

GOVERNMENT OF HIMACHAL PRADESH

DEPARTMENT OF REVENUE

HH PP DDiissaasstteerr MMaannaaggeemmeenntt aanndd RReelliieeff MMaannuuaall

(2012)

Disaster Management Cell (DMC),

Himachal Pradesh

HH PP DDiissaasstteerr MMaannaaggeemmeenntt aanndd RReelliieeff MMaannuuaall

(2012)

GOVERNMENT OF HIMACHAL PRADESH

DEPARTMENT OF REVENUE

HH PP DDiissaasstteerr MMaannaaggeemmeenntt aanndd RReelliieeff MMaannuuaall

(2012)

(Approved by the State Cabinet on 9th July, 2012)

(Notified by the Revenue Department
Vide Notification No. Rev.(DMC)(F)11-25/2011-Part dated 11th July, 2012)

Disaster Management Cell (DMC),

Himachal Pradesh

Abbreviations

BIS – Bureau of Indian Standards
CBOs – Community Based Organisations
CBRN – Chemical, Biological, Radiological and Nuclear
CSR – Corporate Social Responsibility
CRF – Calamity Relief Fund
CWC - Central Water Commission
DDMA – District Disaster Management Authority
DCMC - District Crisis Management Committee
DM – Disaster Management
DMC - Disaster Management Cell
EQR - Earthquake resistant
GSI - Geological Survey of India
GoI – Government of India
HFL - High flood level
IAG - Inter Agency Coordination
IMD - Indian Meteorology Department
IITs – Indian Institutes of Technology
NBC - National Building Codes
NCC – National Cadet Corps
NCCF – National Calamity Contingency Fund
NDMA – National Disaster Management Authority
NDRF – National Disaster Response Force
NGOs – Non-Governmental Organisations
NIDM – National Institute of Disaster Management
NIT – National Institutes of Technology
PRIs – Panchayati Raj Institutions
SAR - Search and Rescue
SASE - Snow and Avalanche Study Establishment
SCMC - State Crisis Management Committee
SDMA – State Disaster Management Authority
SDRF – State Disaster Response Fund
SEC – State Executive Committee
SOPs – Standard Operating Procedures
ULBs – Urban Local Bodies
VO - Voluntary Organisations

I N D E X

Sr. No. Chapter Page No.

Part ς I : Disaster Management

1. Introduction 1-8

2. Earthquakes 9-13

3. Drought 14-19

4. Floods/Flash floods/Cloud Burst 20-26

5. Road Accidents 27-30

6. Landslides 31-33

7. Building Collapse 34-37

8. Snowfall and Avalanche 38-40

9. Forest Fires 41-43

10. Fires 44

11. Locusts Control 45-49

12. Industrial and Chemical Accidents 50

Part ς II Disaster Relief

13. Disaster Relief 57-68

14. Medical and Public Health Services 69-70

15. Documentation 71

16. Annexures 72-100

Part I - Disaster Management Manual

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 1

Chapter ς 1

Introduction

Hazard Profile of Himachal Pradesh ς A Brief Overview

1.1 Himachal Pradesh is prone to various hazards both natural and manmade. Main

hazards consist of earthquakes, landslides, flash floods, snow storms and avalanches,

draughts, dam failures, fires- domestic and wild, accidents- road, rail, air, stampedes,

boat capsizing, biological, industrial and hazardous chemicals etc. However, the hazard

which poses the biggest threat to the state is that of earthquakes. Another form of the

natural hazards in the state is the frequent occurrences of landslides. The hills and

mountains of Himachal Pradesh are liable to suffer landslides during monsoons and also

in high intensity earthquakes.

1.2 Although widespread floods problems do not exist in the state because of

topographical nature, the incidences of flash floods are increasing and causing large

scale damage. Besides, with the increase of road connectivity and number of vehicles

plying on these roads in the State, the number of road accidents and loss of precious

human lives is increasing day by day. Another major hazard that affects the state is

forest fires. Over the years the forest wealth of the State is being destroyed by the

incidences of fire attributed to both anthropogenic and other reasons. The destruction

of rich flora and fauna of the State due to forest fires will have serious repercussions on

the ecological balance of the State.

