

NATO
Euro-Atlantic Disaster Response
Coordination Centre
(EADRCC)
Fax : +32-2-707.2677
eadrcc@hq.nato.int

OTAN
Centre Euro-Atlantique de
coordination des réactions
en cas de catastrophe
(EADRCC)
Télécopie : +32-2-707.2677
eadrcc@hq.nato.int

NON - CLASSIFIED

**EADRCC URGENT DISASTER ASSISTANCE REQUEST
FLOODS MOLDOVA**

Message N^o. : OPS(EADRCC)(2010)0041
Dtg : 06 July 2010, 10:00 UTC
From: : Euro-Atlantic Disaster Response Coordination Centre
To : Points of Contact for International Disaster Response in NATO and
Partner Countries
Precedence : Priority
Originator : Duty Officer Tel: +32-2-707.2670
Approved by : Deputy Head EADRCC Tel: +32-2-707.2673
Reference : EAPC(C)D(98)10(Revised)
This report consists of : -3- pages

1. In accordance with the procedures at reference, EADRCC has received today, 06 July 2010, a disaster assistance request from Moldova. The following information was provided.

2. General Situation

Type of the Disaster : **Flood**
Date and Time the Disaster occurred : **24 June 2010**
Location of the Disaster : **Briceni-Edinet county, Northern Urgheni-Cahul county, Southern Moldova**

3. Initial Assessment of the damage and description of the situation.

3.1. Defensive alert is being maintained on the length of 1352 km of the Republic of Moldova main rivers – Nistru and Prut. The Prut river is flooding on the whole Republic of Moldova length. The peak of the flood in the Northern part is due to happen on Friday-Sunday. On the whole length of the Prut and Nistru river the water level is measured over Highest Water Level. The most serious damages caused by the floods are in towns Edinet, Briceni, Ungheni, Cahul, Causeni.

NON - CLASSIFIED

3.2. Flood protection works are ongoing in 51 villages of the 17 counties. Apart from the personal of the disaster management and the large number of firemen, militaries and customs guards take part in the flood protection works. The floods affected about 31.078 ha of agricultural lands, destroyed 11 bridges, 4 dams, educational and administrative buildings.

4. National resources available for disaster response and measures taken.

4.1. All national resources are heavily involved in dealing with consequences of the disaster.

5. The following requirements for international assistance have been identified:

	Description	Effective Date	Quantity
5.1	Water pumps, 400m ³ /h	ASAP	10
5.2	Boat	ASAP	10
5.3	Sandbags	ASAP	30.000
5.4	Rubber boots	ASAP	1.000
5.5	Politelena film for strengthen the dams	ASAP	15.000 m ²
5.6	Drinking water	ASAP	10 ton

6. Points of Entry:

6.1. By air: International Airport Chisinau

6.2. By road: Romania (Albita) – Republic of Moldova (Leuseni)

7. Delivery point:

7.1. Republic of Moldova – Chisinau, Civil Protection and Emergency Situations Service, Gheorge Asachi str 69.

8. The Operational Point of Contact in Moldova can be reached in the following ways:

Name:	Cap. Ms. Svetlana Drobot, International Relations Division
Organisation:	Civil Protection and Emergency Situations Service
Telephone:	+ 373 22 73 85 45
Mobile phone:	+ 373 79 604 235 (24/24 hours)
Fax:	+ 373 22 73 85 69
E-mail:	sdrobot54@yahoo.com
Operating hours:	24/7

9. Response co-ordination.

9.1. With a view to providing a coordinated response to the stricken nation's requirements, nations in a position to meet these demands, in full or in part, are invited to reply to the Operational Point of Contact of the Stricken Nation, with an information copy to EADRCC, by any of the communication means listed above and below.

10.1. The EADRCC is in close contact with the United Nations Office for the Coordination of Humanitarian Affairs (UN-OCHA) in Geneva.

10.2. The Euro-Atlantic Disaster Response Coordination Centre can be reached in the following ways:

Telephone:	+32-2-707.2670
Fax :	+32-2-707.2677
Mobile Phone:	+32-475-829.071
e-mail:	Eadrcc@hq.nato.int
Internet	http://www.nato.int/eadrcc/home.htm