4 June 2008

Natural Disaster Updates:
Sri Lanka: 3 June- More than 350,000 displaced by monsoon floods in Sri Lanka
Sri Lankan officials said Tuesday (June 3) that more than 350,000 people have been displaced by monsoon-triggered floods and landslides. Additionally, the death toll has risen to 19, according to the BBC. Normal life has reportedly been severely disrupted in the western districts of Colombo, Gampaha and Kalutara, and the southern districts of Galle, Mathara and Rathnapura. Officials say that monsoon rains have been heavier than normal, causing landslides and rivers to break their banks in south, west and central areas of the country, according to the BBC.
India: 3 June- Rain storms kill 13 in northeastern India
At least 13 people were killed as heavy rain and thunderstorms battered northeastern India's West Bengal state Monday (June 2). West Bengali officials described the storms as pre-monsoon thunderstorms and said all 13 fatalities were due to lightning strikes, the Press Trust of India (PTI) reported. In Nadia district, five people were killed, including two women who died in the Chapra and Madanpur areas and three others in Chakdah and Hogolberia, PTI reported. Four people, including a 13-year-old boy, died in Burdwan district, and four people, including a 10-year-old boy and a woman, were killed in Birbhum district, according to PTI. Eight other people were injured in storms across the state. The rain brought relief from a scorching heat wave that killed dozens across the country in April and May. Heavy rains have also been falling in southwestern India's Kerala and Karnataka states over the past few days, marking the beginning of South Asia's annual monsoon season, which typically lasts through September. The monsoon, which is crucial to India's agriculture-dependent economy, usually covers the whole country by mid-July, according to Reuters. The monsoon is the main source of water for agriculture, which accounts for 17 percent of India's GDP and the livelihood of about two-thirds of India's 1.1 billion people, Reuters reported. This year's monsoon season is expected to be normal, which is good news for farmers who grow rice, cotton, soybeans, maize and groundnut. Last year's monsoon season was heavier than usual and brought northern and eastern India their worst flooding in decades. Millions were displaced and more than 2,200 were killed in Bihar, Assam, West Bengal, Uttar Pradesh and elsewhere, according to Agence France-Presse.
Relief & Reconstruction Updates:
Myanmar: 3 June-Aid agencies urge Myanmar junta to stop camp evictions
UN agencies and foreign aid groups are urging Myanmar's (Burma's) military government to stop evicting survivors of the May 2 cyclone from temporary camps because it complicates an already challenging aid delivery process. Aid groups held an emergency meeting in Myanmar's main city, Yangon (Rangoon) on Tuesday (June 3) ahead of talks with the junta to discuss the closure of dozens of relief camps since Friday (May 30) and continued government restrictions that are hampering aid efforts, the Associated Press (AP) and other agencies reported.
China: 3 June-Quake relief efforts continue in southwestern China
Chinese officials on Tuesday (June 3) reported the death toll from the powerful May 12 quake that rattled southwestern China at 69,107 with some 18,230 reported missing. The 8.0 magnitude (originally 7.9 magnitude, but later raised by Chinese officials) earthquake struck Wenchuan county, Aba prefecture, some 57.2 miles (92 km) northwest of Chengdu, the capital of Sichuan province. The quake also injured 373,577 people and displaced 15 million others. A total of 45.69 million people were affected by the quake, China's Information Office of the State Council said. Nearly 5 million have been made homeless. According to Xinhua, by Monday (June 2), more than 1 million quake survivors were found and evacuated by rescuers. The office also said that as of Monday, workers had built 15,500 temporary houses, while another 10,600 were being installed and the components of 45,700 makeshift houses had arrived in affected areas, Xinhua reported. Additionally, some 749,200 tents had been received. On Monday, a spokesperson from China's Ministry of Health said that there have been no disease outbreaks or public health worries so far in quake-affected areas. Troops have also finished building a drainage canal from steadily rising Tangjiashan lake, formed by landslides after the quake struck, some two miles (3.2 km) above the hard-hit town of Beichuan in Sichuan province. Nearly 200,000 people have been evacuated downstream from the so-called quake lake, fed by the Jiangjiang River. Officials have been evacuating people in the area amid fears that the lake may spill over the dam as it rises. However, the China Daily reported Tuesday that workers were not planning to drain the lake until Thursday (June 5), two days later than planned as the water level was rising slower than expected. The lake threatened to further devastate Beichuan and threatened some 1.3 million people downstream in the city of Mianyang. Chinese officials have formulated plans to alert and mobilize threatened people, and have carried out drills. Officials are also monitoring nearly three dozen other quake lakes. On Tuesday, more than 10,000 troops battled heavy fog as they tried to find a helicopter that crashed with five crew members and 14 injured quake survivors aboard a few days earlier. According to the China Daily, another 6,000 rescue workers were added to the already 4,000 already involved in the search for the missing helicopter. Meanwhile, China's National Meteorological Center (NMC) said Monday that moderate rain is expected in Sichuan province later this week. "From Thursday to Friday, the quake regions would have moderate rain and some parts heavy rain," the NMC said. According to Xinhua, the rains will likely complicate rescue efforts and raise the risk of quake lakes overflowing and flooding surrounding areas. Through Wednesday, quake affected areas will have cloudy weather or light rain showers, the NMC said.
Conferences