1.3 The State is known as land of Gods. Every year, large number of devotees visit

temples and religious sites for pilgrimage and religious purposes. Sometimes, especially

during the days of religious festivities, human stampedes pose a great risk to the lives of

the devotees and tourists. In one such notable accident at the temple of Sri Naina Devi

in district Bilaspur, 162 people died when a human stampede occurred on 3rd of August

2008. Possibility of such instances is always there if there is any laxity on the part of the

management. Apart from the above-stated hazards, there are many instances when

road accidents caused immense loss of lives. Boat-capsizing and Helicopter crash are

some uncommon but not unprecedented types of anthropogenic disasters.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 2

1.4 The diagrammatic (Diagram 1) representation of hazard profile of Himachal is
as under:-

Note: Detailed hazard profile of State is available in HP SDMA Website:

www.hpsdma.nic.in .

Paradigm Shift in Disaster Management

1.5 On 23rd December, 2005, the Government of India took a defining step by

enacting the Disaster Management Act, 2005 (hereinafter referred to as the Act), which

envisaged creation of the National Disaster Management Authority (NDMA) headed by

the Prime Minister, State Disaster Management Authorities (SDMA) headed by the Chief

Ministers, and District Disaster Management Authorities (DDMA) headed by the District

Magistrates or Deputy Commissioners as the case may be, to spearhead and adopt a

holistic and integrated approach to disaster management (DM). There will be a

paradigm shift, from the erstwhile relief-centric response to a proactive prevention,

http://www.hpsdma.nic.in/

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 3

mitigation and preparedness-driven approach for conserving development gains and to

minimize loss of life, livelihood and property.

1.6 According to Section 2 (d) of the Act "disaster means a catastrophe, mishap,

calamity or grave occurrence in any area, arising from natural or man-made causes, or

by accident or negligence which results in substantial loss of life or human suffering or

damage to, and destruction of, property, or damage to, or degradation of, environment,

and is of such a nature or magnitude as to be beyond the coping capacity of the

community of the affected area.”

1.7 And Section 2 (e) of the Act defines disaster management as follows:-

“Section 2(e) "disaster management" means a continuous and integrated

process of planning, organising, coordinating and implementing measures

which are necessary or expedient for-

(i) prevention of danger or threat of any disaster;

(ii) mitigation or reduction of risk of any disaster or its severity or

consequences;

(iii) capacity-building;

(iv) preparedness to deal with any disaster;

(v) prompt response to any threatening disaster situation or disaster;

(vi) assessing the severity or magnitude of effects of any disaster;

(vii) evacuation, rescue and relief;

(viii) rehabilitation and reconstruction.”

(The copies of the DM Act, HP DM Rules and Policy 2011 is available at:
www.hpsdma.nic.in)

Role of Relief Commissioner

1.8 The State Relief Commissioner through the office of the Department of Revenue
plays a direct and active role in the disaster management programme of the State. For a
disaster that impacts more than one district in the State, the State Relief Commissioner
may coordinate and supervise relief measures. The State Relief Commissioner either
directly or through District Magistrates, co-ordinates and monitors the disaster
management activities and measures using all the resources available with the State
Government. The State Relief Commissioner would:

i. Mobilise resources and response when the disaster is beyond the response
capacity of the district (s);

ii. Supervise and undertake Preparedness, Prevention and Mitigation measures, if
necessary, where disaster is declared; and

http://www.hpsdma.nic.in/

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 4

iii. Monitor rehabilitation and reconstruction work.

