

DISASTER MANAGEMENT IN INDIA

**NATURAL AND HUMAN INDUCED
DISASTERS & THEIR LONG TERM EFFECTS**

N. VINOD CHANDRA MENON

Founder Member

National Disaster Management Authority (NDMA)

Government of India

Urban Disaster Risk in India

- ▣ Earthquake
- ▣ Urban Flooding
- ▣ Cyclone in Coastal Cities
- ▣ Tsunami in Coastal Cities
- ▣ Epidemics: Dengue, Chikunguniya, Malaria
- ▣ Chemical and Industrial Disasters
- ▣ Man made Disasters: Terrorism, Insurgency

Orissa Super Cyclone, 1999

The Indian Ocean Tsunami of 26th December 2004

- ▣ The watershed event globally triggering radical institutional reform in several countries
- ▣ Became the driving force in launching the Hyogo Framework for Action (2005-2015) endorsed by 168 countries
- ▣ In India, the Disaster Management Act 2005 was unanimously passed by both houses of Parliament.

Mumbai Floods, July 2005

Highlights of the DM Act 2005

- ▣ The National Disaster management Authority (NDMA) headed by the Prime Minister of India, with a Vice Chairman and eight Members
- ▣ The State Disaster Management Authorities (SDMAs) headed by the respective Chief Ministers/Lt. Governors
- ▣ The District Disaster Management Authorities (DDMAs) chaired by the District Collector and co-chaired by the elected representative of the district .

Highlights of the DM Act 2005

- ▣ The National Disaster Response Force (NDRF) established as a dedicated response force from the paramilitary forces.
- ▣ The National Institute for Disaster Management (NIDM) established as an apex training institute in the country.
- ▣ Disaster Response Funds established at the National, State and District Levels.

Highlights of the DM Act 2005

- ▣ The National Executive Committee (NEC) and the State Executive Committees (SECs) were also established at the national and state levels.
- ▣ The roles and mandates of all these institutions were also spelt out in the DM Act 2005.

Preparedness

Prevention
(Mitigation)

Pre-Disaster

Post-Disaster

Response

Recovery

Rehabilitation

Mandate and Strategy

- ▣ VISION : “To build a safe and disaster resilient India by developing a holistic, proactive, multi-disaster and technology-driven strategy through a culture of prevention, mitigation, and preparedness and efficient response.”
- ▣ STRATEGY : A multi-dimensional Strategy, focusing on –
 - **Pre-disaster Phase :**
 1. Prevention.
 2. Mitigation.
 3. Preparedness.
 4. Capacity Building (NDRF, SDRF, CD, NCC, NYKS etc).
 5. Community based Disaster Management (including Public Awareness).
 - **Post-disaster Phase :**
 6. Prompt and Efficient Response – Proactive.
 7. Reconstruction and Recovery (Building back better).

Pre and Post Satellite Image of Kedarnath Valley (Gauri Kund)

REACHING OUT IN TIME OF DISTRESS

NDRF HAS RESCUED **51,614** PEOPLE THIS YEAR, LARGEST SINCE ITS INCEPTION IN 2006

In the recent urban floods of Chennai, NDRF's 50 search and rescue teams evacuated **22,450** people

In all, NDRF conducted **168 rescue operations** all over the country, in which 234 teams were deployed, 322 bodies were found, 132 heads of livestock recovered

NDRF has conducted **163 mock exercises** with various states/UTs in which over 1,02,460 persons have benefitted

In 2015-16, NDRF has procured 21 high-end gadgets for use during rescue operations, while some 21 new gadgets under consideration at a cost of **₹ 58 crore**

VULNERABLE INDIA

➤ According to Global Assessment Report of 2015, 4.8 million people are hit by disasters in India and it can go up to 19 million soon

➤ India is the third country affected by disasters after US and China

➤ About \$9.8 billion was spent by India in disasters, out of which \$7 billion was spent on floods alone

**Where communities
were given support
to lead the response,
they were able to
contain Ebola.**

#EbolaLessons

DISASTER MANAGEMENT

- ▣ Support to the citizens, RWAs, etc. through information dissemination and early warning about earthquake, drought, floods and extreme events
- ▣ Formulate appropriate enabling policies to ensure the protection of critical infrastructure like schools, hospitals, flyovers, metros, and protect the unorganised sector and Micro, Small and Medium Enterprises]
- ▣ Prepare comprehensive disaster management plans which address multi-hazard disaster preparedness, risk reduction (mitigation), emergency response and recovery strategies

CLIMATE CHANGE

- ▣ Develop policies to protect urban households from the adverse impact of climate change-induced extreme events, floods, storm surges, landslides and drought
- ▣ Evolve appropriate institutional mechanisms to improve the coordination for dissemination of alert and early warning messages to minimise loss of lives and disruption of livelihoods
- ▣ Formulate integrated policies to address the climate change impact on forestry, agriculture, animal husbandry, horticulture, floriculture and fisheries

Challenges and Concerns

- ▣ Conflicting priorities of political executives
- ▣ Short life span of civic engagement with disaster management only during disasters
- ▣ Disaster management yet to evolve as a priority for Corporate Social Responsibility
- ▣ Absence of a single window facilitation mechanism for engaging with all stake-holders
- ▣ Need for more proactive compulsions for ensuring accountability of agencies mandated with disaster management
- ▣ Zero Tolerance for avoidable deaths in disasters

PRIORITIES FOR ACTION

- ▣ Need for preparation of a comprehensive disaster management policy for Municipalities and Development Authorities to protect incomes and livelihoods of urban households from extreme events, natural disasters and climate change
- ▣ Need for formulation of Multi-Hazard Disaster Management Plans for ULBs at the National and Regional levels
- ▣ Need for conducting studies on the adverse economic impact of extreme events, natural disasters and climate change on incomes and livelihoods of poor urban households
- ▣ Develop baselines of current risk, vulnerability and exposure to multiple hazards and prepare risk reduction and mitigation plans and strengthen emergency response architecture