	

Can we learn from
Cuba's lesson?

The tiny country is known for its hurricane planning that keeps its people prepared and fatalities low.
By SUSAN TAYLOR MARTIN,
St. Petersburg Times Senior Correspondent

Published September 9, 2005

Before Hurricane Ivan whipped Cuba last year with 160 mph winds, the government evacuated nearly 2-million people. The result: not a single death or serious injury.

Although it is a small, poor country in the heart of hurricane alley, Cuba is widely acknowledged to do an exemplary job of protecting its 11.3-million residents from natural disasters. Its record is even more impressive in light of the catastrophic loss of life that the United States - the world's richest and most technologically advanced nation - is experiencing from Hurricane Katrina.

"Cuba has not only an evacuation plan but an overall plan for hurricanes and other disasters that is very well developed and organized," says Dusan Zupka of the United Nations' International Secretariat for Disaster Reduction.

"I would dare to say that Cuba is a good example for other countries in terms of preparedness and prevention."

Cuba's form of government - communist and authoritarian - undoubtedly helps it to quickly mobilize in emergencies. But the real key to success is a "culture of safety" in which people at all levels of government and society are committed to reducing risks and saving lives, according to a study by Oxfam, a charity that works in ravaged areas worldwide.

"The single most important thing about disaster response in Cuba is that people cooperate en masse," the study found.

As Hurricane Georges approached in 1998, a foreign aid worker living in Havana was astonished by the attention to preparedness, she told Oxfam.

"We had a steady stream of neighbors in and out of our apartment, counseling us to fill the bathtub with water, tape the windows, unplug all electrical items, get batteries or candles and put the car in the garage."

At the same time, a neighborhood representative from the Federation of Cuban Women checked on the "vulnerable population," including elderly people and single mothers who might need help evacuating. "Everyone, even the children, knew what to do," the foreigner noted.

Despite its poverty, Cuba has a high literacy rate - almost 96 percent. Instruction in disaster preparedness begins in grade school and continues through higher education and into the workplace. Under a 1976 law, every adult receives civil defense training.

Before a new hurricane season starts on June 1, authorities review and revise disaster plans based on the prior year's experience. In May, the entire country goes through a two-day hurricane drill, called Meteoro, that includes such practical measures as trimming tree limbs and checking for weaknesses in dams before a storm hits.

Most important, all those living in high-risk areas know beforehand where to take refuge - in sturdy homes on high ground or in group shelters, usually schools. Every shelter is stocked with food, water and medical supplies.

There are even plans for moving electrical appliances and other valuables.

"That is interesting because in countries where this is not the case, some people are very hesitant to evacuate because they are afraid of looting," Zupka says.

When a hurricane threatens, Cuba mobilizes under National Civil Defense, which coordinates preparedness from the federal level on down. Radio and TV broadcast continual updates on the storm from the country's meteorology institute.

"They invented the science of hurricane forecasting, and they have a rather robust technical capability," says Frank Lepore, public affairs manager for the U.S. National Hurricane Center. To reduce economic losses, cattle are moved to higher ground and crops are harvested if time permits. All forms of transportation - buses, helicopters, even horse carts - are pressed into service to get people to shelter.

One strength of Cuba's disaster preparedness system is that local and provincial officials also serve as the civil defense officials.

"It means that local groups are taking orders from someone familiar to them, not a stranger brought in for the duration of an emergency," the Oxfam study found. In the United States, by contrast, response to Katrina has been coordinated by federal officials, many of whom lack detailed knowledge of the Gulf Coast area and thus have been slow to act, critics charge.

Cuba revamped its civil defense system after a 1963 hurricane killed more than 1,000 people. Since then, disaster planning has been so finely honed that just 16 lives were lost between 1996 and 2002 despite six hurricanes, three of them major.

Cuba can offer lessons to the United States, especially in evacuation procedures, the Oxfam study says. Hurricane Katrina is thought to have killed thousands of residents who refused to leave or lacked the resources to do so.

The U.S. and Cuban governments do not have diplomatic relations, and President Fidel Castro typically rejects American offers of aid to protest the U.S. trade embargo on his nation. The most recent offer - and refusal - came after Hurricane Dennis struck Cuba in July and caused a high death toll by local standards - 16 people.

In Katrina's wake, Castro has offered to send 1,586 doctors to the nearby Gulf Coast, where many people reportedly have died for lack of medical attention.

"These doctors . . . could already be there offering their services," Castro told volunteers Sunday as reported by Cuban media. "Forty-eight hours have passed and we have not received any response to our reiterated offer."

As of Thursday, the State Department said only that "every offer is still being considered."