Role of District Collector in Disaster Management

1.9 The above definition encompasses the cycle of disaster management which

has the elements of pre-disaster phase such as prevention, mitigation, preparedness

and capacity building and emergency response, relief, rehabilitation and reconstruction

as the post disaster management. The Act prescribes responsibilities to various

authorities at all levels. The roles and responsibilities of DDMA has been elaborated in

Section 30, 31, 33, and 34 of the Act. Keeping in view the provisions of the Act, the

District Collector, the Chairman of the DDMA shall ensure the following:-

i. Preparation of the Disaster Management Plan (DDMP) for the District

with the assistance of the DDMA and other experts as per the provisions
of the Act, guidelines issued by the NDMA, SDMA and the State Executive
Committee (SEC);

ii. Preparation of DMP by the departments of the Government and other
agencies based on the DDMP;

iii. Periodic mock drill to test the efficacy of the DMPs;
iv. Integration of Disaster Risk Reduction (DRR) into development

programmes and policies of all departments;
v. To monitor the implementation of the DDMA and regular updation of the

same;
vi. Setting up the district control room and making it function effectively;
vii. Earmarking and entrusting responsibility to the various departments

including Emergency Support Functions (ESF) and appointment of Nodal
Officers by various departments to perform the ESFs;

viii. Coordination with all the line departments of the State, Central, Armed
Forces and other agencies;

ix. Periodic review of preparedness of departments at all levels;
x. To liaise with the Government periodically about the disaster and the

action taken;
xi. Integrating the MARG (Mutual Aid and Response Group) of the industrial

belt with the disaster management committee;
xii. Equip and prepare the district machinery before the disaster;
xiii. Identification of building/open spaces for relief camps and setting up

relief camps and transit camps whenever needed;
xiv. Conducting relief and rescue operations;
xv. Establishing GO-NGO Coordination during normal time so that it works

during emergencies and to coordinate the actions of NGOs/CBOs, relief
agencies and departments for effective disaster response and relief;

xvi. Organizing Training and conducting mock drills to the Government
officials, community and other stakeholders;

xvii. Ensure public awareness on all the hazards which the district face
regularly;

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 5

xviii. Transmission of Early Warning alters to the vulnerable community with
the effective means of communication;

xix. Maintaining the supply of essential commodities;
xx. Stocking of minimum essential relief material for ready availability; and
xxi. Any other action which is needed for the requirement of the situation or

to comply with the provisions of the DM Act and instructions issues by
the NDMA, SDMA or the SEC.

Role of District Emergency Operation Centre

1.10 The District Collector would be assisted to perform the roles assigned to him and
the DDAMA by the District Emergency Operation Centre (Control Room). The DEOC
would perform the following functions:-

i. District control room would be the nerve centre for the disaster

management;
ii. To monitor, coordinate and implement the actions for disaster

management;
iii. Activate the ESF in the event of a disaster and coordinate the actions of

various departments/agencies;
iv. Ensure that all warning, communication systems and instruments are in

working conditions;
v. Receive information on a routine basis from the district departments on

the vulnerability of the various places and villages (parts of the districts);
vi. Receive reports on the preparedness of the district level departments

and the resources at their disposal to arrange and meet their
requirements;

vii. Upgrade the Disaster Management Action according to the changing
scenario;

viii. Maintain a web-based inventory of all resources through the India
Disaster Resource Network (IDRN);

ix. Provide information to the Relief Commissioner’ Office of the
disaster/emergencies/accidents taking place in the district regularly and
maintain a database of disasters and losses caused by them;

x. Monitor preparedness measures and training activities;
xi. Providing information at district level, local level and disaster prone areas

through appropriate media;
xii. Brief the media of the situations and prepare day to day reports during

the disasters;
xiii. To report the actual scenario and the action taken by the District

Administration;
xiv. Maintain a database of trained personnel and volunteers who could be

contacted at any time;
xv. Liaise with on-site operation centre, State EOC and other emergency

services.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 6

1.11 The Additional Magistrate (Assistant Commissioner to Deputy Commissioner for
Kinnaur and Lahaul & Spiti), the Nodal Officer for Disaster Management would be in-
charge of the DEOC. A manual for the functioning and management of the EOCs has
been prepared at the State Level and the district can refer to the manual for their use in
the DEOC. It is available at: www.hpsdma.nic.in.

