

SOUTHEAST ASIA – FLOODS

KEY DEVELOPMENTS

- Floodwaters continue to recede in Thailand’s northern and central provinces as water moves southward toward the Gulf of Thailand. Moving floodwaters have inundated some new areas on the outskirts of Bangkok and surrounding provinces, although most locations in inner Bangkok remain dry and unaffected. In addition, lower tides in the Gulf of Thailand continue to facilitate a decrease of water levels in the Chao Phraya River, according to the Bangkok Metropolitan Authority (BMA). On November 5, the BMA recorded maximum water levels in the river at 7.1 feet—down from approximately 8.5 feet reported in late October.
- Government of Thailand (GoT) officials have completed a four-mile sandbag wall in northern Bangkok in preparation for the high tides forecasted for mid-November, which are expected to be much lower than the peak tides that occurred in October.
- In early November, the U.N. World Food Program (WFP) launched a \$498,000 Special Operation to provide one month of logistical support to the GoT, including supplying 120 outboard boat motors to the GoT Department of Disaster Prevention and Mitigation (DDPM). To support local responders, USAID Office of Foreign Disaster Assistance (USAID/OFDA) is working with the International Organization for Migration (IOM) to provide operational assistance, including boats and motors.
- On October 24, the U.N. approved the allocation of nearly \$4 million in U.N. Central Emergency Response Fund assistance for food, agriculture, shelter, and water, sanitation and hygiene (WASH) programs in Cambodia’s flood-affected regions.

NUMBERS AT A GLANCE

Country	Number Affected	Number Evacuated	Deaths	Source
Thailand	2.9 million	113,000 people	527	GoT – November 8, 2011
Cambodia	1.6 million	46,400 families	247	GoC ¹ – October 28, 2011
Vietnam	700,000	6,500 families	59	GoVN ² – October 18, 2011
Laos	430,000	Not available	34	U.N. – October 13, 2011
Philippines	4.3 million	65,000 people	111	GPH ³ – October 19, 2011
Burma	26,000	Not available	106	U.N. – October 27, 2011

TOTAL FY 2012 USAID/OFDA HUMANITARIAN FUNDING FOR THE SOUTHEAST ASIA FLOODS

Total USAID/OFDA Assistance to Thailand	\$1,115,482
Total USAID/OFDA Assistance to Cambodia	\$1,521,807
Total USAID/OFDA Assistance to Vietnam	\$100,000
Total USAID/OFDA Assistance to Southeast Asia	\$2,737,289

Context

- The cumulative effects of four tropical storms and heavy monsoon rains have caused widespread flooding across Southeast Asia, including in Thailand, Cambodia, Vietnam, Laos, Burma, and the Philippines, resulting in approximately 1,100 deaths and affecting nearly 10 million people across the region.
- USAID/OFDA maintains a regional office for East Asia and the Pacific in Bangkok, Thailand, and staff are monitoring humanitarian conditions in coordination with other U.S. Government (USG) agencies, host

¹ Government of Cambodia (GoC)

² Government of Vietnam (GoVN)

³ Government of the Philippines (GPH)

governments, and relief agencies throughout the region. USAID/OFDA staff in Thailand continue to conduct assessments of affected areas to identify humanitarian needs and determine whether additional assistance is required.

Thailand

Current Situation

- On November 8, DDPM reported that more than two months of flooding has resulted in 527 deaths and left two people missing—an increase of 143 reported deaths since November 1. DDPM reports that floodwaters are currently affecting approximately 2.9 million people across 24 of Thailand's 77 provinces. Approximately 38 previously flood-affected provinces have entered the recovery phase.
- Water levels continue to decline in Phitsanulok, Phetchabun, Phichit, and Nakhon Nayok provinces in central Thailand, and populations have begun returning to their houses in Ang Thong Province due to reduced water levels, according to the U.N.
- According to local media, floodwaters have subsided in most parts of Ayutthaya—one of the provinces most affected by floods—enabling people to return to home areas and begin recovery activities. In Nakhon Sawan Province, all main roads are now passable, and floodwaters have receded in all but four districts. Officials in Nakhon Sawan continue to pump water out of flooded areas.
- To date, central Bangkok has not experienced significant flooding and most locations in the inner city remain dry. Through funding from USAID/OFDA, IOM continues to provide operational assistance for local responders. USAID/OFDA assessments have indicated that local emergency personnel are meeting the immediate needs of flood-affected individuals, with no life-threatening conditions observed.

