23 July 2008

Natural Disaster Updates:
China, 23 July: Rainstorms leave 13 dead in China
Rains over the least few days have left 13 people dead in central China, Chinese state media reported Wednesday (July 23). According to the official Xinhua news agency, the rains have also affected 584,000 in central Hubei province. Rains first started on Sunday (July 20) and continued in the eastern and southern parts of the province on Wednesday. According to Xinhua, the worst-hit Xiangfan City reported precipitation of 10.7 inches (271 mm) over 12 hours on Tuesday (July 22), Xinhua reported. Around 12,000 people were evacuated in Enshi City, Xinhua reported.
http://news.xinhuanet.com/english/2008-07/23/content_8757463.htm
http://news.xinhuanet.com/english/2008-07/21/content_8740671.htm
http://www.reliefweb.int/rw/rwb.nsf/db900SID/VDUX-7GSSKD?OpenDocument&rc=3&cc=chn
India, 22 July: Monsoon death toll rises to 442
India's government reported that 442 people had died so far as a result of this year's monsoon season, which began in June and is expected to last through September. Heavy rains have continued throughout the country in recent weeks, with the north and eastern states of Uttar Pradesh, Bihar, Assam and West Bengal bearing the brunt of the devastation. Hundreds of people die annually in India in flooding and landslides during the South Asia monsoon season. Analysts have forecast that this year's season will be an average one, versus last year, when 57 million people were displaced and an estimated 3,300 killed in affected areas of India, Bangladesh, Myanmar and Nepal. So far this year, the northeastern state of West Bengal has been hit the worst, accounting for 117 of India's reported deaths.
http://timesofindia.indiatimes.com/Cities/60000-70000_people_affected_by_flood_in_WBs_Malda_district/articleshow/3270171.cms
http://www.reliefweb.int/rw/rwb.nsf/db900SID/YSAR-7GTLZN?OpenDocument&rc=3&cc=bgd
http://www.reliefweb.int/rw/rwb.nsf/db900SID/ASAZ-7GTCEM?OpenDocument
Nepal, 20 July: Media reports said torrential monsoon rains triggered landslides and flash floods across Nepal, killing at least 11 people. The worst incident occurred in Dhading district, where five people returning from work were killed when they were buried by a landslide just west of the Nepalese capital, Kathmandu. The accident also left at least four others injured while another man was killed after a river flooded in the district and he was swept away. About 124 miles (200 km) northeast of Kathmandu, three people from the same family were killed in their house under a landslide in Solukhumbhu district. Two more people were reported killed by flash floods in Rautahat district. Nepal had recorded up to 3.5 inches (90 mm) of rain in 24 hours that triggered landslides and flash floods in the south and west, according to the country's meteorological department. More than 250,000 people were displaced from their homes and 150 people were killed due to landslides and flooding in Nepal last year. Landslides are one of the most common natural hazards in Nepal. The effects of the natural disaster are devastating where farming land, agricultural production, livestock, homes, villages and road networks are lost. Due to Nepal's difficult terrain, it is sometimes a struggle to send help to landslide areas immediately. Similarly, it is hard in many areas to send the equipment necessary to help find and rescue landslide survivors. Each year hundreds of people are killed in mountainous Nepal by floods and landslides, which are common during the annual monsoon rains from June to September.
http://www.kwintessential.co.uk/articles/article/Nepal/Landslides-in-Nepal/451
http://www.alertnet.org/thenews/newsdesk/DEL166532.htm
http://www.reliefweb.int/rw/rwb.nsf/db900SID/KKAA-7GQAE9?OpenDocument&RSS20=18
China, 18 July: Tropical Cyclone Kalmaegi (08W) dissipated quickly as it moved inland over mainland China, the Hawaii-based Pacific Disaster Center (PDC) reported on Friday (July 18). According to the latest Joint Typhoon Warning Center (JTWC) bulletin #19, the quickly weakening tropical cyclone had crossed the coastline, bringing gusty winds and locally flooding rainfall. China and Taiwan, as well as Japan and the Philippines, are regularly hit by typhoons from around July until the end of each year.
http://asia.news.yahoo.com/080718/3/3mcr7.html
http://news.bbc.co.uk/2/hi/asia-pacific/7513441.stm
http://news.xinhuanet.com/english/2008-07/18/content_8570096.htm
Bhutan, 17 July: A flash flood in Thimphu Chhu (Thimphu river) in Bhutan, possibly as a result of landslide in the upstream caused moment of concern in the minds of people living in Thimphu town. The hazard mountain terrain are susceptible and poses threat to people and infrastructure downstream. There is heightened realization and need to incorporate DRR as an intricate part of planning and policy development for sustainable development and safe guard people and infrastructure downstream. The role of early warning system (EWS) in the overall framework of DRR is realized. Medium as radio broadcast (Kuzoo FM in this event) could be an efficient way to communicate threat to the people and warn them well in time.