Role of Sub-Divisional Officer (Civil)

1.12 The Sub Divisional Officer will supervise Disaster Management operations within
his jurisdiction. The Sub Divisional Officer will be in charge of disaster management in
the sub division concerned. He will see that relief is being efficiently and economically
administered, orders are properly carried out, provisions for medical relief, hospitals
and dispensaries are adequate, special precautions are taken to guard the drinking
water supply from contamination and pollution, to guard against breaking out
epidemics in the disaster affected areas, that the provisions of the disaster management
codes and orders of the State government are being fulfilled and that the provisions for
the future is being duly made and reports properly submitted.

Role of PRIs and ULBs

1.13 The Disaster Management Act, 2005 enjoins upon the local authorities – PRIs,
ULBs, etc. to render necessary assistance to the DDMA in disaster management. The
Act also gives responsibility of ensuring safe construction within their respective
jurisdiction. The DDMAs/District Magistrate can constitute relief committee at local
level and allocate responsibilities.

General Measures to be taken for Disaster Management

Pre-Disaster Activities

1.14 Generally speaking the following measure would help in dealing with disasters in
the district/local level effectively:-

a) Institutionalization of disaster management and strengthening of DM
institutions.

b) Preparation of Disaster Management Plans at District and local Level.
c) Preparation of disaster management plans by all the departments and

agencies.
d) Implementing of Disaster Management Plans.
e) Holding regular mock drills to test and improve and DMPs.
f) Holding regular meetings at District and Sub-Division level to reviewing the

readiness of the administrative machinery to deal with disasters.
g) Constitution of Relief Committees at all levels.

http://www.hpsdma.nic.in/

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 7

h) Regular training programmes of Government functionaries, PRIs, ULBs and
other stakeholders in various facets of disaster management as per the TNA
carried out by the Revenue Department. TNA report is available at:
www.hpsdma.nic.in.

i) Public awareness and education vis a vis all hazards.
j) Community training and empowerment at all level.
k) Taking preventive and mitigation measures for the identified hazards.
l) Integration of Disaster Risk Reduction (DRR) into on-going development

programmes of all departments.
m) Setting up and strengthening of EOCs at the District level and control rooms at

local level.
n) Establishing effective early warning system for the vulnerable areas and

communities.
o) Improving the response capacities of the search and rescue teams.
p) Establishing inter-agency group (IAG) and inter-agency coordination

mechanism for effective and coordinated response.
q) Holding regular meetings with regional response centres, CPMFs and Army.
r) Having clear policies about post disaster rehabilitation and reconstruction.
s) Regular and periodic updatation of contact details and resource inventory.
t) Preparing inventory of relief camps – buildings, open spaces.

Action during Disasters

1.15 The suggested guidelines have been given in the forthcoming chapters, however,
the following would be the broad guidelines for actions during disasters:-

a) Assess the full extent of the disaster/calamity and the damages/losses incurred.
b) Plan and supervise search and rescue operations.
c) Provision of medical treatment of the injured.
d) Allocate clear responsibilities to the officers and provide them necessary

resources along with necessary delegations.
e) Coordination of actions of all departments, agencies, CBO, NGOs, etc.
f) Identification of victims and beneficiaries.
g) Finalise the relief to be provided to the affected persons and ensure its timely

distribution.
h) Disposal of unclaimed bodies and carcass.
i) Arrangement of relief camps, if needed.
j) Mobilise resources from outside the district if the situation so warrants.
k) Collect and maintain full information of the disaster and steps taken to tackle it.
l) Last but not least, keeping informing the higher authorities about the whole

incident

After the Disaster

1.16 Main activities suggested for post disaster phase are:-

http://www.hpsdma.nic.in/

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 8

a) Preparing action plan and mobilizing resources of post disaster recovery,

reconstruction, if the extent of disaster is large.
b) Documentation of disaster – nature and extent of damage for future reference

and record. It should be uploaded in the DDMA website for quick reference and
easy access.

c) Documentation of lessons learnt and best practices. It should be uploaded in the
DDMA website for quick reference and easy access.

