Hazard Incidents in Bangladesh, June 2019


Overview of Hazard Incidents in June, 2019

In June 2019, 11 devastating hazards took place across Bangladesh including lightning, fire, nor'wester, landslide, flash flood, waterlogging, building collapse, boat capsize, bridge collapse, riverbank erosion and flood.

The frequently occurred hazard of this month was lightning with 59 incidents in 32 districts across the country among which Satkhira, Rajshahi and Nilphamari faced six, five and four incidents, correspondingly.

Fire took place in 19 districts i.e. Gazipur, Manikganj, Noakhali, Rajbari, Dhaka, Narayanganj, Tangail, Shariatpur, Chattogram, Khulna, Barishal, Lakhsmipur, Jashore, Bhola, Cumilla, Pirojpur, Sherpur, Natore and Gaibandha, correspondingly with 33 incidents.

Flash flood occurred in six districts i.e. Moulvibazar, Habiganj, Lalmonirhat, Sunamganj, Netrokona and Sylhet with five incidents. Bridge collapse took place in four districts i.e. Brahmanbaria, Moulvibazar, Patuakhali and Kurigram with four incidents.


Source: NDRCC Reports and National Dailies, June 2019

				June 2019			
	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
							امر () 1
	2	♦ ₩ 1 3	انور 4	س (==) 5	6	7	8
	9	10	11	12	سر 13	ندر 14	البر (<u>)</u> 15
6 /	1 6	اس <mark>ہ</mark> 17	18	19	المبر 20	♦ ₩ = = = = 21	22
	23	24	أ المر ق	بىر <u>چ</u> ھ		₩ 🕍 🌲	♦ ₩ ♣
	30						
	Nor' wester	Fire	Buildir	ng collapse	Lightning	Waterlogging	Q Landslide
Index	Boat capsize	Flood	Bridge	e collapse	iiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiii	Riverbank e	rosion

Description of the Hazard Incidents in June, 2019

Lightning

Lightning took place in 32 districts, i.e. Rajshahi, Kishoreganj, Naogaon, Panchagarh, Joypurhat, Narail, Khulna, Shariatpur, Satkhira, Bagerhat, Jhenaidah, Jamalpur, Habiganj, Netrokona, Pabna, Nilphamari, Natore, Noakhali, Munshiganj, Chandpur, Kurigram, Bogura, Joypurhat, Dinajpur, Rangpur, Thakurgaon, Lalmonirhat, Gaibandha, Chapainawabganj, Sylhet, Narayanganj and Magura with 59 incidents in June, 2019 which killed 68 persons, injured 56 persons, killed two cows and one tin-shed house burnt with an estimated loss of BDT five lakhs. The highest number of incidents took place in Satkhira (six incidents) and Rajshahi was the second highest with five incidents. In Pabna on June 14, 2019, four persons were killed and one person was injured while working in the field. The most heart touching incident took place in Satkhira on June 28, 2019, three persons of the same family were killed and one was seriously injured while sitting at their veranda.