http://www.kuenselonline.com/modules.php?name=News&file=article&sid=10804
Indonesia, 14 July: A 5.5-magnitude earthquake struck at sea off Indonesia's Aceh province but there was no threat of a Tsunami and no immediate reports of damage, according to geologists' reports. The epicenter of the quake, which hit 30 kilometers deep and struck at 11:44 AM (1014 IST), was 50 kilometers south-west of the town of Sinabang, the main town on Simeulue island in Aceh province. http://www.timesnow.tv/NewsDtls.aspx?NewsID=11435
Rehabilitation & Reconstruction update:

Myanmar: Report estimates cyclone damages at US$4 billion: The first comprehensive assessment of Tropical Cyclone Nargis' affect on Myanmar (Burma) was released on Monday (July 21) and said the storm caused about US$4 billion in damages. The report was completed by a joint task force from the UN, the Association of Southeast Asian Nations (ASEAN) and Myanmar's military government and was presented at ASEAN's annual meeting in Singapore. ASEAN Secretary-General Surin Pitsuwan said Monday that the UN, Myanmar and ASEAN need at least US$1 billion for cyclone recovery, the BBC reported. The money would be used to meet the food, agriculture and housing needs for storm victims for the next three years, according to the BBC. Nargis struck Myanmar's rice-bowl Irrawaddy Delta region on May 2, leaving about 140,000 people dead or missing and destroying 450,000 homes, damaging 350,000 others, flooding 1.5 million acres (600,000 hectares) of farmland and destroying 60 percent of farming implements and 75 percent of the region's hospitals and clinics, the BBC attributed the report, known as the Post-Nargis Joint Assessment (PoNJA), as saying. According to the PoNJA, total damages include at least US$1.7 billion in assets and US$2.3 billion from the victims' loss of income, the Associated Press (AP) reported. The original emergency Flash Appeal issued by the UN just a few days after the cyclone struck called for US$201.6 million in global donations. The UN expanded the appeal earlier this month, seeking a total of about US$478 million and saying it had already received around US$178 million.
http://news.bbc.co.uk/2/hi/asia-pacific/7517655.stm
http://www.bangkokpost.com/breaking_news/breakingnews.php?id=128985
http://abcnews.go.com/International/wireStory?id=5414894
http://abcnews.go.com/International/wireStory?id=5415072
Myanmar: NGOs concerned over end of UN cyclone aid flights: The UN announced this week that it will end aid flights from Thailand to cyclone-hit Myanmar (Burma) on August 10, leaving relief agencies worried that the pace of aid delivery to the hard-hit Irrawaddy Delta region will slow considerably. UN World Food Program spokesperson Paul Risley said Friday (July 18) that the decision to end the flights marks a routine step as relief operations shift to reconstruction efforts, the Associated Press (AP) reported. Tropical Cyclone Nargis killed at least 84,500 people and left another almost 54,000 unaccounted for when it struck Myanmar on May 2, prompting a major international response as relief agencies struggled against tough terrain and an initially hesitant military government to deliver vital aid to the 2.4 million people who were severely affected by the storm.
http://www.msnbc.msn.com/id/25731463/print/1/displaymode/1098/
http://www.reliefweb.int/rw/rwb.nsf/db900sid/PANA-7GMJ8V?OpenDocument&rc=3&cc=mmr
http://www.irrawaddy.org/article1.php?art_id=13383
Myanmar: International report expected to highlight urgent need for livelihood recovery for Myanmar cyclone-affected

Monday's launch of an assessment into the conditions facing Myanmar's cyclone-affected communities is expected to highlight the urgent need for livelihood recovery activities. The Post-Nargis Joint Assessment (PONJA) is being launched on the 21st of July in Yangon and Singapore. International NGO, World Vision, has been providing food aid, shelter material, safe drinking water, and conducting child protection activities in response to the cyclone aftermath. http://www.wvasiapacific.org
http://www.alertnet.org/thenews/fromthefield/wvaspro/121637906658.htm
China: Chinese troops begin withdrawal from quake zone
Rescue work shifts to reconstruction more than two months after the tremor killed at least 70,000 people. China mobilised 130,000 troops and armed police in the weeks following the May 12 earthquake. The first group of 40,000 began pulling out on the orders of President Hu Jintao, who also chairs the Central Military Commission.

