[image: image5.emf]
Typhoon Haiyan Response Fund
[image: image1.jpg]

The Situation

Super Typhoon Haiyan has left widespread devastation to homes, infrastructure and crops after plowing through the central Philippines on Friday, November 8. With sustained winds of 175 mph, Haiyan is quite possibly the most powerful storm to hit land anywhere in recorded history. Images, particularly from the Pacific (eastern) side of central Philippines, are of total devastation. An estimated 9.8 million people – equivalent to the total number of people in the U.S. State of Georgia – were affected by Haiyan. More than 2.5 million people are in need of food assistance. Of the 659,268 people displaced across nine regions, 394,494 have found shelter inside 1,316 evacuation centers. According to local officials in Leyte province, as many as 10,000 may have died in Tacloban city alone. The number of deaths and injuries are expected to rise as more affected areas become accessible. Right now, access remains a key challenge as some areas are still cut off from relief operations. CARE staff report that even a short 8-mile trip can take six hours.
[image: image2.jpg]

According to CARE Communications Officer Sandra Bulling, who arrived by boat with CARE’s emergency response team to Ormoc city before making way by land to St. Bernard in Southern Leyte, “All the houses along the coast are completely flattened. Everything is destroyed. Further inland, about 80 percent of the houses are roofless. Because of the extent of the devastation, it’s taking a long time to get anywhere. People are quite desperate and are now getting sick due to the lack of clean water. I talked to a shop owner who lost everything. He’s wondering how he’s going to feed his five children. I also met a little girl, who was trying to dry out her books. Her house was totally destroyed. But there she was, worried about her school books. It’s the only thing she has left. We are working to get food and emergency supplies to survivors as soon as possible.”
CARE’s Response
[image: image3.jpg]

CARE and our local partners in the Philippines have conducted preparedness activities, helped evacuate families to take shelter in safe buildings and remain on the ground to assess community needs and provide critical assistance, including temporary shelter, food, water and hygiene supplies to survivors. Our initial target is to reach 150,000 people in 30,000 households in Leyte and Southern Leyte (shaded on map), and will build on our existing work with a consortium of agencies, which CARE will lead. Our short-term response will be linked to longer-term livelihood recovery and rehabilitation activities. In the municipality of St. Bernard, for example, CARE is already working with ACCORD, a local partner, which, prior to Typhoon Haiyan operated with us to implement disaster risk reduction programs to help people in the area adapt to changing climatic variables.
Your Support

Given the potential scale of the crisis, CARE has established the Typhoon Haiyan Response Fund. Contributions to this fund will allow CARE to provide immediate relief and longer-term rehabilitation support to families and communities affected by the crisis. Your gift will help us position and deploy needed supplies and staff, make funds available to emergency-affected communities for immediate assistance, strengthen our ability to respond to future emergencies, and provide overall program oversight to ensure the highest-quality response.
Additional details of CARE’s short and longer-term response efforts, as well as the total funding requirements, will be determined once the assessments are complete. At present, CARE has set an initial $5 million goal.
Conclusion

CARE has worked in the Philippines since 1949, initially responding to desperate conditions following World War II by distributing CARE Packages, establishing health units and school feeding programs, and providing educational and vocational training equipment. In the 1960s, CARE expanded our program to support the government’s rural development efforts, and included agriculture, school construction and irrigation, as well as disaster relief and food-for-work rehabilitation programs. Over recent years, our primary work in the Philippines has focused on disaster risk reduction, working with four partner organizations on three projects in areas prone to emergencies. Strategies include climate change adaptation, ecosystem and water management, small mitigation activities, documenting traditional knowledge, and developing early warning systems and evacuation plans, which have been activated in times of crisis.
[image: image4.jpg]

CARE’s emergency response teams specialize in providing lifesaving food, water, shelter and health care. We have more than six decades of experience helping people prepare for disasters, providing assistance when a crisis hits and helping communities recover after the emergency has passed. CARE, which works in 84 countries around the world, places a special focus on women, children and other vulnerable populations, who are often disproportionately affected by disasters. Last year our emergency response and recovery projects reached nearly 14 million people in 40 countries.

When disaster strikes, CARE needs immediate, flexible funding to allow us to mount a comprehensive and timely response. Thank you for considering a donation to support these important efforts.
November 11, 2013
Residents walk on a road littered with debris after Super Typhoon Haiyan devastated Tacloban city in central Philippines. ©Erik de Castro/Reuters, courtesy Trust.org

�

Women share an umbrella as they pass the remains of a house.

©Erik de Castro/Reuters, courtesy Trust.org

�

Villagers evacuate ahead of the arrival of Typhoon Haiyan.

PAGE
2

