28 July 2008

Natural Disaster Updates:
Bangladesh, 27 July: Earthquake jolts Bangladesh
An earthquake measuring 5.6 magnitude on the Richter scale jolted most parts of Bangladesh early Sunday. According to Weather Office of the Bangladeshi government, the earthquake took place at 00:50 local time (19:50 GMT) with the center in Sylhet district, 238 km northeast of capital Dhaka. No causality is reported.
http://afp.google.com/article/ALeqM5hNlDrtn_WMLcWTS24bwrjpqNcvog
http://www.thedailystar.net/2003/08/26/d30826150283.htm
http://www.chinadaily.net/world/2008-07/27/content_6880032.htm
http://news.xinhuanet.com/english/2008-07/27/content_8778163.htm
http://www.terradaily.com/reports/Bangladesh_steps_up_earthquake_response_plans_999.html
Taiwan, 25 July: Strengthening tropical storm Fung-Wong heads
Tropical Cyclone 09W (Fung-Wong) is active in the Philippine Sea, to the east of Taiwan, and northeast of the Philippines' Luzon Island, the Hawaii-based Pacific Disaster Center (PDC) reported Friday (July 25). This strengthening tropical storm will reach typhoon status within 24 hours. The latest Joint Typhoon Warning Center (JTWC) advisory #6 shows sustained winds of 50 knots (58 mph), with gusts to near 65 knots (75 mph). This storm is moving slightly south of due west (260 degrees), at 10 knots (12 mph). 09W, on its present track, will move across the northern half of Taiwan, packing full typhoon winds of 85 knots (98 mph), with gusts to 105 knots (121 mph) on the morning of July 27th, according to the PDC. Ships in the area should give a wide berth, as hazardous sea and wind conditions will prevail along the track, and to both sides of the center. Large swells will begin pounding the east coast of Taiwan over the next several days, the PDC said. As the typhoon moves closer to Taiwan, heavy high surf will make for dangerous conditions for both coastal residents and near-shore boating interests. As the typhoon makes landfall over the northern half of Taiwan, strong and gusty winds will bring inclement, property-damaging conditions to bear. Heavy rainfall will bring flooding, along with possible land and mudslides, according to the PDC. The typhoon’s interaction with the physical terrain features of Taiwan will take its toll on the tropical system's strength, knocking it back down to tropical storm force.
http://metocph.nmci.navy.mil/jtwc/warnings/wp0908.gif
Japan, 24 July: 6.8-magnitude earthquake, injures over 100
A 6.8-magnitude earthquake hit northern Japan early Thursday (July 24), leaving over 100 people injured. The quake struck at about 00:26 local time (1500 GMT Wednesday, July 23) and its epicenter was located in the eastern region of Japan's main island, Honshu, around 15 miles (25 km) east-northeast of the town of Morioka and around 50 miles (80 km) south of Hachinoche, according to the US Geological Survey (USGS), CNN reported. The quake was centered 69 miles (111 km) below the surface, according to CNN. The quake was felt in the capital, Tokyo, located more than 280 miles (450 km) southwest. According to CNN, the quake also reportedly destroyed at least 31 buildings. Military helicopters were sent to check for possible trapped survivors. According to the BBC, most services have been restored, although disruptions to train services are still reported and some smaller roads remain blocked by landslides. A 7.2-magnitude quake struck Japan's Iwate prefecture in the north on June 14, leaving at least 10 dead and injuring more than 200 others. At least 12 are missing in the rubble of a resort in neighboring Miyagi prefecture. Japan lies atop four tectonic plates and is one of the world's most earthquake-prone countries.
http://www.cnn.com/2008/WORLD/asiapcf/07/23/japan.quake/index.html
http://news.bbc.co.uk/2/hi/asia-pacific/7522873.stm

