	Name:
	Democratic republic of Congo. Nyiragongo volcano, located near the town of Goma in eastern Congo

	Date of past eruptions and volcano profile:
	Volcano type
Strato volcano

[image: image1.png]

Location
DR Congo (Zaire), 1.52°S / 29.25°E

[image: image2.png]

Summit elevation
3470 m (11,384 ft)

· Slopes of 6 to 10o low on the flanks to 30o near the top

· Gentler slopes near the base are due to accumulations of material eroded from the volcano and to the accumulation of pyroclastic material.

· Steep slope near the summit is due partly to thick, short viscous lava flows that do not travel far down slope from the vent. [4.] http://www.tulane.edu/~sanelson/geol204/volclandforms.htm
[image: image3.png]

Last eruptions
1884, 1894, 1898, 1899, 1900, 1901, 1902, 1905, 1906, 1908(?), 1911, 1918, 1920-21, 1927-77, 1977, 1982, 1994-96, 2002 (17 Jan.), 2002 (lava lake) Activity at Nyiragongo is ongoing, but currently confined to the crater, where another lava lake has formed about 250 meters below the level of the 1994 lava lake. Lava lake activity continues in 2009.

34 eruptions since 1884 – responsible, in sequence with Nyamuragira, for 40% of Africa’s historic volcanic eruptions [1.] http://wiki.w2n.net/pages/Mount_Nyiragongo.w2n
[image: image4.png]

Typical eruption style

[image: image10.png]Cross - Section of a Stratovolcano

Plug Dome Fillng Cater

nteieded Lava Flows
&Pyrocasic Materia

Tephra & Material \

Elaied flm Valeano 2

Flank Cinder Cone.

Large effusive eruptions; persistent lava lake in the summit crater.

	Location and cause:
	Location: Central Africa.

Stratovolcanoes or composite volcanoes are tall conical mountains composed of lava flows and other ejecta in alternate layers, the strata that give rise to the name. Stratovolcanoes are also known as composite volcanoes, created from several structures during different kinds of eruptions. Strato/composite volcanoes are made of cinders, ash and lava. Cinders and ash pile on top of each other, lava flows on top of the ash, where it cools and hardens, and then the process begins again. In recorded history, explosive eruptions by stratovolcanoes have posed the greatest hazard to civilizations
Volcanism at Nyiragongo is caused by the rifting (Great Rift Valley) of the Earth's crust where two parts of the African Plate are breaking apart. A hot spot is probably also partly responsible for the great activity at Nyiragongo and Nyamuragira (a neighboring volcano).

Part of the African Great Rift Valley, a valley caused by a series of faults in the earth's crust. [12.] http://www.pbs.org/wnet/nature/firebird/html/rift.html
The rift has been forming for some 30 million years, as Africa and the Arabian Peninsula separate, and has produced other massifs such as Kilimanjaro and Mount Kenya

[13.] http://encyclopedia2.thefreedictionary.com/Great+African+Rift+Valley
The formation of the Rift Valley continues, probably driven by mantle plumes. The associated geothermal activity and spreading at the rift has caused the lithosphere to thin from the typical sixty-mile (100-kilometer) thickness for continents to a mere 20 kilometers. If spreading continues, the lithosphere may rupture several million years from now, splitting eastern Africa off to form a new landmass. This would lead to the formation of a new mid-ocean ridge.

[14.] http://www.newworldencyclopedia.org/entry/Great_Rift_Valley

Due to the extremely low silica content (the lava is mafic). Nyiragongo's lava flows may race downhill at up to 60 miles per hour (up to 100 km/h)

Nyiragongo is a stratovolcano

[image: image11.png][
[
el ke
L S 07 ptn - raed et vl el
fr i f o ke
[N
s / Tt v e bt oo
54
002 ﬁ 2002 erution
g NV g o e vty

· lava emitted in eruptions at Nyiragongo is often unusually fluid. Nyiragongo's lavas are made of melilite nephelinite, an alkali-rich type of volcanic rock whose unusual chemical composition may be a factor in the unusual fluidity of the lavas there. Whereas most lava flows move rather slowly and rarely pose a danger to human life, Nyiragongo's lava flows may race downhill at up to 60 miles per hour (up to 100 km/h). This is because of the extremely low silica content (the lava is mafic)[5.] http://wiki.w2n.net/pages/Mount_Nyiragongo.w2n

This map of Congo shows small amount of land connection to the sea, this allows for vital trade.

