


BUET-Japan Institute of Disaster Prevention and Urban Safety (BUET-JIDPUS)
Bangladesh University of Engineering and Technology (BUET)

Welcome

to the Workshop Presentation on

Developing Dynamic Web-GIS based Early Warning System for the Communities Living with Landslide Risks in Chittagong Metropolitan Area, Bangladesh

Presented by-BAYES AHMED


17 September 2015

Background


Background


Date	Location	Rainfall sequence (cumulated rainfall)	Consequences
13 August	Gopaipur, Kotwali Thana,	435 mm – 12 days	10 people killed
1999	Chittagong	2 – 13 Aug 1999	
24 June	Chittagong University	108 mm – 8 days	13 people killed and 20 injured
2000	Campus	17 – 24 June 2000	
29 June 2003	Patiya, Chittagong	658 mm – 10 days 20 – 29 June 2003	4 people killed
3 August	Nizam Road Housing	25 mm – 2 days	2 people killed and 12 injured
2005	Society, Panchlaish area	2-3 August 2005	
11 June	MatijharnaColony,Lalkhan	610 mm – 8 days	128 people killed and 100 injured
2007	Bazar	4 – 11 June 2007	
10 September 2007	Nabi Nagar, Chittagong	452 mm – 7 days 4 – 10 Sept 2007	2 people killed
18 August 2008	Matijharna, Chittagong	454 mm – 11 days 8 – 18 August 2008	11 people killed and 25 injured
26 June	Lebubagan area and Foys	889 mm – 8 days	90 people killed and 150 injured
2012	lake surroundings	19 – 26 June 2012	

Background

The major recent landslide events were related to extreme rainfall intensities having short period of time. Landslide events occurred at a much higher rainfall amount compared to the monthly average.

Against this backdrop, it is essential to develop an earlywarning system for the hilly communities of CMA incorporating local knowledge.

Study Area


Activities and Result

Detail Inventory for 57 Past Landslides


Basic Information

Landslide ID:05

Landslide Location: Tanker Pahar, Moti Jharna Coordinates: 22°20'54.27"N, 91°48'51.60"E

Datum: WGS 1984

Elevation (m): 41.18

Area of Displaced Mass (sqm): 331.84 Rainfall: Unknown


Landslide Mechanism

Type of Movement: Slide

State: Active, Reactivated, Suspended

Distribution: Advancing

Style: Single

Water Content: Moist Material: Soil/Earth

Land Cover/Use Type (%):

Herbaceous vegetation is the Primary land cover of Tanker Pahar. Forest/ woodland type is also visible in this hill.


Causes of Movement:

Hill cutting is the major issue that caused landslide in this area and intense rainfall acted as a triggering factor for landslide.

Land Slide History and Future Risk of Landslide

Landslide in this site occurred in 1982, 1989, 1991, 1994, 1996 and 2013. 10 houses got damaged and almost 22 people died due to landslide at different periods. Utility facilities were highly damaged in this incident. Economic activities were hampered so does the social life of people. Environment has been found to be severely damaged. Still there are many houses located at the down slope of the hill. Soil of this site has been found to be sandy. The escapement slope is found to be near vertical. The failed mass is a part of upper portion. Vertical Slope characteristics can be considered as a contributing factor to future landslide for this hill. Settlements located at the down slope of this hill are at a huge risk of massive landslide. The risk is high (Field survey, August 2014).

Landslide Inventory


Questionnaire Surveying


Name of the study area	Total Population	Sample size
Moti Jharna	52000	248
Batali Hill	13000	142
Golpahar	33000	114
Goachibagan Medical Hill	5000	86
	Total sample size	590

Participatory Rural Appraisal Surveying


Participatory Rural Appraisal Surveying


Social Aspect of Landslide Risk Management

Cause of landslide:

High precipitation and hill cutting


Activities and Result (Social Aspect of Landslide Risk Management)


Early warning system:

- Announcement through mike (72.5% said).
- 81.25% respondents stay at their houses after getting warning.
- 81.45% respondents do not have contact number of the nearest fire service/ police station/ volunteer groups/ emergency services/ relevant agencies for emergency purpose.
- One person attended training in nearby school.


Suggestion on Landslide Disaster Management:


- Permanent relocation,
- Awareness building,
- Stop hill cutting,
- Engineering measurement/constructing retaining wall, tree Plantation,
- Leveling the hills

Landover Modeling


Landover Modeling


Current Practice

Rainfall Threshold for the Initiations of Landslide considers:

Duration of Rainfall/ cumulative rainfall in 7 days

Teknaf = 170mm in 1 day or 420mm in 2 days

Cox's Bazar = 96mm in 1 day or 185mm in 2 days


Cox's Bazar Warning System:

50mm in 1 day = Alert

75mm in 1 day = Ready for Evacuation

90mm in 1 day = Evacuate


Source: CDMP-II


Year: 1950-2010 Month: April-October


Source: BMD


R2= 1.8 p-value= 0.296 Slope estimate= 0.054 Slope error= 0.051

PRCPTOT CHITTAGONG


ronment Environment Cana

AR4 (2007) - GFDLCM2.1(Run 1) - SR-A2 (m = 0.024)

AR4 (2007) - IPSLCM4(Run 1) - SR-B1 (m = 0.017)