The Earth Trembles Times of India -30th Jan 2001

BHUJ (INDIA) - Order has collapsed, fresh tremors are feared and rescue teams are planning to pull out as the devastation from last Friday's earthquake in India becomes clearer.

With the stench of death hanging over the debris and fears of an outbreak of disease rising, frustration at delays in the relief operation mingled with resignation as survivors waited to recover and cremate their dead.

Thousands of people remain buried under the rubble, and one official has predicted the number of people who died may be as high as 100,000.

"If my worst fears come true, then the death toll could go as high as 100,000," said Indian Defense Minister George Fernandez, exceeding by several times the official estimate, which remains at 20,000.

Though rescue efforts are continuing around the clock in the western state of Gujarat, the magnitude of the problem is dwarfing resources.

Military attacks looters

The civil administration department in Bhuj, the town nearest the epicenter of the quake, has ceased to exist: Most of its officials are dead.

Nearly 100 Indians from a village outside Bhuj lined a road to try to intercept convoys of relief trucks carrying emergency supplies. Many complained they had no food or water since Friday.

“They were attacked by Indian military officials”, said CNN's Satinder Bindra, who watched the scene unfold.

And at least one warehouse was looted and 500 bags of grain taken, Bindra said.

So far, more than 6,200 bodies have been unearthed. But they may represent a tiny percentage of the true toll.

Total devastation

Fernandes based his revised estimate on an aerial tour and three-day visit to cities and towns near the 7.9-magnitude quake's epicenter.

In Bhuj, where 200,000 people had lived, "nothing is standing there. It is completely devastated," he said. "Hardly anyone could have managed to survive."

And in Anjar, where 100,000 people were living last week, "the entire town has been completely devastated," he said. "There wasn't anything standing there except for some peripheral new structures. Otherwise, the whole town has been reduced to total rubble."

In Bhachau, which has a population of 65,000, "it's the same situation."

"If just these three major population centers really have most of their population under the debris, then the death toll could be a very high death toll," he said.

But officials in Gujarat, which bore the brunt of the quake, cast doubt on his projection, sticking with their own earlier estimate of up to 20,000 dead.

Resources spread thin

In Bhachau, a unit of the Indian Army was providing assistance, but their numbers were spread thin. Their commander, Commandant Jashoraj Sinh, was on the verge of tears as he spoke to a reporter.

"As you can see, 90 percent of the town has been destroyed," he said. He estimated more than 40,000 of the town's 65,000 people had died. "As you can see, there is total devastation. Not a single building is left standing which has not caught cracks or anything of that sort."

Fernandes also predicted the official estimate of 35,000 injured would rise much higher. The estimates are based on the number of people treated in hospitals. But many of the injured have been unable to make their way to a hospital, he said.

Indian Prime Minister Atal Behari Vajpayee toured the quake-ravaged region Monday and acknowledged the aid was insufficient.

The visit by the prime minister came even as emergency crews forged ahead with rescue efforts, picking through mounds of debris and using listening devices to search for survivors.

Crematorium overloaded

The vast majority of people pulled from the rubble were corpses. Four days after the quake, the stench of death filled the air.

An electric crematorium in the city is so overloaded that the hinges of the furnace door melted. In the compound, 10 to 12 traditional wood-fire funeral pyres burn around the clock, overwhelming mourners with smoke.

"The bodies just keep coming in. Sometimes entire families, other times three or four members of a family," said Syed Zain, a furnace operator.

A British rescue team searching for survivors said it was probably going to leave.

The team, sponsored by Britain's Department for International Development, has found no more people alive since late Monday.

"We will probably pull out tomorrow. We were tasked with search and rescue, not body recovery," British fireman Mike Thomas told Reuters on Tuesday.

A decision to pull out would be a grim admission of what most people are already saying -- that there is hardly any chance of finding anyone alive.

Appeal for loans

Vajpayee visited Bhuj a day after asking for $1.5 billion in aid and loans to begin reconstruction in his devastated country.

The prime minister, accompanied by military officials, toured makeshift medical facilities and crumbled buildings.

"Relief work needs to be speeded up," he told reporters. "The government is surveying the villages. There is a lack of relief work in the villages."

Indian Cabinet Minister Arun Jaitley said the prime minister's comments weren't critical of rescue crews and their efforts, but rather a call for them to do more.

Survivors in shock

Aid workers said residents in the most devastated regions were in need of everything, including food, shelter and water.

"Volunteers are finding a lot of grief among the persons who are affected. They are in so much shock, and they are in desperate need of help to get their life back to normal," said Kishore Mehta of aid agency BAPS Care International.

UNICEF spokeswoman Sandi Blanchett said one of the primary problems is providing medical care for the thousands of injured. She said most hospitals had been flattened in the quake, and thousands of injured people had not been able to get care.

She said many people remained afraid to go back into the few buildings left standing. More than 100 aftershocks have hit the area.

"People are cremating bodies everywhere, on both sides of the road ... including the unclaimed bodies," she said.