[image: image5.png]Goma

Gisenys
Lake Kivu. i

RWANDA

[image: image6.png]

 Lava flow from the north cuts 50 metre-wide swathe through Goma
 Flow stops as it reaches Lake Kivu

 Part of the airport runway under lava

 Earth tremors continue, raising fears of further eruptions
[image: image7.wmf]
[image: image8.png]NYIRAGONGO VOLCANO

) 1.Mount Nyiragongo
o | 2Goma Airport
or 3'Goma
conGo S Rwanda
5.Lake Kivu
s\ |
— Nyiragongo Volcano

Rivers of lava burst from
three splits on the flanks
of Mount Nyiragongo

[image: image9.jpg]

	Effects on landscape and relief of land:
	Terrain: Varies from tropical rainforests to mountainous terraces, plateaus, savannas, dense grasslands, and mountains.

Climate: Equatorial; ranges from tropical rainforest in the Congo River basin, hot and humid in much of the north and west, cooler and drier in the south central area and the east.

Tectonic activity within the area could possibly affect nearby Lake Kivu, causing the stored methane to leak – in turn this could lead to mass suffocation or a cataclysmic explosion

	Country profile:
	GDP (2007): $9.85 billion.

Annual GDP growth rate (2007):6.3%.

Per capita GDP (2007): $300.

Population (2008 est.): 66 million.

Annual growth rate (2008 est.): 3.24%.

Infant mortality rate--92/1,000 live births.

Life expectancy--46.1 yrs.
Natural resources: Copper, cobalt, diamonds, gold, other minerals; petroleum; wood; hydroelectric potential.

Trade: Exports (2006)--$1.587 billion. Products--diamonds, cobalt, copper, coffee, petroleum.
Land use: Agriculture 3%; pasture 7%; forest/woodland 77%; other 13%. 
External debt (2006): $11 billion.

	Cost to country of Eruption:
	If Nyiragongo and/or Nyamuragira (a.k.a. Nyamulagira) in the Congo were to erupt The volcanoes are close to the city of Goma, a city of nearly 600,000, not including refugees from the fighting in the region. Eruptions of Nyiragongo in 2002 prompted the displacement of 400,000 people as lava flows invaded the city.

In 1977, the

HYPERLINK "http://www.youtube.com/watch?v=boHQ2ny4Di4" \t "_blank"lava lake at Nyiragongo drained catastrophically, sending the basaltic lava down the side of the volcano at nearly 100 km/hr (60 mph), killing 70 people

Total Affected (by 2002 eruption): Approximately 350,000
Deaths: Approximately 147
Displaced People: Approximately 250,
A survey by relief agencies determined that there were approximately 229,000 people in Goma on January 23. The city population is increasing as displaced people return to Goma.
The water distribution network currently services between 30 and 40 percent of the city, mostly in western parts of Goma.

Electricity is available in most of western Goma and the commercial center. The residential area in eastern Goma, where 15 percent of the population lives, does not have electricity.

· Social
· 45 people died in 2002 eruption
· Hundreds of thousands of people in the Goma area were forced to flee into Rwanda to escape the lava flow - the authorities there are struggling to cope with the huge influx of people.
· “Goma looks as though the town has been hit by a giant bulldozer, with the lava destroying everything in its path and setting off explosions at power plants and fuel stores”
· A survey conducted by the Education department in Goma points to a total of 45 schools (26 government schools, 16 private schools and three non-formal schools) destroyed by the volcano eruption out of an estimated total number of 150 schools. Many schools, secondary in particular, were near the city centre where the lava flow passed, hence the relatively high number of schools destroyed. The primary and secondary schools destroyed leave some 24,000 children out of school. – reduced access to education = higher illiteracy, poorer job opp’s, higher levels of poverty [10.]