1.17 In the succeeding chapters suggestive action plans for various hazards to which
the State of Himachal Pradesh is vulnerable is discussed.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 9

Chapter ς 2

Earthquakes

2.1 Though numerous hazards pose threat to the State, however, the hazard which

poses biggest threat to the State is the earthquake hazard. The State has been shaken

by more than 80 times by earthquakes having a magnitude of 4 and above on the

Richter Scale as per the recorded history of earthquakes. According to seismic zoning

map of the state five districts, namely Chamba (53.2%) Hamirpur (90.9%), Kangra

(98.6%), Kullu (53.1%), Mandi (97.4%) have 53 to 98.6 percent of their area liable to the

severest design intensity of MSK IX or more, the remaining area of these districts being

liable to the next severe intensity VIII. Two districts, Bilaspur (25.3%) and Una (37.0%)

also have substantial area in MSK IX and rest in MSK VIII. The remaining districts also are

liable to intensity VIII. Broadly speaking, roughly 32% of the State falls in zone V and rest

of the State falls in Zone V as per the Seismic Zonation Map prepared by the Bureau of

Indian Standards. Both these zones are highly susceptible to earthquake damages.

2.2 Unfortunately, inspite of the probable maximum seismic intensities being high,

the house types mostly fall under Category A, consisting of walls of clay mud, unburnt

bricks or random rubble masonry without any earthquake resisting features. All such

houses are liable to total collapse if intensity IX or more actually occurs in future and

will have severe damage called “destruction” with very large cracks and partial collapses

even in Intensity VIII areas. Also, the burnt-brick houses, classified as Category B, as built

in Himachal Pradesh do not have the earthquake resisting features, namely good

cement mortar seismic bands and roof typing etc. therefore, they will also be liable to

severe damage under intensity IX as well as in VIII whenever such an earthquake would

occur. This became quite evident even in M 5.7 Dharamshala earthquake of 1986.

Action Plan for Earthquake

2.3 Pre-Disaster Activities: some of the activities suggested are as under:-

i) Preparation of earthquake catalogues and epicentral and geologic-tectonic maps
to be obtained from scientific organizations such as IMD, GSI, WIHG, etc.

ii) Analysis of seismic risk and seismic zoning for general purposes may be done.
iii) Popularization and enforcement of building codes and safe construction

practices.
iv) Training of engineers and architects in earthquake engineering principles and

use of codes to be done (both government and private) through reputed
Institutions such as NIT Hamirpur, CBRI Roorkie and IITs may be carried out.

v) Promulgation building bye-laws for providing earthquake resistance feature in all
new construction according to the codes may be enforced.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 10

vi) Development of methods for seismic strengthening of existing structure,
particularly in the structures considered critical for the community may be done.

vii) Development of simple methods for upgrading the seismic resistance of
traditional non-engineered construction and their dissemination to the
common builders and owners by mass communication media, demonstrations,
extension work, etc. may be done.

viii) Popularisation of earthquake insurance for the privately owned buildings and
structures to reduce the economic impact may be done by public awareness.

2.4 Risk Assessment: Regular monitoring of structural integrity of public buildings,
water tanks, roads, bridges, dams and other built-up structures may be done involving
technical and scientific institutions such as NIT and IITs.

2.5 Public Awareness: Awareness raising, particularly in vulnerable areas, of basic
safety precautions to be undertaken, at the individual and organizational levels by the
District Administration by way of -

i. Development and distribution of awareness leaflets.
ii. Exhibitions of simple techniques may be organized to make houses

earthquake resistant.
iii. Demonstration of the Model Houses may be done.
iv. Screening of Awareness movies/documentaries through cable and local

network.

