Deutsches Rotes Kreuz / German Red Cross Generalsekretariat, Team 21

D- 12205 Berlin

 October,2003

 Living with Cyclones - Early Warning in India
The coastal area of Orissa (Bay of Bengal) is frequently hit by cyclones. Cyclones combined with heavy rains strike vast areas at the beginning and at the end of the monsun rains. Orissa is among the 25 states in India one of the lower developed regions. Cyclones often create destruction in the coastal area to life and property and are of a permanent threat to the local population.

The project in the field of disaster preparedness was planned 1995 between the Indian and the German Governments (KfW – Bank for Reconstruction acting on behalf of German Government) with the Indian and German Red Cross Societies as implementing agents. This joint effort indicates a successful co-operation among different partners where common objectives – to the benefit of a target population in a disaster prone area - result in a reduction of vulnerability.

The project comprises of

· construction of 23 shelters for the local population in rural areas

· establishment of an early warning system (satellite supported) from radio station warnings up to manual sirens and megaphones in rural areas

· planning and organisation of programmes among the communities for the maintenance and permanent use of the shelters (organisation of self help groups among the local population)

· training for the management of the

· warning phase and to carry out

· activities during the use of shelter after cyclone warnings

For the period 2003 –2008 a second phase of project planning and implementation is on its way.

1. Orissa

With an estimated population of 36 million, Orissa is one of the medium-seized federal states of India. Orissa is traversed by the great river deltas of the Baitarani, Brahmani, Mahanadi and Devi on their way to the Bay of Bengal. Fertile plains make Orissa one of the subcontinent’s mayor rice producers, and there are ample mineral resources in this state. Yet it belongs to the less developed parts of India. Its main language is Oriya. Directly on the coast, however, there are many Bengali-speaking settlers who have been entering as refugees since the partition of India.

More than two thirds of Orissa’s people live below the poverty line. 88 percent live in rural areas and subsist mainly on rice and pulses. Many rice farmers work as day labourers on a seasonal basis as their own crops will usually not feed their families for more than a few months. Bad roads, deficient medical care and insufficient school education reduce the opportunities to escape from poverty. More than 50 percent of the adult population (66 percent of the women) are illiterate, every one in five children does not go to school. With 103 out of 1000 babies dying from diarrhoea, respiratory infections, measles and malaria, Orissa has the highest infant mortality rate of all Indian states.

2. Shelter on 18 concrete stilts

A cyclone shelter can take in approximately 1500 people for effective protection from the storm surge. The two-storey buildings have been built near the shoreline where there are no dykes or forests to protect the community from the deadly tidal wave which every cyclone brings along. They are located on islands offshore or in river deltas and/ or remote spots where the people are otherwise unable to reach safety in time after a storm warning. As a rule, the access roads or tracks to these places are cut off in the event of a cyclone. Hence the need for such communities to be able to survive several days on their own before any relief from outside can reach them. The rectangular flood shelter rests on 18 stilts sunk 11 metres deep into the ground, allowing the water to pass under the building. A large flight of stairs leads to the first floor, crossing a veranda to access two halls used as classrooms, among other purposes. Additional small rooms serve to store ropes, torches, a generator, a siren and first aid kits for the rescue groups. Apart from inbuilt wall panels, no furniture has been provided in order to maximize the space available for people in an emergency. Shelves over the windows can be used for the supplies they bring along. On the roof, there is a warning light and a water tank which the rescue groups fill before a cyclone. Each shelter is surrounded by a natural fence of coconut palms whose trunks reduce the speed of the flood.

3. Early Warning

Through the formation of “Community Mobilisation Disaster Preparedness Committees” for the shelter maintenance and for their management, the local population takes over responsibility of the programme. In addition, task forces for emergency operations are established and a number of different self help groups use the facility of a shelter building. After cyclone warnings received, the local Disaster Preparedness Committee and the Task Forces of each shelter disseminate warnings, prepare for search and rescue work and care for people having arrived at the shelter for protection. After de-warning the people return to their homes.