 http://www.reliefweb.int/rw/rwb.nsf/db900sid/EDIS-7R5PT6?OpenDocument
· Congolese troops had started looting in Goma [9.] http://news.bbc.co.uk/1/hi/world/africa/1766170.stm
· The bulk of the population of Goma is back home while approximately 30,000 persons are still scattered between areas south, north and west of Goma as well as in two camps in Rwanda. There are currently 120,000 homeless people in the Goma area
· A number of houses and warehouses were destroyed by the lava or burnt by fire. The lava flow destroyed houses and structures in the suburbs. Large scale looting occurred, perpetrated by armed men, and resulting in an unknown number of deaths. WHO and ICRC offices were totally destroyed by the lava flow, while WFP/UNDP/FAO/UNOPS offices were looted. [10.] http://www.reliefweb.int/rw/rwb.nsf/db900sid/EDIS-7R5PT6?OpenDocument
· Economic
· The new coat of volcanic rock from the 2002 eruption also cleared the way for a building boom, and off a bidding war for land and thus stimulating the economy [8.]

http://www.guardian.co.uk/world/2007/oct/02/insideafrica.congo
· Lava damaged the commercial and business centre, and high-income properties near the lake. The airport was badly damaged, with the tarmac covered by a layer of four or more meters of lava and threatened the nearby fuel depot. [10.]

	Response and capacity to cope:
	Why there?

The volcano tends to fill up and erupt more regularly in fairly small quantities and over a sparsely populated area. It does not usually directly affect Goma. There are only a small number of people who live very close to that volcano and who are directly threatened by any eruption.

-
A large number of residents in Goma are refugees from recent civil wars and from the Rwanadan genocide – “a chaotic city, overflowing with refugees and other people who have already suffered more than their share of disasters”. “This is not a sustainable city. The population lives from one day to the next”. As a result, the people are in no position to move from the area – the volcano is less of a threat than that of war or militias. [7.] http://fromcongo.blogspot.com/2009/05/goma-volcano-and-impending-doom.html
Coping with Hazards

· Social

· Aid from the UN following 2002 eruption

· UNDP-ILO-HABITAT joint mission in Goma with a view to address the questions of resettlement and support to economic recovery in and around Goma,. The mission seeks will encompass reconstruction using labour intensive methods intended to provide at least 25,000 households with basic income, as well as a number of housing alternative options and recommendations on future urban plans.

· Efforts were put on access, which was restored by the NGO GAA, German Agro Action, and this in turn allowed people to reunite with their families and find temporary shelter and support.

· Addressing of the following needs of the affected populations and host families: food aid, shelter and relief items, health and nutrition, water and sanitation, education, HIV/AIDS, support to livelihoods of families, infrastructure, and logistics. More specifically, UNICEF, working with NGOs, will continue to address the issue of unaccompanied minors.

· Humanitarian assistance distributed in Goma and surrounding areas, Bukavu, and two refugee camps, Mudende and Nkamira in Rwanda. The United Nations High Commissioner for Refugees contributed non-food items from their stocks inside Rwanda and from the Emergency Stockpile in Tanzania worth US$ 100,899. The items contributed include plastic sheeting, jerrycans, cooking sets, blankets. In addition to this, UNHCR is responsible for the management of the Nkamira Transit Centre which currently hosts some 6,000 persons. This Transit Centre is co-managed by UNHCR and MINALOC (the Rwanda Government). UNHCR received a cash donation of US$100,000 from the Organisation for Africa Unity (OAU) for the victims in Goma. UNHCR has procured non-food items of that value as a contribution to the UN Country Team effort. Items donated by UNHCR for Goma include therapeutic milk, medical kits, blankets, kitchen sets and plastic sheets
· Some 67,000 households received food rations, and members of the health commission conducted epidemic surveillance and health care response. The Provincial Health Inspector together with the health commission and supported by WHO announced a one-month phase of free health care in the affected areas. As a result several health centres have so far received eight times their average number of patients. Host families have been providing temporary shelter to the homeless; and relief agencies distributed plastic sheeting and tents to the most vulnerable homeless families.
· The non-food items Commission chaired by UNICEF distributed non-food supplies so far to 81,000 families in Goma. A more targeted distribution is programmed for an additional 14,000 households.