Dete	Lo	ocation	lucius est	Comme
Date	District	Upazila/ Thana	Impact	Source
		Rajshahi Sadar	1 person killed	https://amadershomoy.com, June 01, 2019
June 01	Rajshahi	Bagha	• 1 person killed	https://amadershomoy.com, June 01, 2019
Julie OI		Godagari	1 person killed	https://amadershomoy.com, June 01, 2019
	Kishoreganj	Hossainpur	• 1 person killed	https://amadershomoy.com, June 01, 2019
		Porsha	1 person killed	https://www.prothomalo.com, June 02, 2019
	Naogaon	Mohadevpur	• 1 person killed	https://www.prothomalo.com, June 02, 2019
June 02		Shapahar	• 1 person killed	https://www.prothomalo.com, June 02, 2019
	Panchagarh	Panchagarh Sadar	• 1 person killed & 2 persons injured	https://www.prothomalo.com, June 02, 2019
	Joypurhat	Khetlal	• 1 person killed	https://amadershomoy.com, June 03, 2019
	Panchagarh	Panchagarh Sadar	• 1 person killed & 2 persons injured	https://amadershomoy.com, June 03, 2019
luna 02	Narail	Narail Sadar	• 1 person killed	https://amadershomoy.com, June 03, 2019
June 03	Khulna	Koyra	• 1 person killed	https://amadershomoy.com, June 03, 2019
	Shariatpur	Damudya	• 1 person killed	https://www.bhorerkagoj.com, June 03, 2019
June 04	Satkhira	Debhata	• 1 person killed	https://bangla.bdnews24.com, June 05, 2019
June 04		Shaymnagar	• 1 person killed	https://bangla.bdnews24.com, June 05, 2019
	Satkhira	Satkhira Sadar	• 1 person killed	https://bangla.bdnews24.com, June 05, 2019
June 05	Bagerhat	Bagerhat Sadar	• 1 person killed & 2 persons injured	https://bangla.bdnews24.com, June 05, 2019
	Jhenaidah	Moheshpur	• 1 person & 1 cow killed	https://bangla.bdnews24.com, June 05, 2019
June 13	Jamalpur	Sarishabari	• 1 person killed	https://www.bhorerkagoj.com, June 13, 2019
	Habiganj	Chunarughat	• 1 person & 2 cows killed	NDRCC Report, June 16, 2019
	Netrokona	Khaliajuri	• 1 person killed	https://www.dhakatribune.com, June 14, 2019
June 14	Pabna	Bera	• 4 persons killed & 1 person injured	NDRCC Report, June 16, 2019
Julie 14	Paulla	Bhangura	1 person killed	NDRCC Report, June 16, 2019
	Nilphamari	Dimla	• 1 person killed & 1 person injured	https://www.prothomalo.com, June 15, 2019
	Natore	Gurudaspur	• 1 person killed	NDRCC Report, June 16, 2019
June 15	Noakhali	Subarna Char	• 1 person & 1 cow killed	NDRCC Report, June 16, 2019
Julie 15	Munshiganj	Munshiganj Sadar	1 person killed	NDRCC Report, June 16, 2019
June 16	Habiganj	Nabiganj	• 1 person killed & 1 person injured	https://www.bhorerkagoj.com, June 16, 2019
	Panchagarh	Boda	• 1 person killed	https://www.prothomalo.com, June 17, 2019
June 17	Chandpur	Matlab (Uttar)	• 1 tin-shed house burnt	https://www.dailyinqilab.com, June 18, 2019
			Estimated loss of BDT 5 lakhs	
June 18		Fulbari	• 1 person killed	https://www.jugantor.com, June, 18, 2019
June 20	Kishoreganj	Nikli	1 person killed	https://www.ittefaq.com, June 20, 2019
Julie 20	Jamalpur	Melendah	1 person killed	https://www.prothomalo.com, June 21, 2019

Table 1:	Table 1: Loss & damage by lightning in June 2019				
Date	Lo	cation	Impact	Source	
Date	District	Upazila/ Thana	impact	Jource	
	Rajshahi	Tanore	• 1 person killed & 3 persons injured	https://www.kalerkantho.com, June 21, 2019	
June 21	Bogura	Sariakandi	• 1 person killed & 2 persons injured	https://www.ittefaq.com.bd, June 21, 2019	
	Joypurhat	Joypurhat Sadar	• 1 person killed	https://www.bhorerkagoj.com, June 21, 2019	
	Dinajpur	Birol	• 2 persons killed & 1 person injured	https://www.kalerkantho.com, June 25, 2019	
	Diliajpui	Bochaganj	• 1 person killed	https://www.kalerkantho.com, June 25, 2019	
	Rangpur	Pirgacha	• 1 person killed & 2 persons injured	https://www.dailyinqilab.com, June 25, 2019	
	Thakurgaon	Baliadangi	1 norsan killad 9, 11 norsans injurad	https://www.dailyingilab.com, June 26, 2019	
June 25	THAKUI gaoii	Thakurgaon Sadar	person killed & 11 persons injured	nttps.//www.danyinqilab.com, Jane 20, 2019	
	Nilphamari	Domar	1 person killed	https://www.dailyinqilab.com, June 26, 2019	
	Milphaman	Dimla	1 person killed	https://bangla.bdnews24.com, June 26, 2019	
	Lalmonirhat	Hatibandha	a 1 narran killad 9 12 narrans injuras	https://www.dhakatribune.com, June 27, 2019	
	Laimommat	Patgram	person killed & 15 persons injured	intips.//www.unakatribane.com, June 27, 2019	
	Gaibanda	Sundarganj	• 1 person killed & 1 person injured	https://www.ittefaq.com.bd, June 26, 2019	
	Rangpur	Mithapukur	1 person killed	https://www.bd-pratidin.com, June 26, 2019	
June 26	Rajshahi	Durgapur	• 2 persons killed & 1 person injured	https://bangla.bdnews24.com, June 26, 2019	
	Chapaina- wabganj	Shibganj	• 1 person killed	https://www.ittefaq.com.bd, June 26, 2019	
June 27	Sylhet	Chhatak	• 1 person killed	https://www.kalerkantho.com, June 27, 2019	
Julie 27	Rangpur	Taraganj	•2 persons killed & 5 persons injured	https://mybangla24.com, June 29, 2019	
	Satkhira	Kaliganj	• 4 persons killed & 1 person injured	https://www.prothomalo.com, June 28, 2019	
	Satkilla	Assasuni	1 person killed	https://www.prothomalo.com, June 28, 2019	
	Narail	Kalia	•2 persons killed & 4 persons injured	https://mybangla24.com, June 29, 2019	
June 28	Magura	Magura Sadar	1 person killed	https://mybangla24.com, June 29, 2019	
	Narayanganj	Rupganj	• 1 person killed	https://mybangla24.com, June 29, 2019	
	Gaibanda	Gobindaganj	●1 person killed & 2 persons injured	https://www.bhorerkagoj.com, June 28, 2019	
	Nilphamari	Nilphamari Sadar	• 1 person killed	https://www.bd-pratidin.com, June 29, 2019	
June 29	Satkhira	Satkhira Sadar	• 1 person killed & 1 person injured	https://www.bhorerkagoj.com, June 29, 2019	
Total	66 persons kille	ed, 56 persons injure	d, 4 cows killed & 1 tin-shed house bu	rnt with estimated loss of BDT 5 lakhs	