2.6 Training and Orientation: Government officers and staff needs to be trained
and oriented in response measures to earthquake disasters. Training needs to be
imparted to all the Government functionaries, public representatives and other
stakeholders as per their respective Training Needs Assessment (TNA) carried
out by the Revenue Department.

2.7 Minimising Risk: Delineation of fault zones and reduction of human activities in
such areas enhancing structural integrity through measures like slope-
stabilization should be done.

a) Construction of public buildings (particularly schools, hospital

buildings/community centers/ Panchayat Bhawans) and publicly funded
buildings (e.g. IAY Homes) in an earthquake resistant manner should be done.

b) Identification of public shelters e.g. schools, community buildings, etc. and
equipping them with basic first-aid facilities, training of government
servants/volunteers in basic first-aid measures to be done.

c) Arrangement of involvement of Voluntary Organizations.
d) Promote awareness of earthquake risks.
e) Training in earthquake resistant house construction.
f) Public education in basic response measures –what to do before, during and

after an Earthquake occurs.
g) Promotion of Ham Radio sets particularly in remote settlements (link with

seismic stations) to be done.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 11

h) Establishment of District Hazard Safety Cell to be headed by the SE, PWD with a
view to assess the earthquake resistance of existing lifeline buildings and
retrofitting the same and also to ensure that the new construction (government
buildings and construction in the MC areas) is as per BIS codes.

Pre-Disaster Activities

Safety of New Construction ς Check list:

2.8 The following checklist should be referred to in order to ensure that the new
construction adheres to safety norms and is EQR: -

i. Whether provisions of appropriate earthquake regulations (NBC) for planning

design and construction of all new engineered structures according to seismic
intensity zones done?

ii. Whether provisions of codes of Practice and Manuals for earthquake resistant
construction in all non-engineered buildings done?

iii. Whether incorporated the code provisions in an appropriate manner in
building by-laws of Municipalities/local Panchayats?

iv. Whether informed the public through the use of mass media and
demonstrations regarding simple and economical earthquake resistance
features for their otherwise traditional constructions done?

Safety of Existing Buildings and Structures:

2.9 For the existing buildings and infrastructure the following check-list should be
followed:-

a) Whether safety analysis carried out for dams and other appurtenant structures
and strengthen them if found necessary?

b) Whether carried out safety studies of existing bridges and incorporate
appropriate retrofitting features to achieve desired earthquake resistance?

c) Whether carried out seismic rating analysis of existing critical buildings such as
hospitals, schools and other community and public buildings and to strengthen
those found wanting by insertion of shear walls, bracings, cement grouting or
adding buttresses or other techniques?

Post-Disaster Activities:

2.10 When the intensity of earthquake is severe and the loss caused thereby is grave,
resulting in extensive damage to life and property, immediate rescue measures are
required to be taken. These measures are broadly as follow:-

a) Activation of DEOC immediately at District level, sub division level and sites level.
Immediately make public the phone numbers and officers handling the control
room. Ideally this should be known in advance to all and put in DDMA website.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 12

b) Quick assessment of damage and demarcation of damaged areas according to
grade or damage to be done.

c) Search and rescue operations, activation of public shelters.
d) Arrangements for maintenance of law and order to be made.
e) Arrangements for evacuation of people to be made.
f) Recovery of dead bodies and their disposal arrangements to be done as per the

guidelines issued by the NDMA (www.ndma.gov.in).
g) Arrangements to be made for the medical care for the injured.
h) Supply of food and water and restoration of water supply lines to be done.
i) Temporary shelters like tents, metal sheds to be made available.
j) Financial Assistance to the families of the victims.
k) Financial Assistance to those whose houses have been destroyed or severely

damaged.
l) Restoring lines of communication and information flow to be made.
m) Transport communications to be restored.
n) Cordoning off severely damaged structures liable to collapse during aftershocks

to be done.
o) Temporary shoring of certain precariously standing buildings to avoid collapse

and damage to other adjoining buildings to be done.
p) Immediate actions to prevent certain chain-reactions from developing such as

release of water from the reservoir behind a damaged dam to avoid flooding of
areas if the dam fail, emptying of, containers of toxic or inflammable liquids and
gases, treatment of environment for preventing spread of diseases etc. to be
done.

