[image: image1.png]

Aila, cyclone in Sunderbans
-
Joygopalpur Gram Vikash Kendra

Aila, cyclone in Sunderbans
Last Monday morning, on the 25th of May, the Aila cyclone reached the East of India and the Bangladesh. It is really a unique event as a storm like this has not hit the Sunderbans within the last three decades (Das, 2009). Because of two main factors, the Sunderbans area has been heavily impacted by this tropical storm. First, the strong wind has blown at more than 120 km/h and has therefore destroyed the area. It uprooted a huge number of trees, removed the roof of thousands of houses and even completely ruined them. Furthermore, the water level of the river has raised and the river embankments have not resisted to the storm. They have therefore have cracked and the 13 blocks of the South 24-Parganas are underwater. Basanti, Gosaba and Sandeshkhali, the JGVK’s working area, have been heavily flooded. It has all the more impacts as these areas are below the water level. This cyclone has affected 5 300 000 people across the Bengal, has caused the death of 115 people and damaged 524 000 houses (After compassion, package politics, 2009). JGVK, with 150 voluntaries, is working hard to cope with the situation. Some other organizations are collaborating with JGVK, such as Art of Living.

The current situation

There are different degrees of damages according to the area where people are living. On the whole, it can be said that the area away from the river have mainly been impacted by the strong wind and influx of water in the land plots. However, regarding the areas on the river side (numerous as Sunderbans is composed of islands within these rivers), the consequences are drastic.

· Food and scarcity

The saline water has covered the fields and the pond areaa with a depth of more than 5 feet. Therefore, all the ongoing cultivations are lost and the fish, which can only survive in sweet water, are dying. Furthermore, in most areas, cooking is not possible as the fuel (dried cow down, wood) and the saline water has destroyed the cooking dishes.

[image: image3.jpg]

[image: image4.png]

[image: image5.png]

[image: image6.png]

Besides, no cultivation (paddy, vegetables…) can grow in saline water, so that crop growing will not be feasible within the next two/three years. This is a major drawback as most of the local population is living from agriculture income.

This flood has also immense consequences in some places such as Gosaba, Sandeshkhali Block. Indeed, there is now no access to drinking water. Some families can take a boat and buy the water in Basanti Island (5km), but for some households it is not possible. In this case, people have only access to muddy and saline water and today, people and the domestic animals are dying because of water shortage.

In addition, in some places, only few tube wells were still working after the storm. As too many people have drawn water from them, these tube wells are now dried.

Actions of JGVK:

One of the major emergencies is to provide food and drinking water to distressed people.

1. Since the first day of the disaster, dry food has been given and JGVK continues to do so.

2. 10 000 families will benefit of a food package which is constituted of rice, potatoes biscuits, flour and/or sweets.

3. Drinking water is distributed in the places where there are no accesses to sweet water.

4. Rain water harvesting systems should be set up and new deep tube wells may also be dug. JGVK will also try to build its pond sand filter in Gosaba.

· The houses are flooded or collapsed

The Indian Finance minister has announced that about 600 000 houses have been damaged (Hundreds remain trapped, 2009). This is the minimum real number of households affected.

In certain places, the water level reached more than 5 feet (approx 1,6 m). Three days after the disaster, some houses are still flooded, and with the tide, water is still entering and receding with time. For other houses, the water run away but the damages are so huge that the house should be rebuilt.

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.png]

[image: image11.png]

[image: image12.png]

[image: image13.png]

[image: image14.png]

The government has promised to give money to the families whose house has been destroyed. However, the main concern is to know when this money will be allocated, how much and who will beneficiate. Indeed, former experiments show that only a small part of the population receives money and the amount is small. Furthermore, in all these areas, all the latrines have been destroyed which will create severe health hazards.

Actions of JGVK:

1. Slabs are installed in the damaged areas.

2. Plastics sheets will also be distributed to allow the refugees to have a protected shelter, especially during the monsoon.
· People displaced
The local inhabitants whose houses have been damaged are in a terrible situation. They have started to construct poor shelters beside the roads. On the road, it is now possible to see families transporting all their goods and their animals. There are so many houses, which are now uninhabited and so many people who are helpless that the robbery acts have dramatically increased these last days.