Fire

19 districts i.e. Gazipur, Manikganj, Noakhali, Rajbari, Dhaka, Narayanganj, Tangail, Shariatpur, Chattogram, Khulna, Barishal, Lakhsmipur, Jashore, Bhola, Cumilla, Pirojpur, Sherpur, Natore and Gaibandha faced 33 incidents of fire in June 2019, which killed one person and injured 37 persons along with estimated loss of BDT 3 crore 13 lakhs 40 thousand. Dhaka faced the highest number of incidents (eight) in June, 2019. A massive fire incident took place in Shariatpur on June 15, 2019 which killed one person. Another incident took place in Tangail on the same day in which number of shops in a market burnt with an estimated loss of BDT 1.5 crore. In another incident in Chattogram on June 20, 2019, 20 persons were injured when a microbus caught fire after being pushed by a covered van.

Table 2	Table 2: Loss & damage by fire in June 2019				
Date	Location		lueun ob	Source	
	District	Upazila/ Thana	Impact	Source	
June 01	Gazipur	Tongi	No impact reported	NDRCC Report, June 11,2019	
June 03	Manikganj	Manikganj Sadar	• 1 bus burnt	https://www.bd-pratidin.com, June 03, 2019	
June 07	Noakhali	Begumganj	No Impact reported	NDRCC Report, June 11, 2019	
June 08	Rajbari	Daulatdia	No Impact reported	https://www.kalerkantho.com, June 09, 2019	
June 09	Dh-l-	Kalabagan	 Estimated loss of BDT 1 lakh 	NDRCC Report, June 11,2019	
	Dhaka	Banglamotor	No impact reported	https://bangla.dhakatribune.com, June 09, 2019	