Susan Taylor Martin can be contacted at susan@sptimes.com

© Copyright 2003 St. Petersburg Times.
++++++++++++++++++++++++++++++
http://makeashorterlink.com/?P25D126CB
++++++++++++++++++++++++++++++
LEARN MORE ABOUT CUBA:
http://groups.yahoo.com/group/CubaNews/
CUBA AND HURRRICANES:
http://www.walterlippmann.com/hurricanes.html

OXFAM ON CUBA AND HURRICANES:
http://makeashorterlink.com/?C1D9249BB

Cuba's storm preparedness seen as essential to national security, economy
By Ruth Morris, Staff Writer
South Florida Sun-Sentinel
September 9, 2005
http://makeashorterlink.com/?T25F135CB
HAVANA · They have no Astrodome or cruise ships to house evacuees, and meals-ready-to-eat usually consist of rice and beans.

But Cubans have weathered some of the most violent storms the tropics can churn up, with surprisingly low death tolls and almost perfect compliance with evacuation orders.

Last year, United Nations emergency relief coordinator Jan Egeland singled out Cuba for praise among Caribbean nations for hurricane-evacuation planning. When Hurricane Ivan swiped the island last September, for example, Cuba didn't record a single death, while 115 people died in other parts of the region. The same month, Hurricane Jeanne killed more than 1,500 in Haiti, with many drowning in floodwaters.

Now, as analysts and politicians examine how the U.S. government responded to Hurricane Katrina -- and perhaps avoid a similar catastrophe in the future -- some say this communist island may have a few lessons to offer.

Cuban evacuations are mostly carried out by community groups that take their cues from the government. The military assists, but the Cuban troops are not armed.

"Cuba views hurricanes as a top national security priority… and they know the drill," said Dan Erikson, Caribbean specialist at the Inter-American Dialogue, a Washington think tank. Besides putting lives in peril, he said hurricanes represent a threat to Cuba's economic underpinnings: agriculture and tourism.

"The drill" Erikson refers to includes yearly military exercises, across the island, with two-day training sessions for emergency workers, simulated evacuations and reviews of emergency plans.

When hurricanes come barreling through, Cuba's four state-run television stations run nonstop evacuation orders and weather reports. The coverage is anchored by President Fidel Castro, who coordinates response during live broadcasts as if waging battle against an invading army.

"It's an organized system, in a pyramid structure," said Gabriel Diaz Ramirez, a Cuban pediatrician dispatched to Indonesia earlier this year to treat survivors of the tsunami. "We have our government's support."

Diaz is one of 1,500 Cuban doctors Castro has offered to send to the United States to help out in the swamped and fetid neighborhoods left behind by Hurricane Katrina. The State Department suggested that it probably won't need the help, citing "robust" medical resources at home.

Perhaps the most striking element of Cuba's disaster preparedness is that most residents obey evacuation orders without question. The government says it evacuated 1.5 million people ahead of Hurricane Dennis, in July. The majority joined family members in safe zones, and 245,000 flocked to state-run shelters.

This is a point of stark contrasts and debate in New Orleans, where thousands decided to ride out the storm at home and were later plucked from flooded attics, or perished. Others still refuse to leave still, even as toxic muck swamps the streets and armed forces move in this week to carry out mandatory evacuations.

"The population is very educated, and they know they are going to a secure place, and that their belongings won't be stolen [while they are gone]," said Dr. Jose Andres Cabrales, another member of the medical mission offering to travel to the United States. "They are evacuated with plenty of warning. Even cattle are evacuated."

Erikson suggested that the smooth displacements are a product of the government's tight control over residents.

"It's still a police state," he said. "You could say one advantage they may have is the ability to move large numbers of people in a short amount of time. But of course the political environment in Cuba makes it difficult to resist those kinds of orders."

Jose Rubiera, director of the Cuba's Institute of Meteorology, said U.S. authorities had failed to explain the gravity of the situation to those in the storm's path, and to provide transportation for everyone who needed it.

"The forecast was excellent," he said. "There was a lot of warning time. I think what failed was provisions: money for fuel, an explanation of what would happen, transportation ... planes if necessary."

Rubiera said Cuban shelters, however humble, are staffed with doctors, nurses and psychiatrists, and stocked with clean water, food and televisions. Buses and industrial trucks are dispatched to move families to safety.

Experts have long urged countries to focus their disaster plans on similar preparedness efforts.

"We need a change in mentality. You get a lot of headlines for foodstuffs for those who are already in disasters," said Egeland, of the United Nations, when he gave Cuba high marks for disaster planning last year. "You don't get any headlines for prevention."

Ruth Morris can be reached at alisonrmorris@aol.com
Copyright © 2005, South Florida Sun-Sentinel
+++++++++++++++++++++++++++++

LEARN MORE ABOUT CUBA:
http://groups.yahoo.com/group/CubaNews/

CUBA AND HURRRICANES:
http://www.walterlippmann.com/hurricanes.html

OXFAM ON CUBA AND HURRICANES:
http://makeashorterlink.com/?C1D9249BB