http://www.alertnet.org/thenews/newsdesk/PEK286827.htm

China: China arrests quake critic on secrets charge
Chinese police arrest a human rights campaigner for "possession of state secrets" after he offered help to parents of children killed in the recent earthquake.

http://www.alertnet.org/thenews/newsdesk/SP234052.htm
News:
Bangladesh: Agencies pledge US$1.3 billion in food aid to disaster-hit Bangladesh
International agencies including the World Bank and the Asian Development Bank (ADB) are offering a total of US$1.3 billion in food aid to Bangladesh to make up for shortfalls caused by a series of natural disasters that have left an estimated 25 million people food-insecure. The funds are part of the Emergency Assistance for Food Security Project supported by the ADB, the World Bank, other international agencies and the government of Bangladesh, Xinhua news agency reported on Tuesday (July 22). The money, which includes a US$170 million loan from the ADB, is designed to ensure access to food for Bangladeshis who have been hardest hit by recent natural disasters and the rapid increase in global food prices. Two severe rounds of flooding during the 2007 monsoon season and devastating category-4 Tropical Cyclone Sidr, which hit the southwestern coastline in November, severely damaged vast agricultural regions, causing a rice production shortfall of about 1.2 million tons, according to Xinhua. Additionally, a plague of rats devoured crops in the country's southeastern Chittagong Hills district in February and March of this year, leaving at least 150,000 people dependent on food distributions from the UN's World Food Program, according to the Associated Press. As a result of these disasters, Bangladesh has been forced to import large quantities of rice, its main staple, at a time when global food prices are soaring due to fuel costs, higher demand because of domestic underproduction in some of the world's poorest countries, and several leading producer nations' decisions to curb exports in order to stabilize prices in their own countries.
http://news.xinhuanet.com/english/2008-07/22/content_8749685.htm
http://www.ft.com/cms/s/0/d5464a2e-5807-11dd-b02f-000077b07658.html
http://ap.google.com/article/ALeqM5hsVQw2ZYbXDEsCMvNouyI6MlWswAD91SVNNG1
Vietnam: $4.3 million to build earthquake alert system: VietNamNet Bridge – The Geophysics Institute is about to build the first two earthquake alert stations of the total 30 planned stations with total investment of VND70 billion (over $4.3 million). The two stations will be based in the northern mountainous province of Son La and the Central Highlands province of Lam Dong.

The Institute has made surveys to find suitable sites to build the stations and has found ten places already. The first two stations in Son La and Lam Dong will be built by the Asian Natural Calamity Prevention Centre. The equipment imported from the US is worth hundreds of thousands of US dollars. After the construction of the first stations, the Institute will install other stations throughout Vietnamese territory and on the islands of Phu Quoc, Con Dao and Phu Quy, etc.
Data collected from the two above stations will be transferred via a Thai satellite. After the whole earthquake alert system is completed, data will be conveyed via Vietnam’s Vinasat.

Vietnam currently has 24 earthquake monitoring stations, most of which are in the north, but only nine stations can directly transfer data to the parent centre in Hanoi. Most of these stations were built in the 1980s so they are outdated already. Some old stations will be improved. The project to build 30 new earthquake alert stations will be implemented from 2009 to 2011. In addition, the Information Centre on Earthquakes and Tsunamis was set up and based inside the campus of the Geophysics Institute.