Table 2	Table 2: Loss & damage by fire in June 2019				
Date	b	ocation	Impact	Source	
Date	District	Upazila/ Thana	IIIIpact	Source	
June 10	Narayanganj	Fatullah	4 persons injured	https://bangla.dhakatribune.com, June 10, 2019	
June 11	Narayanganj	Narayanganj Sadar	4 persons injured	https://mybangla24.com, June 11, 2019	
June 12	Gazipur	Kaliakoir	 4 rooms of a house burnt 	https://bdnews24.com, June 12, 2019	
June 15	Tangail	Gopalpur	Estimated loss of BDT 1.5 crore1 person injured	NDRCC Report, June 16, 2019	
	Shariatpur	Damudya	• 1 person killed	https://www.jugantor.com, June 15, 2019	
June 16	Chattrogram	Raojan	5 houses fully burnt	https://www.ittefaq.com.bd, June 16, 2019	
luna 17	Narayanganj	Narayanganj Sadar	4 shop fully burnt	https://www.kalerkantho.com, June 17, 2019	
June 17	Khulna	Khulna Sadar	• 1 godown & few houses burnt	https://www.kalerkantho.com, June 17, 2019	
	Dhaka	Adabor	1 oil tanker fully burnt	https://www.jugantor.com, June 18, 2019	
June 18	Dhaka	Banani	No impact reported	https://www.jugantor.com, June 18, 2019	
	Khulna	Khulna Sadar	No impact reported	https://www.prothomalo.com, June 18,2019	
June 19	Dhaka	Paltan	No impact reported	https://www.jugantor.com, June 19, 2019	
	Barishal	Barishal Sadar	No impact reported	https://samakal.com, June 19, 2019	
	Chattrogram	Chattrogram Sadar	• 100 houses & 8 shops burnt	https://bangla.dhakatribune.com, June 20, 2019	
June 20	Dhaka	Paribagh	No impact reported	https://www.jugantor.com, June 20, 2019	
	Lakshmipur	Ramgati	• 5 persons injured & 1 house burnt	https://mzamin.com, June 22, 2019	
June 21	Jashore	Jashore Sadar	 BDT 50 thousand burnt Goods loss of BDT 40 lakhs 	https://www.dailyinqilab.com, June 21, 2019	
	Narayanganj	Narayanganj Sadar	8 shops fully burnt	https://www.prothomalo.com, June 22, 2019	
	Bhola	Bhola Sadar	• Estimated loss of BDT 7-10 lakhs	https://www.ittefaq.com, June 22, 2019	
June 22	Cumilla	Cumilla Sadar	No impact reported	https://www.dhakatribune, June 22, 2019	
	Tangail	Delduar	1 shop fully burntDamaged goods of BDT 45 lakhs	https://www.dhakatribune, June 22, 2019	
June 23	Dhaka	Farmgate	No impact reported	https://www.jugantor.com, June 23, 2019	
	Dhaka	Maghbazar	No impact reported	https://www.jugantor.com, June 24, 2019	
	Pirojpur	Mothbaria	 Houses & furniture burnt Estimated loss of BDT 7 lakhs	https://www.jugantor.com, June 24, 2019	
June 24	Sherpur	Sreebardi	 4 houses fully burnt 200 maunds paddy & 18 mounds rice burnt Estimated loss of BDT 40 thousand 	https://www.bd-pratidin.com, June 24, 2019	
June 25	Chattrogram	Patia	20 persons burnt	https://www.prothomalo.com, June 26, 2019	
June 27	Natore	Natore Sadar	3 person burnt	https://www.dailyinqilab.com, June 27, 2019	
June 29	Gaibandha	Palashbari	• Estimated losses BDT 10 lakhs	https://www.ittefaq.com.bd, June 29, 2019	
Total	1 person killed, 37 persons injured, more than 100 houses, 20 shops, 1 godown, 1 bus, 1 oil tanker, 200 maunds paddy & 18 mounds rice burnt with estimated loss of BDT 3 crore 13 lakhs 40 thousand.				

Nor'wester

Nor'wester took place in two districts, i.e. Brahamanbaria and Dinajpur in June, 2019 which injure five persons; damaged around 60 houses, broke three electric poles, uprooted trees and disrupted electricity of 25-30 areas.

Table 3: Loss & damage by nor'wester in June 2019				
Data	Location		lusus of	Source
Date	District	District Upazila/ Thana Impact	impact	Source
June 01	Brahamanbaria	Kasba	5 persons injured50 houses severely damaged3 electric poles broken	http://www.banglatribune.com, June 01,2019
June 27	Dinajpur	Parbatipur	• 10 semi-pucca houses destroyed	https://www.kalerkantho.com, June 29, 2019

Table 3:	Table 3: Loss & damage by nor'wester in June 2019					
Date	Location District Upazila/ Thana		lmnact	Carrier		
Date			Impact	Source		
			 Trees uprooted 			
			 Electricity of 25-30 areas disrupted 			
Total	5 persons injured, 60 houses damaged, 3 electric poles broken, trees uprooted & electricity of 25-30 areas disrupted					

Landslide

An incident of landslide took place in Rangamati on June 02, 2019 in which three persons killed and one person injured. 11 persons were digging mud for construction while they were buried in the sudden slide of mud. Though most of them managed to escape but three of them were killed (https://www.prothomalo.com, June 02, 2019).

Waterlogging

Six districts i.e. Narayanganj, Habiganj, Chattogram, Dhaka and Dinajpur faced waterlogging due to heavy rainfall on June 03, 05, 16, 21 and 27, 2019 respectively. Several areas of Habiganj on June 05, 2019 were marooned and caused suffering of people. In Dhaka on June 21, 2019, waterlogging took place in different areas which flooded the roads and communication disrupted in those areas.

