


Mass evacuations as second cyclone in a week forms off India

May 24 2021


Indian authorities have ordered the evacuation of nearly half a million people as a new cyclone heads towards the country's eastern coast.

Indian authorities on Monday ordered the evacuation of nearly half a

million people out of the path of a new cyclone heading towards the east of the country, just a week after another deadly storm smashed into the west coast.

The cyclones are hitting as India reels from a surge in coronavirus infections that has plunged the healthcare system into crisis and pushed the country's Covid-19 death toll above 300,000.

Experts say storms off India's coast are increasing in frequency and intensity as climate change warms ocean waters.

The India Meteorological Department said Cyclone Yaas had formed in the Bay of Bengal and was expected to barrel into West Bengal and Odisha states on Wednesday.

Yaas could pack gusts of up to 185 kilometres (115 miles) per hour as a "Very Severe Cyclonic Storm" ahead of landfall, the department said.

Storm surges of up to four metres (13 feet) high were "likely to inundate low-lying coastal areas", it added.

Evacuations in coastal districts and the Sundarbans mangrove forest, a UNESCO world heritage site, started on Sunday, West Bengal disaster management minister Javed Ahmed Khan said.

"We have to evacuate nearly half a million people... to schools (and) government offices, which have been turned into cyclone centres to provide shelter to these people," Khan told AFP.

Odisha's special relief commissioner, Pradeep Jena, told local media that evacuations were being planned, with the state also making arrangements to provide power back-ups to oxygen plants supplying hospitals treating Covid-19 patients.

Additional oxygen supplies were also being sent to hospitals with virus patients in areas that could be affected by Yaas.

The military and disaster teams have been deployed to help with the preparations and potential rescue operations, Prime Minister Narendra Modi said Sunday.

In neighbouring Bangladesh, there was "very little chance" that the cyclone would hit the country, Bangladesh Meteorological Department senior forecaster Bazlur Rashid told AFP.

Cyclone Tauktae—India's first major tropical storm this season—slammed into the western state of Gujarat last Monday, battering several states with torrential downpours and strong winds.

The death toll from Tauktae rose to at least 155 on Monday after more bodies were recovered from an oil rig off the western city of Mumbai and several support vessels, the navy said.

In Sri Lanka, the weather bureau warned the island nation's fishermen not to venture into the Bay of Bengal.

© 2021 AFP

Citation: Mass evacuations as second cyclone in a week forms off India (2021, May 24) retrieved 24 April 2024 from <https://phys.org/news/2021-05-mass-evacuations-cyclone-week-india.html>

This document is subject to copyright. Apart from any fair dealing for the purpose of private study or research, no part may be reproduced without the written permission. The content is provided for information purposes only.