15 July 2008

Natural Disaster Updates:
China quake raised stresses; aftershocks to come

[image: image1.png]

[image: image2.wmf]

13

The giant earthquake that devastated China's Sichuan region in May, killing more than 70,000 people, worsened geological stresses on important faults in the area, U.S. geologists said on Sunday. http://www.alertnet.org/thenews/newsdesk/N06316108.htm

Weekend rains leave at least six dead in southern China
Heavy rains that began Thursday (July 10) left at least six people dead in southern China over the weekend, state media reported. The official Xinhua news agency reported Saturday (July 12) that at least five people were killed by flooding and mudslides triggered by two days of heavy rains in southwest China's Sichuan province. Heavy rains since the beginning of July triggered landslides in worst-hit Zhaojue County, which has received a total of 8.8 inches (223.1 mm) of rain, which toppled a house and killed six people, Xinhua reported. According to Xinhua, the rains affected more than 364,700 people. Additionally, the rains destroyed 500 rooms and destroyed crops on 46,490 acres (18,812 hectares) in the cities of Beihai, Hechi and Laibin, causing direct economic losses of US$12.3 million (85.86 million yuan) a spokesperson for the regional flood control headquarters said. The rains may lead to a crop failure of 14,170 tons of grain, Xinhua reported the spokesperson as saying.
http://www.reliefweb.int/rw/rwb.nsf/db900sid/KKAA-7GJ49C?OpenDocument&rc=3&cc=chn
http://www.reliefweb.int/rw/rwb.nsf/db900sid/RMOI-7GGKDD?OpenDocument&rc=3&cc=chn
Wheat crops hurt by Australian drought
Prolonged drought in Australia is hurting wheat farming, leading to rising wheat prices worldwide, the Associated Press (AP) reported. Normally the third or fourth largest exporter of wheat, Australian exports dropped 46 percent from 2005 to 2006 and then fell a further 24 percent last year. Most of Australia's wheat exports go to Southeast Asia and the Middle East, and the shortage has led to an increase in prices. Drought in southeastern Australia is getting worse. The decade-long drought has affected Australia's main food-growing region, the Murray-Darling River basin. The region reportedly provides US$21 billion worth of agricultural exports to Asia and the Middle East each year.
http://www.cnn.com/2008/WORLD/asiapcf/07/14/australia.drought.ap/index.html
News:
Climate Change:

ISRO, CNES agree to share climate data with other countries: Mumbai: India and France will provide scientists from other countries free access to data from their Megha Tropiques satellite, scheduled for launch next year. This was decided at the joint working group of the Indian Space Research Organisation (ISRO) and the French Space Agency Centre National d'Etudes Spatiales (CNES), which met at Goa on 5 July 6 July to review the progress of on-going collaborative programmes. This will enables the global scientific community to have free access to Megha Tropiques data after calibration and evaluation of the payloads by scientists from both the agencies for weather and climate change. This data is expected to enhance a better understanding of the tropical weather phenomena including the monsoons.
http://www.domain-b.com/organisation/isro/20080710_isro.html
Climate change will have strong impact on fisheries: Rome,10 July 2008 -Temperature and other variations resulting from climate change will have a strong impact on fisheries and aquaculture, with significant food security consequences for certain populations, FAO said this week. The UN food agency's note of caution came at the start of a four day scientific symposium on climate change and marine fisheries being held at its Rome headquarters (8-11 July 2008). The event, which involved over 200 experts and policymakers from around the globe, discussed challenges that climate change poses to marine fisheries and the millions of people who depend on them for food and income. http://www.fao.org/newsroom/
Developing nations reject G8 climate agreement: Developing nations led by China and India have rejected a proposal by G8 (Group of Eight) leaders to tackle climate change. The plan, outlined at this week's G8 meeting in Toyako on the island of Hokkaido, Japan, would see greenhouse-gas emissions cut by 50% by 2050. The G8 leaders, representing most of the world's biggest economies, insisted that the proposal is a success. In a statement issued yesterday, Mexico, Brazil, China, India and South Africa insisted that G8 nations, jointly responsible for 62% of global emissions, should cut their own emissions by more than 80% by 2050. Clearer, near-term goals are also a must if developing nations are to sign up to a global deal. http://www.nature.com/news/2008/080709/full/news.2008.947.html
Climate change, UN reform and global food crisis top General Assembly agenda
Climate change, reform of the United Nations Security Council and the global food crisis have been top priorities for the General Assembly during its 62nd session, according to its President Srgjan Kerim. ‘Climate change poses special threats and places extra demands on a considerable group.
http://foodsecurity.developmentgateway.org/index.php?id=10971&tx_dgcontent_pi1%5btt_news%5d=463955&cHash=db7334bc1d&MP=10971-8856.
Tsunami:

Thailand: 14 July Phang-Nga and Krabi governors were pleased with the Tsunami evacuation drills. Starting from Phang-Nga where the exercise was conducted in 18 locations where the towers are in place. The comprehensive test was conducted at the fishing village of Ban Namkem and involved over 1,000 villagers, adults and school children. The drill simulated Tsunami warnings via warning towers and people started to evacuate to a designated evacuation shelter at Ban Namkem school. In Krabi, the tests were conducted in 12 locations where the towers are linked with the National Disaster Warning Centre are installed. They included Phi Phi island, Ao Nang bay, Nopparat Tara , Sri Borya island and Lanta island. The local authority also ran evacuation drills in 20 other locations where towers under the provincial authority's responsibility are built.
http://thainews.prd.go.th/newsenglish/previewnews2.php?news_id=379&news_headline=MiniVDO:%20Phang-Nga%20and%20Krabi%20governors%20were%20pleased%20with%20the%20Tsunami%20evacuation%20drills
Indonesia: Australian Red Cross to end mission in Aceh by 2010: Antara, Banda Aceh, The Australian Red Cross will end its humanitarian mission in Aceh, where it has been assisting post-tsunami rehabilitation and reconstruction programs, by 2010. "Our commitment to assist Aceh in the aftermath of the tsunami disaster through the rehabilitation and reconstruction programs will end in 2010," Hasiando PL Tobing, a field officer of the Australian Red Cross said here on Monday. Among the programs which have been conducted by the Australian Red Cross were constructions of houses for tsunami victims, economic empowerment and health improvement programs for local residents, and training courses on search and rescue efforts and fire fighting.
http://www.reliefweb.int/rw/rwb.nsf/db900SID/PANA-7GBCF5?OpenDocument&rc=3&emid=TS-2004-000147-LKA
Indonesia: Coral reefs survive tsunami, endangered by pollution: Despite surviving the devastating 2004 tsunami, coral reefs around the Indonesian province of Aceh are facing a different threat from pollution and reef fishing. Human activities like unrestrained fishing and the dumping of toxic waste are threatening the survival one of the most picturesque nature reserve areas in the country. Scientists and environmentalists have raised the alarm after analysing the state of the coral reefs in the wake of the 2004 tsunami. They found that there was no change in Aceh's coral cover directly following the tsunami; never the less, the province's reefs were in poor shape from decades of net and blast fishing and from ocean pollution. http://www.asianews.it/index.php?l=en&art=12722&size=A
Moving on after the tsunami: Three and a half years after the tsunami that killed more than 170,000 people in Aceh province and displaced hundreds of thousands others, more than 105,000 homes have been rebuilt. More than 6,000 health facilities and 17 seaports have also been built, more than were requested in the tsunami's aftermath. In the capital of Banda Aceh, there are reminders of the tsunami everywhere. Shells of homes still stand in areas where the residents were either killed or left and have not returned. But some things are returning. There are traffic jams again and streets filled with Muslim women, covered head to toe, driving scooters. http://www.canada.com/topics/news/world/story.html?id=72644103-ec59-420d-82c6-4b081fce67de
Improved simulation software for predicting tsunamis developed: Washington, July 10 (ANI): Researchers at the Alfred Wegener Institute for Polar and Marine Research in Germany have developed an improved simulation program for predicting tsunami events with the potential for catastrophe. This software is now being integrated into the Decision Support System (DSS) of the German Aerospace Center in Oberpfaffenhofen, and is to resume its test mode in Indonesia in November. Within slightly more than two years, my team has developed, with the help of current software technology, the most modern and flexible simulation system for one of the most dreaded natural disasters of the world, explained Dr. Jorn Behrens, Head of the Tsunami Modelling Group of the Alfred Wegener Institute. In contrast to other currently available Tsunami Early Warning Systems, it does not only use earthquake data for its ultra-fast situational analysis, but it combines various measurements to a robust, precise, and quick situation report, he added.