Table 4:	Table 4: Loss & damage by waterlogging in June 2019					
Date	Doto Lo	cation	Impact	Carrier		
Date	District	Upazila/ Thana	Impact	Source		
June 03	Narayanganj	Narayanganj Sadar	No impact reported	https://epaper.jugantor.com, June 03, 2019		
June 05	Habiganj	Habiganj sadar	 Several area marooned 	http://www.channel24bd.tv, June 05, 2019		
June 16	Chattrogram	Chattrogram Sadar	 Roads flooded & communication disrupted 	https://www.daily-sun.com, June 16, 2019		
		Gulistan				
		Gupibag				
		Segunbagicha		https://www.jugantor.com, June 21, 2019		
		Puran Dhaka				
		Lalbagh				
June 21	Dhaka	Mogbazar	Poads flooded & communication disrupted			
Julie 21	Dilaka	Santinagar	• Roads hooded & communication disrupted			
		Basabo				
		Rampura				
		Jatrabari				
		Mohammodpur				
		Mirpur				
June 27	Dinajpur	Dinajpur Sadar	Roads flooded	https://kalerkantho.com, June 29, 2019		
Total	Several areas	marooned, roads fl	ooded & communication disrupted			

Flash flood

Six districts i.e. Moulvibazar, Habiganj, Lalmonirhat, Sunamganj, Netrokona and Sylhet faced five incidents of flash flood in June 2019, which killed one person, flooded 52 villages, inundated croplands of 30 villages, broke one culvert and number of people were marooned in the affected areas. Also, the low-lying areas of the affected districts were inundated and transportation, communication were disrupted.

Table 5: Loss & damage by flash flood in June 2019						
Data	Location		lucinant	Commo		
Date	District	Upazila/ Thana	Impact	Source		
June 03	Moulvibazar	i Madhanniir	Cropland of 30 villages submergedFish of some ponds washed away	https://www.thedailystar.net, June 03, 2019		
June 14	Moulvibazar	Kamlaganj	2 villages inundated	https://www.prothomalo.com, June 15, 2019		

Table 5:	Table 5: Loss & damage by flash flood in June 2019															
Date	Loc	ation	Impact	Source												
Date	District	Upazila/ Thana	Impact	Source												
			• Houses, roads & agricultural land inundated													
June 16	Habiganj	Chunrughat	 Aus crop inundated & roads flooded 	https://www.jugantor.com, June 16, 2019												
June 19	Lalmonirhat	Patgram	Lower territories inundated	https://www.jugantor.com, June 19, 2019												
		Hatibandha	20 Wei territories mandated													
	Sunamganj	Sunamganj		Sunamganj Sada	Low lying areas inundatedHouses & industries, 4 km roads damaged	https://www.prothomalo.com, June 28, 2019.										
															Tahirpur	 Houses & local industries damaged
luno 27			Biswamvarpur	 Residential areas flooded 	https://www.prothomalo.com, June 28, 2019											
June 27		l Doarhazar	Low lying villages floodedRoad transportation disrupted	https://www.prothomalo.com, June 28, 2019												
	Netrokona	Kalmakando	 1 person killed & 50 village's marooned 	https://www.kalerkantho.com, June 29, 2019												
	Sylhet	Gowanighat	Many people marooned	https://mybangla24.com, June 29, 2019												
June 28	Netrokona	Durgapur	 Culvert over Someswari river broke 	https://www.bd-pratidin.com, June 28, 2019												
Total	1 person kille	d, 52 villages floc	ded, croplands of 30 villages inundated, 1 culv	ert broke & many people marooned.												

Building collapse

Three districts i.e. Dhaka, Noakhali and Brahmanbaria faced three incidents of building collapse which killed one person, injured 13 persons and floors of two buildings were collapsed. In Noakhali on June 12, 2019, some portions of the roof of Noakhali General Hospital collapsed which injured 10 persons including children.

Table 6:	Table 6: Loss & damage by building collapse in June 2019					
Date	Location		Impact	Source		
Date	District	Upazila/ Thana	Impact	Source		
June 10	Dhaka	Kadamtoli	• 1 person killed & 3 persons injured	https://www.prothomalo.com, June 10, 2019		
June 12	Noakhali	Noakhali Sadar	• 10 persons injured	https://bdnews24.com, June 12, 2019		
June 26	Brahamanbaria Sarail • Floors of 2 buildings collapsed https://bangla.dhakatribune.com, June 26, 2019					
Total	1 person killed, 13 persons injured & floors of 2 buildings collapsed					

Boat capsize

Gaibandha, Dhaka and Madaripur faced three incidents of boat capsize which killed three persons, one person was missing and one launch damaged. In Gaibandha on June 16, 2019, floor of a boat got cracked in the Brahamaputra River due to heavy current and wave. Two persons drown in the incident among which one person killed and another one person was missing.