q) Gathering of information regarding the Earthquake’s spread and damage done.
r) Periodic press releases.
s) Liaison with particularly army/paramilitary forces (to minimize possibility of

looting).
t) Opening of relief centers and supply of food and other basic requirements.
u) Regulation of entry into affected area by public (issue pass).
v) Restoration of minimum communication network.
w) Quick relief operations to be started.(one week to one month)
x) Shelters-established public shelters and new emergency shelters (mainly by

selected agencies).
y) Distribution of relief supplies, food, blankets, clothes, medicines as needed.

Besides, the following actions are also required to be taken:-

i) Health surveys-preferably by VOs.
ii) Provision of medical services particularly for the injured. Mobile units if

needed to be arranged.
iii) Establishment of hygienic and sanitary conditions in the relief villages (use

bleaching powder etc.)
iv) Restoration of basic transport facilities: (movement of two wheeler possible)

at least to begin with.
v) Distribution of basic/minimal compensation: (through proforma) using local

people’s representatives. (Kind-Ration/clothing/Utensils).

http://www.ndma.gov.in/

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 13

vi) Establishment of a District level Relief and Rehabilitation Cell with government
and non-government representatives.

vii) Rapid damage assessment (up to 3 or 4 months): Basically to determine
compensation due.

viii) Announcement of relief-rehabilitation policy/package (state level).
ix) Reconstruction (owner-driven) up to 2 years.
x) Informing people of rehabilitation policy/package through media.
xi) Sandesh Yatras, exhibitions, posters displays orientation meetings at village

level by VOs on Rehabilitation package and EQR housing construction and
repairs.

xii) Training programmes for house-owners administrative staff (engineers) and
masons if necessary-by government and non-government agencies to be
arranged.

xiii) Full restoration of transport and communication networks.
xiv) Work on restoring structural integrity of built environment, particularly roads,

embankments, slopes.
xv) Collection of scientific data from field observations as well as from

instrumentation specially deployed in the affected areas to monitor the
aftershocks to be done.

xvi) Preparation of proposals about reconstruction requirements and strategy to
be adopted and whether reconstruction opportunity could also be utilized for
affecting socio-economic development of the damaged area to done.

xvii) To be ensured that we don’t re-build the existing vulnerability during the
reconstruction process. “Build-back better” should be the moto to be
followed.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 14

Chapter - 3

Drought

3.1 Drought is a “creeping disaster” thus emphasizing that a situation of drought
develops gradually giving sufficient warning of its converge and extent of intensity
unlike flash floods, earthquake, avalanche which offer little or no time for response. To
mitigate the impact of drought the following measure should be taken.

Early Warning and timely Action

3.2 Draught is a slow onset natural disaster and it offers time and opportunity to
mitigate its impact. Drought connotes a situation of scarcity and distress usually caused
by prolonged failure of rain affecting seriously the agricultural activities leading to loss
of production and employment, drinking water shortages, deficiency in fodder supply.
The following measures are suggested:-

a) Keep a close watch on the behaviour of the monsoon
b) The Relief Advisory Committee constituted vide Government order dated

18th May, 1990 will meet in the month of March and assess the probable
rainfall on the basis of data received from the IMD.

c) On the basis of the data so received, the Agriculture Department should
suggest a contingency plan for agriculture which may include the
following:-

i) Suggesting crop life-saving techniques like water harvesting and moisture

stress alleviation practices, to the farmers by holding camps and
distributing literature.

ii) Depending upon dynamics of weather conditions a plan operation for
alternate crop may be kept ready and farmers should be educated in time
so that they can sow a crop which needs less water.

3.3 Drought though not a regular phenomenon in the State it keeps affecting parts
of the state with varying intensity intermittently. Hence it is imperative to give
suggestive guidelines to the district officers to deal with drought.