Bangkok and Surrounding Provinces

- On November 7, the GoT Flood Relief Operations Center (FROC) agreed to provide 24 additional water pumps to Bangkok authorities—doubling the BMA's capacity to drain floodwaters from eastern Bangkok—to further reduce water levels in the city. According to the Bangkok governor, BMA officials will likely be able to remove water from all main roads within two weeks and side roads in approximately one month.
- Water run-off from upstream locations continues to advance slowly into new locations in northern, eastern, and western suburbs of Bangkok, resulting in the issuance of evacuation warnings for parts of Chatuchak District in north-central Bangkok on November 4. On November 6 and 7, the Bangkok governor issued additional evacuation warnings for all of Khlong Sam Wa District in eastern Bangkok and Chatuchak, Phasi Charoen, and Nong Khaem districts in western Bangkok. In total, evacuation warnings are in place for all or part of 19 of Bangkok's 50 districts.
- According to the Metropolitan Waterworks Authority (MWA), tap water quality in Bangkok remains safe and in compliance with standards. As of November 7, the MWA continued to produce sufficient water for the Bangkok Metropolitan Area and reported that it had strengthened dykes at the Prapa Canal to prevent flood water from entering the water supply.

USG Assessments

- On November 6 and 7, USAID/OFDA staff conducted assessments of areas west of the Chao Phraya River in Bangkok and Nonthaburi Province. USAID/OFDA staff noted that water levels had decreased by more than 3 feet in most areas visited, compared to assessments conducted from October 29 to 31. In areas where floodwaters remained, USAID/OFDA staff found that pumps were successfully draining water seeping under flood walls and sandbag barriers, as well as from drainage pipes.
- USAID/OFDA staff observed that areas in Thon Buri and Bangkok Noi Districts and Nonthaburi Province remain under approximately 3 feet of water but observed that water levels continue to decrease. Due to reduced water levels, vehicles were able to reach parts of Bangkok that were previously only accessible by boat. In Chatuchak District, USAID/OFDA staff noted that flooding had increased slightly—to approximately 1 foot—along the roadway but noted that the area remained accessible by cars and other vehicles.
- In all areas visited, USAID/OFDA staff noted ongoing relief operations and did not identify any unmet humanitarian needs. In Bangkok Noi District, USAID/OFDA staff visited a temple hosting evacuees from the surrounding area, observing sufficient supplies and no shortages of food or drinking water. To date, the majority of flood-affected families remain in their houses.

USG Assistance

- In response to an October 7 disaster declaration, USAID/OFDA has provided more than \$1.1 million in assistance to augment emergency response activities, including \$100,000 in immediate assistance to the Thai Red Cross Society (TRCS) and \$1 million to IOM in support of the DDPM.
- USAID/OFDA also supported the deployment of an Incident Command System (ICS) specialist to work with Thai emergency responders. ICS is a pre-defined chain of command that helps response personnel collaborate more effectively during emergency responses. The recent deployment builds on previous and ongoing USAID disaster risk reduction initiatives, including ICS training, in Thailand. At the request of the GoT, the ICS specialist was embedded with emergency personnel at the FROC to conduct a real-time evaluation of flood response operations.

Cambodia

Current Situation

- As of October 28, monsoon-and tropical storm-related flooding had impacted 18 of Cambodia's 24 provinces, resulting in 247 deaths and affecting approximately 1.6 million people. November 3 media reports indicate that nearly 60 percent of the more than 46,300 families who originally evacuated had returned home due to receding floodwaters along the Mekong River and in other parts of the country. However, few returns have occurred in the Kampong Thom and Kampong Chhnang—the most-affected provinces.
- The U.N. Food and Agriculture Organization (FAO) estimates that floods destroyed more than 716,000 acres of rice paddy, representing approximately 28 percent of the 2.5 million acres of rice planted this season. Relief agencies anticipate that the loss of crops will significantly impact vulnerable households' livelihoods and food security, as most flood-affected families rely on agricultural production for both food and income.

USG Assistance

- In response to an October 7 disaster declaration, USAID/OFDA has provided more than \$1.5 million in assistance for flood-affected populations in Cambodia. This funding includes \$800,000 to Save the Children/U.S. (SC/US) and more than \$720,000 to World Vision to address WASH-related humanitarian needs and provide economic recovery activities, including cash-for-work and infrastructure rehabilitation, to flood-affected populations. The WASH commodities will benefit up to 19,500 flood-affected individuals in Kampong Thom, Kandal, and Kampong Cham provinces, while the economic recovery activities will target nearly 30,000 flood-affected individuals in Kampong Cham.
- In addition, USAID/OFDA-funded agriculture and food security activities in Kampong Thom and Kandal provinces are targeted to approximately 27,000 flood-affected individuals.
- USAID/OFDA continues to monitor humanitarian conditions in flood-affected regions, in coordination with USAID/Cambodia, the U.S. Embassy in Phnom Penh, host government officials, and relief agencies.

