Chilean Earthquake 2010

[image: image1.jpg]

· 8.8 magnitude earthquake occurred of the coast of Chile at approximately 3.30 am local time, lasting up to 90 seconds

· It is, to date, one of the most powerful earthquakes recorded

· After the huge quake another two smaller quakes were felt a few hours later the first measuring at 6.2 and the next at 5.5 magnitude

Causes

· The earthquake occurred where the South American plate borders with the Nazca plate, 115 km northeast of Concepion, Chiles second largest city

· The Nazca plate moved under and eastward of the South American plate making it a destructive plate boundary
· The epicentre occurred 21 miles below the earths surface
· The quake reported 7 aftershocks, five measured 6.0 above, in the 2 and a half hours following the quake, the largest being 6.9
· Chile is in a high risk area for earthquakes, according to seismologist an earthquake of 8.0 is expected to hit Chile every year
· The tremors shook the capital Santiago for 1 minute and a half, over 200 km away
Effects

Short term:
· The main quake effected 6 regions of the country which holds 80% of the country’s population, therefore its destruction effected mainly urban areas
· A 15 storey building collapsed in Concepcion leaving up to 60 people trapped
· Roads were blocked by debris, bridges collapsed and there were reports of lorries falling into chasms created in the ground
· Communication lines, electricity and water pipes had been cut off, more than 1.5 million left without water or electricity
· The death toll reached just over 800, however no specific number has been given, with the worst hit area being just south o Santiago where 541 people were killed in Maule, where the epicentre was located
· Many new buildings had not been badly damaged as they had been built to resist earthquakes
 Long term:

· The cost of rebuilding Chile is estimated to take up to 20% of the countries GDP luckily they can afford this
· The tourism industry was hit hard after many hostels, hotels etc received cancelations soon after the quake, the US government warned people to avoid non essential travel to the South American country
· There was also hundreds of millions of dollars lost in the Chilean wine industry, one of the top ten wine distributers in the world
Secondary Effects

· The quake generated a tsunami located 400 miles off the south coast of Chile.
· Soon after the quake hit Tsunami warnings were released in Chile and all over the Pacific coast. However Chile was the only country effected when 9 foot waves hit the Chilean coast
· The tsunami hit the Robinson Crusoe Islands off the Chilean Coast whilst countries across south America and central America were issued with tsunami warnings
· [image: image2.jpg]

There were also outbreaks of fires due to broken gas pipes and electricity and water mains breaking
[image: image3.png]Estimated shaking intensity
[0 Severe [Strong [Moderate

Response

Immediate:

· The government were very quick to respond and started the clear up and search for people very quickly. It was 48 hours later when they finally asked for aid
· Although the hospitals in the north and in Santiago received little to no damage the south of the country saw 6 hospitals collapse and 2 severely damaged. $ emergency hospitals were quickly set up and the WHO appealed to other countries to donate equipment.
· Emergency services found it difficult to access Conception due to damage to infrastructure

· Using the army the Chile government were able to bring 12000 tons of relief to the people inside 10 days
· Aid ships were sent inside 24 hours from the US
· The north-south highway was restored the next day using metal plates making the worst hit areas more accessible for aid
· The quake led to looting in some areas

· A state of emergence was declared by the Chilean president

Reconstruction:
· 10 days after the quake more than 90% of the homes in the disaster area have regular power and water

· Many buildings had been built to withstand a magnitude 9 earthquakes these still stood strong and were largely intact

· The reconstruction is estimated to cost the global insurance industry $7 billion

· Chile is well position for the long term recovery it faces unlike the situation in countries such as Haiti

· Chiles economy is one of the most diverse in the region and therefore has not been effected by the loss of a main industry, contrasting t the situation in Haiti after the 2009 earthquake

· High rates of insurance in Chile means reconstruction can take place to those worst damaged area. Haiti on the other hand found the worst damage in uninsured slum areas and has therefore found it hard to begin reconstruction

Sources

http://news.bbc.co.uk/1/hi/8540289.stm
http://blog.euromonitor.com/2010/04/chiles-reconstruction-after-earthquake-will-slow-economic-recovery.html
http://www.globalpost.com/dispatch/chile/100228/chile-earthquake-news
http://en.mercopress.com/2010/03/04/chile-s-tourism-industry-fears-long-term-effects-of-quake-and-aftershocks
http://www.guardian.co.uk/world/2010/feb/27/chile-earthquake-tsunami
This is a good case study. You do need to consider more easy to remember facts about the human impacts and responses, as well as some sense of how the level of development may have had an impact.