· Mobilisation of more than 200 Mt of non-food items (14,000 jerrycans, 46,000 blankets, 13,500 plastic sheets, 25,000 packs of purification tablets, 30 Mt of soap, 200 tents, as well as 30 Mt of therapeutic food and BP5 biscuits). The items were flown from Kinshasa, Bujumbura and Copenhagen to Goma for distribution.

· Six therapeutic feeding centers and health posts manned by NGOs received feeding kits and therapeutic food from UNICEF.

· Chlorine to treat lake water collected by the population was provided by UNICEF.

· More than 600 unaccompanied minors were identified in Rwanda, Goma and Bukavu and support was provided to implementing partners that provided care to them until the families were traced (by ICRC) and the children reunited.

· A measles vaccination campaign to almost 400,000 children between ages 6 months and 15 years in the Goma area.

· In Bukavu, non-food items were distributed to more than 10,000 people. 43 medical kits were distributed to health centres, and High Protein biscuits distributed to displaced children under 5 and pregnant and lactating mothers. [10.] http://www.reliefweb.int/rw/rwb.nsf/db900sid/EDIS-7R5PT6?OpenDocument
· The North-Kivu section of the DRC’s Red Cross has set up an emergency team to monitor the situation, by updating the contingency plan with regards to volcano eruptions, sensitizing populations and putting logistic means at their disposal, identifying sites for the displaced, and updating the warning system and plan of evacuation of populations. A meeting was organized between Goma and Gisenyi (Rwanda) branches to prepare coordinated operations. [6.]
· Economic
· The damage caused by the lava flows made Goma airport largely unusable, hampering relief deliveries into the city. The alternative was Kigali airport, with relief supplies being trucked to Goma and neighborhood. [10.] http://www.reliefweb.int/rw/rwb.nsf/db900sid/EDIS-7R5PT6?OpenDocument
Effective?
· Dependant on aid, with strong ties with the USA, China, EU and South Africa.

Advanced satellite technology shows changes in temperatures and reactions of Lava, allowing for some warning to be given of an imminent eruption. Therefore allowing for the evacuation on people in the immediate vicinity. Unfortunately people are unwilling to leave in fear of looting of damaging of their property.

· The relief community and local structures have so far managed to ensure a
totally effective epidemiological surveillance (monitoring of diseases), to provide more clean water to the population (through formal and informal networks) and to rapidly restore access for family links and the resumption of basic economic activities. Those families whose houses and assets were saved played their part by
accommodating the homeless. Overall, the first phase of emergency responseis considered a success, confirmed by the very low number of deaths in three
weeks (apart from those linked to looting attempts).

· The eruption of Mount Nyiragongo is superimposed on a chronic complex emergency involving armies and armed groups of at least six countries
· Issues related to relief, temporary shelter and resettlement proved to be difficult due to the tension and mistrust that is fuelled by the existing conflict between DRC and Rwanda. As a result, the displaced population decided to return their place of origin from Rwanda despite the tremors and possible resumption of lava flow.
· A deep felt reluctance from the Goma population towards having a refugee status, based on the recent history on refugee camps around Goma area in the 1990s
· The relief community followed the displaced to Goma where they began to distribute relief items (food and non-food). Great efforts were made to ensure extensive participation of the local population, a policy that was in line with the principles promoted by the humanitarian coordination throughout the past three years of war. When possible civil society members were included in the major decision-making meetings.