Table 7:	Table 7: Loss & damage by boat capsize in June 2019					
Data	Location		lana a a b	Carrier		
Date	District	Upazila/ Thana	Impact	Source		
June 16	Gaibandda	Fulchari	 1 person killed & 1 person missing 	https://bangla.bdnews24.com, June 16, 2019		
June 21	Dhaka	Sadarghat	• 2 persons killed	http://epaper.thedailystar.net, June 22, 2019		
June 22	Madaripur	Shibchar	1 launch damaged	https://www.bdmorning.com, June 22, 2019		
Total	3 persons killed, 1 person missing & 1 launch damaged					

Bridge collapse

Four districts i.e. Brahmanbaria, Moulvibazar, Patuakhali and Kurigram faced four incidents of bridge collapse which killed eight persons; injured 250 persons and road transportation were disrupted. In Kulaura, Moulvibazar on June 23, 2019, Upaban Express train was coming from Sylhet to Dhaka, and five buggies of it veered off the tracks around 11:40pm. In this incident, eight persons killed and 250 persons injured.

Table 8: Loss & damage by bridge collapse in June 2019							
Date	Location		lunuset	Source			
	District	Upazila/ Thana	Impact	Source			
June 18	Brahmanbaria	Sarail	 Dhaka-Sylhet transportation disrupted 	https://www.bhorerkagoj.com, June 23, 2019			
June 23	Moulvibazar	Kulaura	• 8 persons killed & 250 persons injured	https://www.jugantor.com, June 24, 2019			
June 25	Patukhali	Mirjaganj	 Road transportation disrupted 	https://mzamin.com, June 25, 2019			
June 27	Kurigram	Kurigram Sadar	 Road transportation disrupted 	https://www.jugantor.com, June 27, 2019			
Total	8 persons killed, 250 persons injured & road transportation disrupted						

Riverbank erosion

Riverbank erosion took place in four districts, i.e. Munshiganj, Sirajganj, Tangail and Lalmonirhat with four incidents which submerged 250 bigha land, 25 houses, seven villages and number of trees. In Munshiganj, on June 19, 2019, the erosion caused damage of 12 houses, school, madrasa, mosque and road and disrupted daily lives of the local people.

Table 9: Loss & damage by riverbank erosion in June 2019							
Date	Location		lmnact	Source			
	District	Upazila/ Thana	Impact	Source			
June 19	Munshiganj	i Launaiong	School, madrasa, mosque, road damaged12 houses eroded	http://www.channel24bd.tv, June 19, 2019			
June 21	Sirajganj	Shahzadpur	 200 bigha land, houses & trees eroded 	https://www.jugantor.com, June 21, 2019			
June 24	Tangail	Nagorpur	 7 villages submerged 	https://www.dhakatribune.com, June 24, 2019			
June 27	Lalmonirhat	Lalmonirhat Sadar	• 13 houses eroded	https://mybangla24.com. June 29, 2019			
Total	200 bigha land, 25 houses & trees eroded, 7 villages submerged.						

Flood

Lalmonirhat faced the only incident of flood on June 26-June 29, 2019 in which 40 meters road broke, communication of four villages disrupted, many people marooned in Lalmonirhat Sadar upazila (https://www.bd-pratidin.com, June 29, 2019).

GoB Response in June 2019

Response to nor'wester: Kasba upazila administration of Brahmanbaria had allocated five metric tons of rice for the affected people on June 01, 2019.

Response to lightning: BDT 20,000 has been given to each victim's family by the district administration from Ministry of Disaster Management and Relief's allocation in Habiganj, Natore and Pabna. BDT 20,000 has been given to each victim's family by the district administration from Ministry of Disaster Management and Relief's allocation in Noakhali and Munshiganj on June 15, 2019. On June 16, 2019, BDT 10,000 has been given to each victim's family by the upazila administration from Ministry of Disaster Management and Relief's allocation in Nabiganj upazila of Habiganj district. Pirgacha upazila administration of Rangpur allocated BDT 20,000 to the victim's family on June 25, 2019.

Conclusion

A total of 11 hazards took place in this month with several incidents across the country. These incidents caused a huge loss of lives and properties and disrupted daily activities of people. GoB took initiatives to minimize the losses and also undertook necessary actions to provide support to the distressed people.