[image: image15.png]

[image: image16.png]

[image: image17.png]

[image: image18.png]

[image: image19.jpg]

[image: image20.png]

The concerned families are now living in poor and unhygienic conditions. They have no slabs for sanitation and no healthy food to eat. Most of them have lost all their belongins, including their clothes, so that people are naked. Without house, food, field for cultivation, pond for fishery, medicine and clothes, they worry on how to decently survive this year, especially considering that people have only one week to organize themselves. Indeed, because of the cyclone, the monsoon is expected to arrive one week in advance, at the beginning of June (Roy, 2009). Furthermore, mid-June, high tides have been forecasted.

Actions of JGVK:

3. To cope with the health concern, tablets against diarrhea (some villages are already contaminated), ORS (Oral Rehydration Salts), soaps to wash hands and children and tooth pastes are distributed.

4. Bowls to take food are also distributed. That is a huge necessity as people are currently using their hands or their dirty clothes (if they have) to receive food.

5. Clothes are given.
· The roads are damaged
Due to the flood, the roads have been damaged and sometimes totally destroyed. It makes the access to the villages more difficult. In Gosaba Island, the inland villages still remains totally isolated as the roads disappeared.

[image: image21.png]

[image: image22.png]

[image: image23.png]

[image: image24.png]

· The river embankments are still broken

The breakage of the riverbank is the main cause of the flood and of all the related issues that people have to face. Local inhabitants are working hard to repair it but it is a huge task as 400 km have been damaged (Hundreds remain trapped, 2009). Most of time, men are working on the river bank while women are repairing the damaged houses.

[image: image25.png]

The Indian government has promised financial help for this construction but there is an urgent need of raw material. Especially that the main concern is now the time as the monsoon should arrive by one week.

Actions of JGVK:

1. JGVK participated to the consolidation of the river embankment in collaboration with the local Government by giving raw material such as bamboo sticks or big iron nails (diameter: more than 25 cm).

2. JGVK provides daily food to all these workers while the Government paid the wedges of the labourers.

· The animals

A lot of households’ animals (chicken, ducks, sheep, goats, pigs, cows …) have been killed during the cyclonic storm and are still dying nowadays because they cannot be given food and safe drinking water. Besides, most of the fish have also died. It results in a direct loss of the income source of the villagers but also may generate into dramatic health conditions. By walking near by the water, there is already a bad smell due to the organic decomposition.

[image: image26.png]

[image: image2.png]

This situation is highly unhygienic and can be the cause of several diseases, especially for people who use this water for bath, washing or cooking.

Actions of JGVK:

1. In order to clean the water and the environment, lime and bleaching powder are mixed and spread out into the water where fish and animals are found dead.

2. Vaccination of the animals

· The Sunderbans fauna and flora

The Sunderbans forest is the largest reserve of the mangrove of the world. It is also an area where the tiger are protected, as this specie is disappearing. Before the cyclone, there were only 265 tigers in the reserve (last census). Because the wave, which hit the Sunderbans was 20 feet high (more than 6 meters), the consequences on the flora and on water may be disastrous (Mitra & Chakraborty, 2009).

The current social atmosphere

A short walk in a damaged village and you immediately feel the heavy atmosphere. People are helpless. Some children have not been given food for more than one day, and the only water they can drink is the muddy water. People have also no clothes to wear so that they are naked.

Last Sunday, six persons have died from diarrhea due to lack of treatment and access to the roads. It is only a start. Today, people are asking for food, for drinking water, for medicine and for a safe place to stay. There are so helpless that it leads to a really tense situation from which violence may emerge if no adequate answers to their issues are given.

Furthermore some political leaders of village systematically refuse any kind of help, preferring letting their villagers suffering and living in terrible conditions.