http://www.thaindian.com/newsportal/south-asia/improved-simulation-software-for-predicting-tsunamis-developed_10069816.html
Munich Re: High death toll marks the 2008 half-year natural catastrophes figures: According to Munich Re, the earthquake in the Chinese province of Sichuan, the cyclone in Myanmar, and other natural catastrophes between January and June claimed the lives of more than 150,000 people. That is a higher number of deaths than in the full years since 2004, the year of the tsunami in South Asia. There were about 400 natural catastrophes worldwide up until the end of June. The largest number of events ever recorded in one year was 960 – and that was in 2007. Overall losses so far in 2008 total about US$ 50bn. The insured losses are substantial and above the average of the last ten years.
http://finchannel.com/index.php?option=com_content&task=view&id=16488&Itemid=15
India: 'Disasters to cause up to 13% GDP loss by 2010': New Delhi, July 10: Given their increasing frequency, climate related disasters will result in 9 to 13 per cent of loss of GDP in India by 2010 and will be a key factor in preventing the economic growth in South Asia, a study has warned. The Millennium Development Goals (MDGs) aim to halve world poverty by 2015. South Asian countries should include disaster-risk management in national strategic plans, the study 'Rethinking Disasters' released today by Oxfam said. Two to six per cent of South Asia's gross domestic product is lost to disasters every year, the study said. The associated costs of climate change threaten to jeopardise South Asia's growth. By 2010, the cost of climate change in India is estimated to result in 9 to 13 per cent loss of GDP, the study found. South Asia has become world's most disaster-prone region when it comes to natural calamities, the study claims. http://www.expressindia.com/latest-news/--Disasters-cause-up-to-13--GDP-loss-in-India-by-2010--/333939/
Disaster Management in India: New Delhi: When the earth shook in China, and the wind came screaming at the Burmese, it left in its wake human debris like so many dreams, families and futures, all broken and twisted, floating in a muddy sea of misery. In a world where climate change has entered the everyday lexicon, extreme weather events are expected to be more frequent, intense and unforgiving. Given this, it becomes critical for a country to have in place institutional framework and mechanisms to tackle contingencies arising from natural disasters. The effectiveness of such a system will be crucial if future audits of human catastrophes are to bear a more balanced look. ET takes a look at India's level of preparedness in the face of a natural calamity.
http://economictimes.indiatimes.com/Features/Special_Pages/Disaster_Management/Disaster_Management_in_India/articleshow/msid-3224696,curpg-2.cms
Bangladesh gov't to set up fund for long-term disaster management
The Bangladesh government is working to set up a trust fund of about 4 billion U.S. dollars for long- term disaster management, leading English daily The Financial Express reported Sunday. "A joint government-donor assessment showed that a 4 billion U. S.dollars fund will be required for long-term disaster management in Bangladesh," secretary of the economic relations division (ERD) under finance ministry Aminul Islam Bhuiyan was quoted as saying. As the country faces natural calamities almost every year, the government for the first time has allocated 3 billion taka (about 4.3 million U.S. dollars) to set up a climate change fund aiming to mitigate any disasters.
http://www.sciencedaily.com/releases/2008/06/080630130119.htm