Nepal, 24 July: Flooding displaces thousands
Thousands of people have been displaced from their homes in eastern Nepal from flooding triggered by monsoon rains, Deutsche Presse-Agentur (DPA) reported local media as reporting Thursday (July 24). Seasonal rains in Nepal often trigger floods and landslides. According to DPA, Nepali officials said that around 9,000 people were affected by the floods in the east. According to the Kathmandu Post, more than 1,500 houses were partially underwater in Saptari and Sunsari districts, located about 249 miles (400 km) east of the capital, Kathmandu. "Over two dozen villages were inundated by floods triggered by continuous rainfall since Tuesday (July 23) evening. The houses were under one meter of water which destroyed foodstuffs, clothing and other material," the Kathmandu Post reported. Villages were flooded in Saptari district after the Khado River burst a dam, while in Sunsari district, the Koshi River burst its banks in several areas, flooding dozens of villages, DPA reported.
http://www.reliefweb.int/rw/rwb.nsf/db900SID/MUMA-7GU8T7?OpenDocument&rc=3&cc=npl
China, 25 July: Heavy rains affect 2 million people
According to official Chinese state media, heavy rains have left at least five more people dead and 30 others injured in central China's Hubei province. The rains have left a total of 16 people dead in Hubei since they began earlier this week, the official Xinhua news agency reported. According to the local flood control authority, the rains have also affected 2 million people in Xiangfan City. The rainy weather began on Tuesday (July 22) and ended on Friday (July 25) evening, Xinhua reported. According to Xiangfan's flood control officials, the rains have forced the evacuation of more than 80,000 people. According to Xinhua, from 02:00 to 20:00 local time on Tuesday, Xiangfan reported rainfall of nearly 12 inches (30 cm), the most since record keeping began in 1959.
http://www.reliefweb.int/rw/rwb.nsf/db900sid/LRON-7GVGZJ?OpenDocument&rc=3&cc=chn
http://news.xinhuanet.com/english/2008-07/25/content_8771632.htm
News:
ASEAN nations announce regional plan for disaster management
Foreign ministers from 26 countries and the European Union at a meeting Thursday (July 24) of the Association of Southeast Asian Nations (ASEAN) Regional Forum called for a plan for greater civilian-military coordination and pooling resources to deal with natural disasters in the Asia-Pacific region. The ministers from the ASEAN Regional Forum (ARF) are meeting in Singapore this week to discuss a broad range of issues, including disaster management, North Korea's nuclear program and a Thai-Cambodia border dispute. The need for a plan became more evident this year following Cyclone Nargis, which hit Myanmar (Burma) in May, leaving more than 140,000 dead or missing, an earthquake in southwestern China, also in May, that left over 70,000 dead and some 18,000 missing, as well as the Indian Ocean tsunami in late 2004. Part of the discussion included the deployment of military assets to help deal with natural disasters. "They recognized that military assets and personnel, in full support and not in place of civilian responses, have played an increasingly important role in regional disaster responses," Reuters quoted a final draft document scheduled for release later Thursday as saying. However, the statement said aid will not be forced on a country that does not want it, in an apparent bid to ease the concerns of countries such as North Korea and Myanmar, who may be hesitant to accept aid from foreign militaries. In May, Myanmar's ruling junta was criticized by the international community for refusing to allow foreign military help for relief from Cyclone Nargis, including from the US, Britain and France, who had positioned navy ships off the coast loaded with relief supplies. According to Reuters, the draft notes that one of the sticking points would be to find a template for agreements that would allow foreign forces to be deployed for disaster relief. Singapore's Foreign Minister George Yeo, who chaired the meetings this week, said that a US-Philippine exercise proposed for next year could be a model. "It makes a lot of sense to conduct such exercises. You don't want to be working together for the first time when there's a disaster... If you have practiced before, if you know the radio frequencies, you share common language, common procedures, then you can act so much more effectively in a disaster situation," Reuters quoted Yeo as saying. According to the Associated Press (AP), potential sites and dates for the exercise have been identified as well as logistical procedures and requirements. Yeo said that the plan developed by the ministers is to establish nodes in various countries and procedures regulating the use of military assets, with the potential of having some resources on standby "so that countries know there are resources they can call for," the AP reported. The five-day security conference involves the 10-members of ASEAN, which include Brunei, Cambodia, Indonesia, Laos, Malaysia, Myanmar, Philippines, Singapore, Thailand, and Vietnam, as well as 17 partners in the ARF which include the US, European Union, Australia, China, Japan, South Korea, North Korea, Russia and India.
http://today.reuters.com/news/articlenews.aspx?storyID=2008-07-24T114945Z_01_SP229055_RTRUKOC_0_US-ASEAN.xml
http://www.iht.com/articles/2008/07/24/asia/asean.php
http://www.thejakartapost.com/news/2008/07/24/asiapacific-powers-finalize-ambitious-joint-disaster-relief-plan.html
Sri Lanka: Conflict hits tsunami work: United Nations - Sri Lanka received US$1.8 billion from donors for post-tsunami reconstruction, according to a new UN study released here. The 19-page report, providing an update on the ''Indian Ocean tsunami disaster'', says the financial needs of Sri Lanka were estimated at $2.15 billion. Of the $1.8 billion received, about $1.4 billion was spent by the end of the first quarter of 2008. The study also said that "the most significant challenge to the recovery process in Sri Lanka is the ongoing civil conflict." "The conflict has also impacted livelihoods of around 2.5 million people, hampering the economic recovery of tsunami-affected areas." The report says security concerns have posed operational hurdles across a range of sectors, making it difficult or impossible for international aid partners to move or deliver assistance and supplies.

