material or logistical assistance
- Types of aid:
- Same organizations: Red Cross and Red Crescent Societies

Humanitarian principles

- What is humanitarian principles in organizations?
 - help to protect life and alleviating suffering
- **Humanity** – respect for the individual
- **Impartiality**- to help all people without distinction
- **Independence** – independently of hostilities actions

Neutrality -for themselves

Pro **Alleviating suffering**- umírnění utrpení of
pol **Impartiality**- nestrannost , **Distinction** – rozdíl
Proselytism – získávání druhých pro své účely
Victim –oběť , **Abuse**- zneužití
Creeds- vyznání

Types of organizations

- Charitable org.
- Non-govermental org.
- Non-profit org.

Charitativní organizace
Nevládní organizace
Nezisková organizace

Charitable organization

- Charity represents the state in its duties of
- It must be registered under state and report about its financial
- Charities generally enjoy tax exemption for their income, and donors generally enjoy tax reliefs for gift to charity

Duties - povinnostech , **Tax exemption** – osvobození od daně, **tax reliefs** – daňová úleva

Non-governmental organization

- It is not directly part of the structure of government
- Exist for a variety of purposes, usually to further the political or social goal of their members
- Used to improve the situation such as human rights and natural environment

Variety for purposes –různé účely, **goal-** cíl,
improve- zlepšení

Non-profit organization

- Primary objective is to support an issue or matter of private interest or public concern for non-commercial purposes
- Relate to areas such as art, education ...

Support – podpořit, **concern-** zájem,
purposes – účel, **relate** – týkající se

UNICEF

- What is Unicef ?
 - It is organization, whose ...
 - Protect children from violence and abuse and from exploitation through child labour or trafficking
 - Protect children in the midst of war and natural disaster

Violence – násilí, **abuse**- zneužívání, **exploitation through child labour**- vykořisťování přes dětskou práci, **trafficking** – obchodování s

- Unicef work in 150 countries around the world
- They work with local government ...
- They believe that every child should have ...

• Clean water, food, health, care, education, safe
Do you want to help?

You can make the dolly or adopt the dolly. :-D
www.unicef.cz

**Thank you for your
attention**

