

DISASTERS IN MONGOLIA

ADRC
Visiting Researcher Ms. Sh.Altanchimeg

Kobe, Japan
March, 2007

Emergency Service

Mongolia is located in Asia,
between China and Russia

1

We rescue, protect and assist

- Territory: 1,564,619 sq. km
- Population : 2,500,000.
- Capital city: Ulaanbaatar
- Administrative subdivision: 21 aimags
- Extreme continental climate

We rescue, protect and assist

DISASTERS IN MONGOLIA

- Drought
- Dzud
- Powerful snow (dzud) and dust storms
- Flood
- Forest and steppe fires
- Earthquake
- Human and animal epidemic diseases
- Chemical and radioactive substance release
- Industrial and transport accidents

We rescue, protect and assist

Dzud

Dzud- a winter natural disaster

“**White dzud**”- deep snowfall and for livestock difficult to reach the grass

“**Iron dzud**”- an impenetrable ice-over preventing livestock from grazing

“**Black dzud**”- lack of precipitation

“**Multiple dzud**” - *dzud* variations preceded by drought

4

Drought and Dzud

(1999 - 2003)

- Affected:

- 570 soums of 53 aimags

- 1 757 800 person

- 48,4 million of livestock

- Dead:

- 30 person

- 8,39 million of livestock

- The total damage – 372.9 billion MNT/324.3 million US\$

- Many households lost whole livestock of subsistence

Powerful snow and dust storms

Blizzards and snow storms - 20 times/year
- April, 1980 (eastern aimag)
continued 41-65 hours
died 150 people/0.6 million of livestock.

Dust storms – 20-30 days/year
-November, 1992
wind speed - 40m/sec
broke 500 gers
destroyed 51,000 sq.km pastures

There were 93 severe snow and dust storms
for 1995-2005

6

Flood

Causes:

- snowmelt (spring time)
- heavy summer rains

101 floods and 354 cases of accidents in river and
lakes for 10 years

7

2005

Torrential rain and hail in Guchin-Us, Uvorkhangai, claimed lives of 4 children and 1021 head of livestock

10 suffered and 4 lost their lives and 949 head of livestock died in 9 thunderstorms caused damage estimated to 41 million MNT

8

Fires

(1995 – 2005)

Steppe and forest fire -1952

Damage - MNT12231.2 million.

Building fires – 21393

Damage - 1878 gers and houses, cars and techniques and fences for livestock

9

Earthquake

- 80% of territory - seismic active
 - 12 soums - prone to earthquake of 9M
 - 1905, “Bulnai range” – earthquake of 11M
 - 1967, Mogod, Bulgan - earthquake of 8-9M
- 1995-2005
- 50 cases of earthquake or 4-5 cases in every year

10

We rescue, protect and assist

Outbreaks of infectious diseases

(1999 – 2005)

67 outbreaks of animal infectious diseases:

- foot and mouth disease
- anthrax
- madness and etc.

The total loss - MNT 3362.6 million.

11

We rescue, protect and assist

Hazardous Phenomena and Disasters (1995-2005)

12

We rescue, protect and assist

Losses Caused by Disasters (1999-2005) (million MNT)

13

We rescue, protect and assist

Types of disasters and their damage to economic

14

Emergency Management System of Mongolia

- The Law on Disaster Protection - 20 June 2003
- Government resolution - 7 January 2004
-National Emergency Management Agency (NEMA)

State Board for Civil Defence
Fire Fighting Department
State Reserve Agency

15

EMERGENCY MANAGEMENT STRUCTURE

16

NEMA is responsible for implementation of the State disaster protection policy and legislation, as well as for the professional organization of nation wide activities.

17

- Emergency management department and divisions in administrative units
- Rescue specialized unit, sub-units, reserve branches and fire units in the capital city and aimags
- Over 4 000 staffs
- About 40 000 assigned people
- State Emergency Commission
- 11 disaster protection state services

18

We rescue, protect and assist

Challenges

- Weak early warning system
- Supply by required rescue techniques and equipments on 5-15%
- Supply by fire engines and equipments on 57%
- Outdated radiological and chemical research equipments

19

We rescue, protect and assist

Solving problems

- Government of Mongolia
- UNDP and Luxemburg Government funded project “Strengthening Disaster Mitigation and Management System in Mongolia” (since 2002)
- Joint program and projects

20

International Cooperation

- International Civil Defence Organization (2002)
- The Framework Convention on Civil Defence Assistance (2004)
- UN OCHA, INSARAG
- UNDP
- ADRC
- ADPC
- Treaty of mutual cooperation with Government of Russian Federation on “the cooperation in the field of prevention of technological and natural disasters and elimination of their consequences” (1995)
- Cooperation with other countries in the field of disaster management

21

- The mission of the United Nations Disaster Assessment and Coordination (UNDAC) team on assessment of the national disaster response capacity of Mongolia (June 27 - July 9 , 2004)
- UNDAC Mission Review (October 2-6, 2005)

Thank you for your attention!