http://www.sundaytimes.lk/080727/News/sundaytimesnews_12.html
India: Radio beacons for 10,000 traditional fishing boats: About 10,000 fishing boats in Kerala, mainly those used by traditional fishermen, are likely to get sea-safety kits that will include emergency position-indicating radio beacons by the middle of next year. The kits, which will cost around Rs.15,000 each, will be supplied free of cost under the Centrally-funded Sea Safety and Early Warning Project. About 300 kits are expected to be delivered to fishermen in Ernakulam, Alappuzha, Thiruvananthapuram and Kollam districts by October. The safety kits are expected to greatly reduce the number of fishermen's deaths at sea, cut the number of accidents and help in sea rescue operations. The funding for the kits will come from the Tsunami Rehabilitation Programme and the Prime Minister's National Relief Fund. However, the first 300 kits, part of the Tsunami Emergency Assistance Project, will be funded by the Asian Development Bank.
http://www.hindu.com/2008/07/24/stories/2008072452610600.htm
India: ADB funds, a boost for tsunami relief work: The Asian Development Bank (ADB) funding of Rs. 123.91 crore has helped the district administration to carry out several tsunami rehabilitation development works on a massive scale. The works included development of the Nagapattinam port at an expenditure of Rs.45 crore. Construction of north and south breakwater, extension of breakwater to 200 m, concrete flooring, construction of retaining wall and creation of other infrastructure facilities, including installing street lamps, have been completed in the port, a press release of the Collector, M. Jayaraman issued here on Monday said. The completion of port development work and its functioning in full swing is expected to provide a new impetus to this coastal town.

http://www.hindu.com/2008/07/22/stories/2008072257590300.htm
Bangladesh: 70,000 people vulnerable to landslides

Illegal hill-cutting due to rampant building has left some 70,000 people at risk of landslides in 18 sub-districts of Khagrachhari, Rangamati and Bandarban hill districts, as well as the city of Chittagong, warned specialists. Of these, 40,000 live in Khagrachhari, 20,000 in Rangamati and Bandarban, and 10,000 in Chittagong, the country's industrial centre, according to Bangladesh Poribesh Andolon [http://www.bapa.org.bd/], a forum of citizens and organisations working on the environment. "Clusters of houses on hill slopes sprang up due to the government's failure to enforce environmental laws," said Satya Nandi, a retired headmaster of the Rangamati Girls High School and a resident of 60 years. Environmental activists have long cited indiscriminate development and land degradation as undermining the area's ecological stability