Climate Change: August campaign says 8-minute darkness will throw light on need to fight global warming: Chennai: As 888 school students from eight schools in the city riding bicycles for three km chanted 'Eight, eight, eight, eight; lights out eight,' the campaign to cool the earth only warmed up students towards their mission of fighting global warming. Call to students Riding a bicycle himself actor Pandiarajan, on Sunday, urged the students to "help control global warming." "People have been requested to switch off lights for eight minutes at 8 p.m. on August 8, 2008 to stress the importance of global warming and spread the message of the 2500 scientists of the Inter Governmental Panel on Climate Change, convened in Paris in February 2008," said M.B.Nirmal, Founder, Exnora International. http://www.hindu.com/2008/07/16/stories/2008071658640200.htm
Listening out for disasters on Aceh local radio: On June 4 last year, people in the capital of Indonesia's Aceh province were sent into a panic by the sound of the city's tsunami warning sirens. There hadn't been an earthquake, but they weren't taking any chances after the devastation of the 2004 tsunami, which wiped out a third of the city's population. One woman handed her baby over to the driver of a passing car, begging the stranger to take her child to safety, a radio station manager told me. Soon after the sirens went off in Banda Aceh, local commercial station Radio Djati FM started receiving calls and texts from its listeners demanding to know what was happening. The presenter called up Indonesia's meteorology and geophysics agency on air and broadcast live the embarrassing revelation that the warnings were false. Station manager Herry R. says this is just one example of how radio can hold government accountable and give people vital information about disasters, both before and after they happen. "We support what is going on in the area, and since the tsunami, with everyone coming to work here on recovery, it would be funny if the media were silent about it. But we also have a social responsibility," he explains in his office next to the studio. http://www.alertnet.org/db/blogs/20316/2008/06/17-130412-1.htm
Events:
Financing for Climate Change - Challenges and Way Forward

Dates: 15-17 Aug 2008, Dhaka, Bangladesh

The conference will discuss both traditional and innovative approaches for financial mechanism relating to climate change adaptation, mitigation and technology. It will cover different dimensions of financial mechanisms.

Website: http://www.unnayan.org
Contact name: Nazmul Huq

Regional Metrology Organisations (RMO), 2008
20th International Metrology Symposium
12-15 November 2008, Dubrovnik - Cavtat, Croatia

Organised by the International Measurement Confederation (www.imeko.org) - IMEKO TC 11 Metrological Infrastructure: "Metrology, testing, and accreditation - breaking the trading barriers". (www.rmo2008.org).
Third Asian Ministerial Conference on Disaster Risk Reduction
2-4 December 2008, Kuala Lumpur

The Ministerial's focus will be on "Multi-stakeholder Partnership for Disaster Risk Reduction - From National to Local", with special emphasis on engaging and forging innovative partnerships with the private sector and local communities.
Host: Government of Malaysia
Secretariat at: amc3_secretariat@mkn.gov.my or
Conference website at: http://www.amcdrrmalaysia.com.my.
Conference outcomes: Regional Conference on Strengthening Understanding and Cooperation on Disaster Management for a Disaster Free South Asia

15-16 July 2008, Colombo
The conference was attended by senior government officials and representatives from I/NGOs from Afghanistan, Bangladesh, India, Maldives, Nepal, Pakistan and Sri Lanka. The conference was organized by the National Disaster Management Coordination Committee (National Platform), Ministry of Disaster Management and Human Rights Sri Lanka in collaboration with Action Aid, Sri Lanka Red Cross Society, Oxfam America, Christian Aid and Practical Action. SAARC member states presented the national position paper and discussed about the HFA, challenges, issues, good practices and future directions both at the country and regional (SAARC) levels. For any queries on the conference and the outcome, please contact Mr. U.W.L Chandradasa, (chandra@dmc.gov.lk), Director, Technology and Mitigation, DMC.
http://www.rmo2008.org/registration.html.

Information Resources:
UN Secretary General Op-ed: Time for a new path out of disaster by Ban Ki Moon, Secretary-General of the United Nations
We are reminded, increasingly frequently, of nature's potentially destructive power. Cyclone Nargis in Myanmar, or the earthquake in Sichuan province of China, left hundreds of thousands of people dead and millions homeless. Visiting these sites recently, I saw shattered lives and devastation that will take years to repair. As catastrophe piles on catastrophe, we could be forgiven for concluding that humanity is the helpless victim of nature. Yet that would be tragically wrong. Our capacity to cope with natural disasters is, in fact, much greater than we realize.

Almost as dangerous as the cyclones or earthquakes themselves is the myth that the destruction and deaths they cause are somehow unavoidable, the inevitable result of natural calamity. True, we cannot prevent the events themselves. But we can determine our response--and, through our actions, either compound disasters or diminish them. The difference is preparedness and prevention. This may be a hard truth, for it emphasizes foresight and advance planning, and not merely the emergency relief that dominates headlines when crisis hits. Experts in “disaster risk reduction,” as they call it, specialize in limiting humankind's vulnerability. By taking the right steps, in advance, we can save lives and livelihoods that would otherwise be lost.