Region to practice disaster relief preparation
After much debate, Asia is finally expected to agree to hold its first civilian-military disaster relief exercise with key powers such as the United States, Russia and the European Union. It will set the stage for real emergency response to disasters, such as the recent cyclone that ravaged Burma and left 138,000 dead or missing as its ruling military junta came under strong criticism for blocking aid efforts.

http://www.bangkokpost.com/breaking_news/breakingnews.php?id=128853
Events:
· Conference: Health Impact Assessment and Sustainable Well-being', 9-10 October 2008, Liverpool Marriott City Centre Hotel, UK
· 2008 World Water Week in Stockholm, August 17-23
The World Water Week in Stockholm is the leading annual global meeting place for capacity-building, partnership-building and follow-up on the implementation of international processes and programmes in water and development. The theme of the week is Progress and Prospects on Water: For a Clean and H...
· 2. Workshop on Adaptation to Climate Change in the Water Sector
The workshop will be organised under the auspices of the UNECE Convention on the Protection and Use of Transboundary Watercourses and International Lakes (Water Convention) and of the Protocol on Water and Health to the Water Convention. The workshop is targeted at government officials from environ...
ERRA – Donors/ Sponsors Coordination Meeting

 The Earthquake Reconstruction and Rehabilitation Authority presents its compliments to our valued partner organizations and has the honour to inform that the Donors & sponsors coordination Cell has planned to hold a Sponsors Coordination Meeting with the leading Sponsors on 17th July, 2008 at Prime Minister’s Secretariat Auditorium Zero Level, at 1100hrs.

2. In this regard, it is requested that you may please make it convenient to attend the said meeting.

3. The Confirmation to this effect and nominations for the meeting may please be conveyed at mkashif@erra.gov.pk, mfarooq@erra.gov.pk with a copy to nawazish@erra.gov.pk or at the telephone & fax numbers given below by 14 July, 2008.

4. In the meanwhile, the Earthquake Reconstruction and Rehabilitation Authority committed to the aim of Build Back Better with our valued sponsors.

Information Resources:
Blog: Vietnam's children get ready for climate disasters

People take preparation for disasters seriously in Vietnam's Tien Gian province. Everyone gets involved, because the country's so vulnerable to disasters - typhoons, flooding and mudslides. http://www.alertnet.org/db/blogs/52403/2008/06/7-120038-1.htm

Handbook on community-led total sanitation

How to facilitate community-led total sanitation

Authors: K. Kar; R. Chambers
Publisher: Plan International, 2008
Full text of document

Community-Led Total Sanitation (CLTS) is a participatory process focused on promoting change in sanitation behaviour through social action - stimulated by facilitators from within or outside the community. Aimed at empowering local communities this handbook is a source of ideas and experiences to be used for CLTS orientation workshops, advocacy to stakeholders as well as for implementing CLTS activities. It is intended as a tool for field staff, facilitators and trainers to plan, implement and follow up on CLTS activities.

http://www.eldis.org:80/go/topics/resource-guides/manuals-and-toolkits&id=37507&type=Document&em=090708&sub=wnew
HAVE YOUR SAY: Should we put cheaper food and fuel before climate change?

As Group of Eight (G8) leaders meet in Japan, India plans to tell them a meaningful global deal to fight climate change will be impossible if it's not linked to food and energy security.
http://www.alertnet.org/db/blogs/1516/2008/06/7-100024-1.htm
Special Report: Water
This series of stories from June 2008 explores current water-related issues,
including water scarcity, drought, waterborne diseases, dams and
hydro-electricity, the global water industry, and bottled water. Also
includes a map showing world water use and some articles on "lighter"
water topics, such as "extreme beach toys" and windsurfing. From Forbes.
URL TRUNCATED, SEE LII ITEM
LII Item: http://lii.org/cs/lii/view/item/26357

<http://www.forbes.com/technology/2008/06/19/global-water-crisis-tech-water08-cx_ee_mn_0619water_land.html>

[excerpts]

The news is grim. In China, India, the U.S. and elsewhere, people are
depleting aquifers faster than they are being replenished. At current
rates of consumption and growth, two-thirds of the world's population
will face water scarcity in 20 years. Drought has come to sear not just
famously dry places like Arizona and Australia but also cities like
Atlanta and Barcelona. Water-borne diseases kill 5 million people each
year--more than AIDS and war combined.