· Faced with pressures from various groups to respond in haste, the
humanitarian community opted for an initial registration that would improve
distribution and possible violence usually associated with general distributions in open areas (00

-
The damage caused by the lava flows made Goma airport largely unusable,
hampering relief deliveries into the city. The alternative was Kigali airport,
with relief supplies being trucked to Goma and neighborhood. [10.] http://www.reliefweb.int/rw/rwb.nsf/db900sid/EDIS-7R5PT6?OpenDocument
· “As aid responses go, Goma was not badly served. Many UN and NGO bodies,
though often themselves affected by the destruction (UNICEF lost a warehouse full of medicines and school supplies worth $700,000), were already in place in Goma, and several new agencies came in to help. After a few days, a system of joint UN and NGO coordination ‘commissions’ was well in place, notably for health, education and child protection, and food and non-food aid.
· Markets quickly reopened after the eruption, and supplies of vegetables and fruit were soon re-established. Despite this, agencies gave food, and the addition of food aid to the market depressed prices and impoverished those who were already selling in the market. Family kits, providing household items, were important and greatly needed, but everything in the kit could be bought in Goma.
· A significant population did find it difficult to find new shelter and temporary camps grew up in some of the untouched schools and church compounds, which later had to be evacuated as a major effort was made to restart education. This became a problem in itself, as agencies had become used to the convenience of doing distributions inside a compound, and were reluctant to stop supporting people in the schools.
· Aid agencies accused of ignoring their rhetoric about responding to the needs of people, and instead just gave what they thought the people needed, not what they said they wanted. “Could it be that we were satisfying our needs as organisations, rather than people’s needs as beneficiaries - only the flexibility of cash could solve all the various problems facing them. Yet aid workers persisted in treating people like children who could not be trusted with their pocket money” [11.] http://www.odihpn.org/report.asp?ID=2679

	Strategies for the future:
	 NASA scientists and their associates at other institutions have developed numerous ways to monitor worldwide volcanoes from satellites for signs of eruption. In addition to satellite images, they have also developed sensors to detect heat, sulfur dioxide and small changes in the shape of earth's surface. Here is a small collection of images that show different types of volcano monitoring, all done from satellites.

Response to 2009 Seismic activity

· Since 7th April, 2009 the DRC’s Red Cross, has launched joint operations of preparation and monitoring for two months in collaboration with the Red Cross, in order to mitigate the effects of lava flowing to high risk cities.
· Further monitoring at Rusayo seismic station. [6.] http://www.volcanolive.com/nyiragongo.html

	Website references:
	http://www.volcanolive.com/nyiragongo.html

http://news.bbc.co.uk/1/hi/world/africa/country_profiles/1076399.stm
http://news.bbc.co.uk/1/hi/world/africa/1766170.stm. http://geology.com/news/2009/congo-volcanoes-to-erupt.shtml
http://news.bbc.co.uk/1/hi/talking_point/1768294.stm
http://www.socialistworker.co.uk/art.php?id=16361
http://www.bing.com/images/search?q=Nyiragongo+eruptions&FORM=BIFD#focal=02e09d931e31676add60bc06b77d90dc&furl=http%3A%2F%2Fwww.geographyalltheway.com%2Figcse_geography%2Fnatural_environments%2Fplate_tectonics%2Fimagesetc%2Fnyiragongo_2.jpg
References
[1.] http://wiki.w2n.net/pages/Mount_Nyiragongo.w2n
[2.] http://news.bbc.co.uk/1/hi/world/africa/1773206.stm
[3.] http://volcano.oregonstate.edu/volcanoes/volc_images/africa/nyiragongo.html
[4.] http://www.tulane.edu/~sanelson/geol204/volclandforms.htm
[5.] http://wiki.w2n.net/pages/Mount_Nyiragongo.w2n
[6.] http://www.volcanolive.com/nyiragongo.html

[7.] http://fromcongo.blogspot.com/2009/05/goma-volcano-and-impending-doom.html
[8.] http://www.guardian.co.uk/world/2007/oct/02/insideafrica.congo
[9.] http://news.bbc.co.uk/1/hi/world/africa/1766170.stm
[10.] http://www.reliefweb.int/rw/rwb.nsf/db900sid/EDIS-7R5PT6?OpenDocument
[11.] http://www.odihpn.org/report.asp?ID=2679
[12.] http://www.pbs.org/wnet/nature/firebird/html/rift.html
[13.] http://encyclopedia2.thefreedictionary.com/Great+African+Rift+Valley
[14.] http://www.newworldencyclopedia.org/entry/Great_Rift_Valley