· Safe World 2008, 12-16 June, Bangalore, India

Safe World 2008 would be a platform to exhibit the products, solutions, services and turnkey projects in the field of Disaster Management, Disaster Mitigation, Disaster Preparedness. The exhibition has an objective to service the nation with the latest know how and to create awareness about the availability of resources. The exhibition is targeted to invite buyers from Armed Forces, Police, CRPF, BSF, Security Agencies, Safety Management, Public Sector, Private Sector Industries and General Public.

Safe World 2008 aims to attract the best of disaster management equipment manufacturers, suppliers and service providers, showcasing on entire range of latest technology, machinery, appliances for prevention, mitigation & preparedness against natural or manmade disasters at any place or situation.

The event is supported by National Disaster Management Authority (NDMA), Government of India, New Delhi, Phone: 011 25655260
More: http://www.safeworld2008.com/
· Reality of Climate Change in Africa Conference - Jun 12-13 2008 - Northampton,
 United Kingdom
Organised by the Coalition for Climate Change African Initiative, this conference will bring together political leaders, policy makers, activists, non-governmental organisations, academics, and anyone interested in climate change to share information and discuss strategies related to responding to climate change in Africa.
More: info@cccafrica.net
Information Resources:
DRR Education Resources for Deaf People

Voluntary sign up for early warning system: http://www.deaflink.com/ahas/ahas.html

Videos: Preparedness short videos with American Sign Language incorporated. http://www.andersoncountymrc.com/asl.html

Research articles (from Earthquake Spectra) on seismic safety of school buildings
To contact the authors to request a reprint or copy of their article, pls look them up at their university, organization or research institution.
Reducing Seismic Risk of School Buildings in Venezuela
Oscar A. López,1 M.EERI; Julio J. Hernández,1,2 M.EERI; Gianina Del Re,1 José Puig,1 and Luis Espinosa1 1IMME, Engineering Faculty, Central University of Venezuela, Caracas
2FUNVISIS, Venezuelan Foundation for Seismological Research, Caracas ©2007 Earthquake Engineering Research Institute

A Prioritization Scheme for Seismic Intervention in School Buildings in Italy
Damian N. Grant,1 Julian J. Bommer,2 M.EERI; Rui Pinho,3 G. Michele Calvi,4 M.EERI; Agostino Goretti,5 and Fabrizio Meroni6
1European Centre for Training and Research in Earthquake Engineering (EUCENTRE), 27100 Pavia, Italy, 2Imperial College London, Civil & Environmental Engineering, London SW7 2AZ, U. K., 3University of Pavia, Department of Structural Mechanics, via Ferrata 1, 27100 Pavia, Italy; E-mail: rui.pinho@unipv.it 4European School for Advanced Studies in Reduction of Seismic Risk (ROSE School), 27100 Pavia, Italy, 5Department of Civil Protection, National Seismic Service, via Vitorchiano 2, 00189 Rome, Italy, 6Italian Institute for Geophysics and Volcanology (INGV), via Bassini 15, 20133 Milan, Italy

Some Retrofit Options for the Seismic Upgrading of Old Low-Rise School Buildings in Mexico
Arturo Tena-Colunga, M.EERI Centro de Investigación Sísmica, Carretera al Ajusco # 203, 14200 México, DF, MEXICO

Performance of School Buildings during the 2002 Molise, Italy, Earthquake
Nicola Augenti,a Edoardo Cosenza,a Mauro Dolce,b Gaetano, Manfredi,a Angelo Masi,b and Linda Samelab, a University of Naples Federico II, Dept. of Structural Analysis
and Design, Via Claudio 21, 80125 Naples, Italy, b University of Basilicata, Dept. of Structures, Geotechnics, Engineering Geology, Contrada Macchia Romana, 85100 Potenza, Italy

Legislative Politics and Seismic Safety: California's Early Years and the "Field Act," 1925–1933 Robert A. Olsona, a Robert Olson Associates, Inc., 100 Egloff Circle, Folsom, CA 95630

50-Year Record of Field Act Seismic Building Standards for California Schools
Donald K. Jephcott, M.EERI, Consulting Structural Engineer 126 East Yale Loop Irvine, California 92714
Can big earthquakes trigger a domino effect? Shakers can set off shaking in other parts of the world, new research show: The earthquake that ravaged China last week may also have set off other quakes around the globe, but that data has not been analyzed yet. But the new research shows that major earthquakes may routinely set off smaller jolts, even on the opposite side of the planet and in areas not prone to quakes.

http://www.msnbc.msn.com/id/24820044/