In short, the prognosis is poor--if, that is, we continue our wayward
ways. Fortunately, we don't have to. Unlike such global problems as war
and poverty, the water crisis stands a good chance of being solved in our
lifetimes, through human ingenuity.

7. Safer Water, Better Health
Safer water for better health -- the first-ever report depicting country-by-country estimates of the burden of disease due to water, sanitation and hygiene highlights how much disease could be prevented through increased access to safe water and better hygiene. This comprehensive overview provide...

8. IPCC Report to be Presented at World Water Week
The latest IPCC Technical Paper on Climate Change and Water will be presented at World Water Week, scheduled to take place from 17-23 August 2008, in Stockholm, Sweden. The Co-operative Programme on Water and Climate, the German Federal Ministry of Environmental Cooperation and Development, the G...
Online survey: On behalf of the Crisis Management Initiative, International Agency for Source Country Information (IASCI) is conducting a research project related to information management and sharing in crisis response situations and canvas their expert views and experiences regarding information systems and features of utility, and to learn about primary information gaps and constraints.
If you are professionally familiar with crisis response, either from the field or management perspectives, you may take a few moments to respond to our questions in the link: http://www.surveymonkey.com/s.aspx?sm=GgfoyCAkmBZQppzqmfiBVA_3d_3d
For any questions or suggestions, pls contact info@iasci.info.
E-paper: Lessons in neglect, Schools without roofs, buildings without toilets: Poor infrastructure is a major impediment to education. Though it is a tradition in India to tell children tales of the golden past when venerable sages taught their students in the shade of trees, deep inside the forest, everybody knows that today’s schools or colleges cannot function like that. Students and teachers need classrooms, chairs and desks, libraries, laboratories, auditoria, hostels, gyms and computer terminals. These basic facilities are perhaps as important as teachers and, hence, a close look at the facilities available today will give a fairly good indication of the health of the country’s education system.
http://epaper.timesofindia.com/Repository/ml.asp?Ref=Q0FQLzIwMDgvMDcvMDYjQXIwMTcwMA==&Mode=HTML&Locale=english-skin-custom
Photo exhibition: ‘Relief in Sight’: Australia’s international disaster response in pictures

Relief in Sight is a compelling display of 68 photographs reflecting Australia’s international commitment to rebuilding people’s lives and alleviating their suffering after disaster strikes. “The exhibition is offering Tasmanians a rare insight into the role of volunteers and relief workers in restoring communities following disasters in the Asia-Pacific region,” Mr Kerr said. The exhibition will be on public display at the Northgate Shopping Centre in Hobart from 5 – 10 July 2008. Relief in Sight exhibition publicity: Jemma Gabb (Bay Street Mediaworks) 0424 726 365

Database: Annual Disaster Statistical Review based on the EM-DAT database by Centre for Research on the Epidemiology of Disasters (CRED) School of Public: This second edition analyses the 2007 disaster figures with comparisons to previous years.
Please find the electronic copy of the Annual Statistical Review at this link:
http://www.emdat.be/Documents/Publications/Annual%20Disaster%20Statistical%20Review%202007.pdf

Roopa Rakshit
Communication & Information Manager
Information Knowledge Management (IKM)/
Office of the Executive Director (OED)
Asian Disaster Preparedness Center
979/66-70, 24th Floor, SM Tower, Paholyothin Road
Samsen Nai, Phayathai, Bangkok, 10400
Tel: (02) 2980681-92 ext 141
Fax: (02)2980012-13
Mobile: 086 01 76246
E-mail: roopa@adpc.net
Website: www.adpc.net

_1277646209.unknown