The help from the Indian government

The Indian government has promised to help the victims of this natural disaster by giving water, food, medicine and money to repair the houses. It has even declared the Aila cyclone as being a “national calamity” (After compassion, package politics, 2009).

However, up to Thursday, the government has given food only once and in a small quantity: 200g of dried food per person. Furthermore, only 25% of the population, which needs help has been given food (how did the government count the number of helpless people?). Some places, which are totally isolated due to the lack of roads, have not received supply of food and water since the disaster. The government also uses helicopters to send food to the remote areas but of unskilled practices, most of the food is lost in the saline water.

The government has started to send to different NGOs and Villages Panchayat lime and bleaching powder to clean out the water. ORS and other common medicine to prevent from dehydration, diarrhea and other diseases have also been given. Stocks have been delivered to JGVK, which is now organizing its teams to distribute the products to the different areas through the volunteers. It is a good start, but the quantity is far from being enough.

Finally, the government did not consider helping people in their future daily life. Basic questions such as how to collect drinking water during the monsoon or how to cook, as there is no fuel available in the area.

As described above, it is obvious that the damaged caused by the cyclone will have serious consequences in the daily life of the local inhabitants for several years. Some of them are already dead. The Government help is not enough because they have no capacity to deal with the situation. Furthermore, we wonder how long the Government will help the sufferers.

JGVK is helping the local people by buying and supplying essential commodities for the local
people to survive. The organization is also collecting fund in order to be able to give the required and necessary help. This situation never happened before, and it is really difficult to deal with as the demand is huge.

Up to now (the 1st of June), JGVK has supplied to the local people:

	I No.
	Material
	Total distributed
	Remarks

	1
	Chera
	4000
	kg
	Dry food

	2
	Muri
	400
	kg
	Pop rice

	3
	Biscuits
	3000
	packets
	

	4
	Bread
	1500
	packets
	

	5
	Bhali
	500
	kg
	Sweet

	6
	Bhat
	100
	kg
	Rice

	7
	Potatoes
	100
	kg
	

	8
	Water
	35 000
	L
	

	9
	ORS
	10 400
	packets
	Dehydratation solution

	10
	Lime
	10 000
	kg
	

	11
	Bleaching
powder
	1500
	kg
	To purify stagnant water

	12
	Soap
	3000
	pieces
	

	13
	Tooth past
	3000
	pieces
	

	14
	Diarrhea
	4000
	pills
	

	I No.
	Material
	Total distributed
	Remarks

	15
	Halogens
	40 000
	pills
	purification of drinking water

	16
	Bowl
	210
	pieces
	

	17
	Tripol
	250
	pieces
	

	18
	Garments
	300
	pieces
	Saris, shorts…

	19
	Slabs
	4
	units
	in cyclone camps

Please not that the quantity are far as being sufficient, as the demand is about 100 times higher.

SOURCES
After compassion, package politics. (2009, May 29). The telegraph , p. 1.

Das, S. (2009, May 27). Did the hungry tide swallow the tigers? The times of India , p. 1.

Hundreds remain trapped. (2009, May 28). The Telegraph , p. 7.

Mitra, P., & Chakraborty, M. (2009, May 27). Did the hungry tide swallow the tigers? The times of India , p. 1.

Roy, K. (2009, May 27). After Aila, life limps to normal. The times of India , p. 5.

Picture 1: Women from the Village Comitee coming to JGVK to collect food

Picture 2: Fields submerged with saline water

Picture 3: Local people begging for food/water/medicine

Pictures 4,5 & 6: houses flooded

Picture 7,8 & 9: women cooking in the ruins of her house, JGVK’s non-formal school and house destroyed

Picture 10 & 11: Poor shelters built between the road and the flooded fields

Picture 12, 13 & 14: Families leaving the flooded area, packing their goods and their animals

Picture 15, 16 &17: The road are destroyed

Picture 18 & 19: Local people working together to repair the river embankment

Picture 20: Near the motor bike, a dead cow and at the background, local people

Picture 21: Local inhabitants fishing in the water with dead fish (white elements in the water)

7 (8)

