#3 Situation Disaster Assessment Report in Asht district, Sughd region Tajikistan (20th June 2011)

Locations visited: villages Bobodarhon and Saro, Jamoat Pongaz, Asht district of Sughd region **Affected area:** villages Bobodarhon and Saro, Jamoat Pongaz, Asht district of Sughd region

A. Event Overview

As a result of heavy rains, on June 11, 2011 mudflow occurred in the villages Bobodarhon and Saro, Jamoat Pongaz, Asht district of Sughd region). Following CoES in Sughd authorities request, REACT- Khujand assessment team visited on 12 -13 June the disaster site and jointly with the local authorities conducted primary Damage and Needs assessment.

According to the assessment, 150 families (800 people) were identified as a effected population. Mudflow totally damaged 23 houses (of which 16 fully destroyed).

Mudflow damaged 11 km of local roads and 80 meters irrigation channels in these villages. Also 500 meters electricity supply lines were damaged and currently electricity supply lines are restored and electricity is available in the villages. Mudflow destroyed crops on 12,4 ha of kitchen gardens (potatoes, fruit trees and e.g.).

B. Damage Information:

#	Description	Quantity	Unit	Comments
	Fully destroyed houses	16	house	In total 800 effected people
2	Partially damaged houses	7	house	
3	Local roads	11	km	
4	Irrigation Water supply lines (300 mm)	500	m	
5	Electricity lines	500	meters	Electricity is available in the village
6	Gardens	12,4	ha	Kitchen gardens

C. Needs

According to the assessment, 800 people / 150 families need urgent assistance with food and basic non-food items (mattresses, blankets, jerry cans and hygienic kits etc).

Most kitchen gardens of Bobodarhon and Saro villages were identified as affected; hence their owners have problems with acquisition of the basic food commodities and require food assistance.

Mud flow channel is full at the moment and requires cleaning asap. Cleaning activities would require approx. 10 MT of fuel/diesel and lubricants.

500 meters of spring-fed pipeline (used both for irrigation and drinking water supply) are damaged and require soonest restoration.

As reported by CoES at the REACT Sughd meeting in on 17th June 2011, so far 35 families have to be resettled to the new place. Local authorities already allocated new lands in Bahmal village for relocating families from Bobodarhon and Saro villages. CoES - Sughd will prepare special report on Early Recovery interventions needed in Bahmal village.

D. Response provided

Governmental structures

Sughd region Authorities (Khukumat) provided:

- 500 somoni for 34 families (17000 somoni in total)
- 50 kg flour, 5 kg oil, 5 sugar, 10 kg rice, 2 kg meat, 5 kg macaroni for each 34 effected families
- Mattresses, kitchen kits, electric kettles, kitchen stoves and e.g. for each 35 effected families
- 3 tons fuel for cleaning up the roads through CoES Sughd fuel reserve

Asht district local authorities provided:

- 50 kg flour for 45 families

Chkalovsk city local authorities provided:

- 35 mattresses
- 140 pillows
- 140 duvet
- 70 bet sheets

Istaravshan city local authorities provided:

- 350 plates
- 70 kettles
- 210 spoons
- 35 Electric kettles
- 35 kitchen stoves
- 70 buckets
- 140 bowls
- 35 covers
- 35 knifes
- 70 towels

Kanibadam city local authorities provided:

- 2,6 tons of potatoes
- 2 tons onion

Isfara city local authorities provided:

- 1,5 tons carrots

International Organizations:

UN WFP: (23, 598 tons food items)

- 20,520 tons Wheat flour
- 257 kg salt
- 770 kg veg. oil
- 2,052 pulses

Red Crescent Society of Tajikistan, Sughd region:

20 tents, 100 mattresses, 100 blankets, 100 pillows, 100 bed sheets, 20 hygienic kits, 20 kitchen kits, 20 water cans (20 litters), 40 shovels, 20 buckets, 20 Flash-lights, 40 Soaps, 20 thermoses, 20 first aid kits, 20 kerosene stoves, 20 candles

ACTED:

- 3000 euro for mitigation work in mudflow channel

E. Response planned to be provided:

Mercy Corps:

- 40 water cans (20 litters)

F. Contact Persons:

- Colonel Ismailov Ismail, Head of Sughd Provincial CoES Office Tel: +992 92 703 8000
- Mr. Dmitriy Prudtskih (REACT Secretariat in Sughd), +992 777 4371, ygpe@sugdinter.com

F. End of Report