http://www.reliefweb.int/rw/rwb.nsf/db900SID/YSAR-7GTLZN?OpenDocument

China: Sichuan shows value of spatial

The earthquake that struck Sichuan province in May, resulting in an official death toll of 69,195, is by no means the worst natural disaster to ever afflict the Chinese people. However, it is possibly the largest since the Chinese have had access to modern information and communications technology. That it made a difference is indisputable. Large numbers of people and resources were mobilised within days – some within hours. According to Wenjie Wang from Intergraph China, staff from Wuhan University had a ZI Digital Mapping Camera over the region on the first day. Rescue teams performed heroic feats to uncover people buried in their homes or trapped by rubble. http://www.asmmag.com/news/1065
Climate disasters hitting the poor: When cyclone Nargis tore into southern Myanmar in early May, leaving over 130,000 people dead or missing in its wake, it was a brutal reminder of the devastation that extreme weather conditions can inflict, particularly in poor regions of the world. While no single weather-caused natural catastrophe can be attributed with certainty to climate change, such phenomenon fit with the forecast of the International Panel on Climate Change (IPCC) for more severe and frequent weather-related natural hazards such as storms, high rainfalls, floods, droughts and heat-waves. Coupled with sea-level rise, this will lead to more disasters unless action is taken to cut global emissions of greenhouse gases, such as carbon dioxide, blamed for the rising sea and land temperatures, the IPCC has declared. But amidst mounting evidence that the rate and intensity of natural disasters are already on the rise, there is also an urgent need to do more to protect the most vulnerable against the consequences of the global warming that has already taken place or will inevitably occur, scientists and environmentalists say.
http://www.peopleandplanet.net/doc.php?id=3344
Events:
25-29 August 2008
International Disaster and Risk Conference, Davos, Switzerland

www.idrc.info

16-19 September 2008, Suva, Fiji
UN Disaster Management Workshop

The United Nations is organising a workshop () aimed at helping Pacific region countries learn how to access and use space technology for disaster management and emergency response. The workshop will bring together 40 decision-makers and senior experts from the disaster management community. Applications are due 15 August 2008.

United Nations Platform for Space-based Information for Disaster Management and Emergency Response (UN-SPIDER) http://www.unoosa.org/oosa/en/unspider/workshops.html
12-14 November 2008, Potsdam, Germany

Digital Earth Summit on Geoinformatics

Themed ‘Tools for Global Change Research’, speakers will cover geoinformatics, global change research, spatial data infrastructures, digital earth initiatives, Earth observation activities, and the interaction between these fields. It is being organised by the International Society for Digital Earth. http://www.isde-summit-2008.org/front_content.php
Information Resources:
UNOSAT's e-newsletter: UNOSAT is a people-centred programme integrating satellite solutions for human security, peace and development applications.

www.unosat.org/e-magazine
Call for Proposals: GSDI Small Grants Program
The Global Spatial Data Infrastructure Association has announced its Small Grants Program for 2008. Up to 12 financial grants (cash up to US$2,500) and four technical grants (professional services up to the value of US$2,500) will be offered. Priority will be given to projects in developing nations and countries with economies in transition. Proposals are due by 30 August. http://www.gsdi.org/newslist/posts/newspostpage.asp?PK_ID=125
Paper: ALNAP - ProVention Consortium on "Responding to Earthquakes: Learning from earthquake relief and recovery operations"

This paper provides a distillation of the learning from thirty years of humanitarian response to earthquakes. It concentrates on issues of particular relevance in earthquakes. The paper assumes that readers are already familiar with the more general lessons in the aid sector such as the key roles of needs assessment, effective coordination, accountability and consultation with the affected population. The main intended audiences are operational decision-makers and relief programme managers working in the response to such sudden-onset natural disasters. Sadly, many of these lessons are not new.
http://www.proventionconsortium.org/themes/default/pdfs/ALNAP-ProVention_earthquake08.pdf
Federation-wide Tsunami Semi-annual Report 2004-2007: This is the fourth International Federation-wide tsunami progress report, with the first report published in December 2006, second in June 2007 and third in December 2007. Whilst this report does offer an opportunity to gauge the progress over the past six months, it presents what is best defined a cumulative picture; therefore there should be some caution in drawing conclusions from comparisons between the reports. The data presented in each progress report is reflective of the number of Red Cross and Red Crescent societies reporting into it. This figure has changed for each report. Finally, the current report only looks at achievements in the five countries worst affected by the tsunami (Indonesia, Sri Lanka, the Maldives, Thailand and India) whereas the December report captured progress made in all eight countries that were affected by the tsunami. The indicator data and narrative are biased towards the three worst affected countries (Indonesia, Sri Lanka and the Maldives) and to a lesser extent, Thailand. Specific progress reports for the five countries are available at the tsunami website.

http://www.reliefweb.int/rw/rwb.nsf/db900SID/SHIG-7GRE4E?OpenDocument

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