Other Countries

Vietnam

- Monsoon rains, exacerbated by three tropical storms, resulted in flooding across Vietnam, particularly in southern and central provinces. As of October 18, floods had affected more than 700,000 people, resulted in approximately 60 deaths, and inundated an estimated 88,000 houses, as well as thousands of acres of rice and other crops, according to the GoVN.
- Flood tides in Ho Chi Minh City—the largest city in Vietnam—reached a 50-year high during late October, according to the GoVN. High tides in late October caused water to breach dykes, canals, and sewage gates throughout the city, resulting in flooding in several city districts and inundating hundreds of homes.
- In response to an October 18 disaster declaration, USAID/OFDA provided \$100,000 through USAID/Vietnam to CARE to provide emergency relief supplies to flood-affected families in the Mekong Delta. A USAID/OFDA regional advisor is traveling in Vietnam to monitor the impact of the floods and assess response activities.

Laos

- Monsoon rains, exacerbated by several tropical storms, caused in flooding in 10 of Laos' 17 provinces, particularly along the Mekong River basin, affecting approximately 500,000 individuals and resulting in 30 deaths as of mid-October. Floods also affected more than 158,000 acres of rice paddy, representing 7 percent of the total paddy in Laos, according to FAO. To date, the Government of Laos has not requested international assistance.

Philippines

- Two consecutive typhoons led to flooding and landslides in the northern Philippines, affecting more than 4 million people, resulting in approximately 100 deaths, and damaging or destroying an estimated 73,000 houses, according to the U.N. Office for the Coordination of Humanitarian Affairs (OCHA). On October 12, an additional storm, Tropical Storm Banyan, moved over the Philippines, resulting in 10 additional deaths and affecting nearly 63,000 individuals across 11 provinces. As of October 25, more than 12,000 people remained in 13 evacuation centers in northern regions. To date, the GPH has not requested international assistance for flooding.

Burma

- Heavy monsoon rains, a tropical storm, and the release of water from dams resulted in flash floods and landslides in the dry zone of central Burma, leaving more than 100 people dead or missing, according to the U.N. As of October 27, OCHA reported that the floods had affected an estimated 26,000 people and displaced more than 7,200 people to relief camps in Magwe, the most-affected division. Floods also damaged or destroyed an estimated 15,000 houses in Magwe, Sagaing, and Mandalay divisions. The Government of Burma has not requested assistance in response to the flash floods.

TOTAL USG HUMANITARIAN ASSISTANCE TO SOUTHEAST ASIA FOR FLOODS

Implementing Partner	Activity	Location	Amount
USAID/OFDA ASSISTANCE TO THAILAND IN FY 2012			
TRCS	Emergency Relief Commodities	Affected Areas	\$100,000
IOM	Emergency Relief Commodities	Affected Areas	\$1,000,000
	Program and Administrative Support Costs	Affected Areas	\$15,482
TOTAL USAID/OFDA ASSISTANCE TO THAILAND			\$1,115,482
TOTAL USAID/OFDA ASSISTANCE TO THAILAND			\$1,115,482

USAID/OFDA ASSISTANCE TO CAMBODIA IN FY 2012			
SC/US	WASH	Affected Areas	\$50,000
SC/US	Economic Recovery and Market Systems, WASH	Kampong Cham Province	\$750,000
World Vision	Agriculture and Food Security	Kampong Thom and Kandal provinces	\$721,807
TOTAL USAID/OFDA ALLOCATED AND OBLIGATED ASSISTANCE TO CAMBODIA			\$1,521,807
TOTAL USAID/OFDA ASSISTANCE TO CAMBODIA			\$1,521,807

USAID/OFDA ASSISTANCE TO VIETNAM IN FY 2012			
CARE	Emergency Relief Commodities	Affected Areas	\$100,000
TOTAL USAID/OFDA ASSISTANCE TO VIETNAM			\$100,000
TOTAL USAID/OFDA ASSISTANCE TO VIETNAM			\$100,000

TOTAL USAID HUMANITARIAN ASSISTANCE FOR SOUTHEAST ASIA FLOODS IN FY 2012	
Total USAID/OFDA ASSISTANCE FOR SOUTHEAST ASIA FLOODS¹	\$2,737,289
TOTAL USAID ASSISTANCE FOR SOUTHEAST ASIA FLOODS	\$2,737,289

¹USAID/OFDA funding represents anticipated or obligated amounts as of November 8, 2011.

PUBLIC DONATION INFORMATION

- The most effective way people can assist relief efforts in Southeast Asia is by making cash contributions to humanitarian organizations that are conducting relief operations.
- USAID encourages cash donations because they allow aid professionals to procure the exact items needed (often in the affected region); reduce the burden on scarce resources (such as transportation routes, staff time, and warehouse space); can be transferred very quickly and without transportation costs; support the economy of the disaster-stricken region; and ensure culturally, dietary, and environmentally appropriate assistance.
- More information can be found at:
 - USAID: www.usaid.gov – Keyword: Donations
 - The Center for International Disaster Information: or +1.202.821.1999.
 - Information on relief activities of the humanitarian community can be found at www.reliefweb.int.
 - A list of humanitarian organizations that accept cash donations for humanitarian relief efforts in Southeast Asia can be found at www.interaction.org.