Consider Bangladesh-like Myanmar, a densely populated low-lying delta, vulnerable to storms. Cyclone Bhola in 1970 claimed as many as half a million lives. After another 140,000 perished from a 1991 cyclone, Bangladesh put in place an extensive early warning system, coupled with robust programms for community-based disaster preparedness, evacuation, and mitigation. When Cyclone Sidr hit in 2007, the deaths numbered not in the hundred of thousands but just over 4,000. Myanmar, which had not seen a cyclone of Nargis's power in living memory, had no such arrangements in place.

Other developing countries are following suit. Typhoon-prone Philippines and Madagascar have shown that small but prescient investments in building, planning and training can yield remarkable results. Community-based projects in Nepal and India's Uttar Pradesh have used risk-mapping to retrofit schools against earthquakes, while simultaneously training local builders in techniques of disaster-resilient construction.
Education is key. In the Philippines, teachers, students and parents receive instruction in basic principles of risk mitigation and preparedness. Thailand is turning students into agents of disaster risk reduction, spreading a culture of prevention into the community while teaching children strategies for protecting themselves. Latin American and Caribbean nations lead the way in safeguarding hospitals and health facilities, so that when disaster strikes the doctors and clinics can work when needed most.

All this is now more crucial than ever. With climate change, the number and intensity of weather-related disasters will increase. Losses (human and financial) nearly doubled from 2006 to 2007. For the poorest countries, obviously, the devastation can be especially crippling: the loss of homes, jobs and educational prospects traps people in poverty. Hurricane Mitch, in 1998, swept away decades of development in Honduras over the course of just a few hours. We know what to do. All countries, from the richest to the poorest, should build disaster risk reduction into their development and poverty reduction plans. For instance, incorporating comprehensive disaster protection into new health facilities and schools would add only an estimated 4 percent to their cost.

There are many possibilities for coordinated global action. International donors should support the trust funds established to help poor countries cope with natural disasters, such as those set up by the World Bank and the United Nations. The Hyogo Framework for Action, negotiated in 2005 in the wake of the tsunami, sets out priorities for disaster risk reduction and calls upon the international community to take practical steps to make communities safer. These include strengthening flood prevention measures and early warning systems, and applying relevant building standards to protect critical infrastructure such as schools, hospitals and homes. We must also protect precious ecosystems--coral reefs and mangrove forests, for example-that act as natural storm barriers.

With the annual hurricane season upon, us, we all hope that disaster will not strike. But will, as we know, and then we will count the dead and rush to the aid of those who survive. Let us remember, though, that it need not necessarily be so.
Article: Climate Change, Drought, and Indigenous Peoples: The Current Situation

Drylands cover 40% of the earth’s terrestrial surface and are home to over 2 billion people, the majority of whom belong to the poorest people in the world (MA 2005b). Most of the ‘poorest’ people living in drylands are pastoralists, hunter-gatherers and other traditional communities that can be considered as indigenous peoples according to international standards (ILO Convention No.169 Article 1). Dryland ecosystems are characterized by the limited availability of water and consequently a relatively low primary productivity. However, it is as much the uncertainty of precipitation as the total volume that determines many features of dryland ecosystems, as well as the livelihood strategies of the people. Based on the climatic conditions drylands are divided into dry subhumid, semiarid, arid and hyperarid areas.

http://indigenousissuestoday.blogspot.com/2008/07/climate-change-drought-and-indigenous.html

Article: Nowhere to run from nature

Norman Myers, a world renowned British environmentalist and authority on biodiversity, forecast more than a decade ago that as the impact of climate change intensified, the number of people fleeing natural disasters could climb to at least 50 million by 2010. Now, as the world grapples with food shortages brought on in part by climate change, he is revising his figures upwards. Estimates of the number of people likely to be displaced by natural disasters or rising sea levels vary widely, but as fiercer and bigger weather events hit the news headlines daily, the temperature of debates on providing protection to people displaced by the vagaries of nature is rising. http://www.irinnews.org/Report.aspx?ReportId=78387

Reporting: Is world's wettest place getting drier?

The town of Cherrapunjee, in the north-eastern Indian state of Meghalaya, is reputed to be the wettest place in the world. But there are signs that its weather patterns may be being hit by global climate change. "Not without reason has Cherrapunjee achieved fame as being the place with the heaviest rainfall on earth," wrote German missionary Christopher Becker more than 100 years ago. http://news.bbc.co.uk/2/hi/south_asia/7511356.stm

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