Causes: (i) Failure of Monsoons.
 (ii) Lack of irrigation facility
 (iii) Non-harvesting rain water/snow

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 15

Indicators of Drought:

3.4 Key indicators of drought are as under:-

i. Low storage in Reservoirs.
ii. Poor recharge of ground aquifers.
iii. Wells drying up.
iv. Considerable reduced discharge in natural sources
v. Wilting of crops.
vi. Season: March to June/ October till monsoon.
vii. Meteorological drought – inadequate rainfall. Uncertainty, a long dry spells,

unequal distribution.
viii. Hydrological drought-water scarcity, lowering of the ground water, table,

depletion of water resources, drying up of tanks, wells and reservoirs.
ix. Soil Moisture drought- run off, seepage, evaporation and transpiration.
x. Agriculture Drought- lack of crop/fodder growth, decrease in soil moisture.
xi. Ecological drought – damage to the environment due to the factors mentioned

above.

Objective of Drought Management

3.5 Main objectives of drought management are:-

a) Focus on employment generations.
b) Water conservation and power supply.
c) Standing crop saving.
d) Public Distribution supplies of essential commodities.
e) Implements nutrition programme for the vulnerable group.
f) Speed the pace of development creating employment and productive assets,

which would trigger overall development.
g) Provide Income generation activities to the affected population.
h) Create productive assets in affected areas.
i) Early warning system should reach the village level - use the media and

appropriate method.

Planning for Drought Management

3.6 Planning for drought management would mainly consist of the following
activities:-

i. Fodder: Location, inventory, requirement, movement-plan in advance.
ii. Cattle: Location of cattle camps, identification of sick cattle and treatment, cattle

population and movement cycles- identifying good markets.
iii. Food Grains: Prioritization of food grain availability and good supply network

through PDS (maintenance of adequate stock).

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 16

iv. Water: Preparation of drinking water contingency plan, tanker
availability/construct/install temporary water storage structures on the village
sides. If already constructed, if need be repair it - encourage local traditional
structures under any scheme. The district administration should prepare an
action plan with the following detail:-

a) Have all those villages which are affected or likely to be affected by acute

drinking water scarcity problems during the next few months, been
correctly and realistically identified? The villages could be listed into two
categories viz, most severely affected and severely affected.

b) Have contingency plans at the district, block and village levels been
prepared to cover the identified villages? How many villages have been
covered by such plans? Indicate the names of the departments
responsible for implementation of the plans.

c) Identifications of villages where transportation of water shall have to be
resorted to in order to meet the drinking water requirement provision for
safe storage of water in the households or Panchayats.

d) Have sufficient stocks of bleaching powder, water sterilization tablets
been arranged at the district and block level?

e) Has there been any incidence of water borne diseases? Any
epidemiological survey carried out for water borne diseases.

v. Afforestation Programme - plan ahead with species, which could tide over- the

drought, plant drought resistant varieties.
vi. Health related facilities: - preventive steps- store medicine/prevent water

contamination and control diseases. Nutritional requirements fulfillment.
vii. Relief Works: with special emphasis on soil conservation and water

conservation (ground and surface).
viii. Coordination meeting for Drought: Periodically convene the coordination

meeting with members of district level, block level and Panchayat level.

Meeting the Onslaught-Action Points :

3.7 The following points may be taken into account to meet drought situation:-

a) Formal declaration of drought specifying areas clearly district/tehsil/block/
Panchayat or whole District.

b) Internalization of powers under drought to various authorities-Financial powers,
Executive powers to be given to the officers.

c) All government officers’ services to be pooled.

(Action by Revenue Department)
Opening of Relief works:

i. Announcement of work
ii. Preparation of musters
iii. Provision of food grains through local ration shops.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 17

iv. Type of work depending on areas requirements.

- Road works
- Digging and deepening of wells/digging of ponds at suitable locations
- De-siltation of tanks and ponds.
- Afforestation if not completely at least land work.
- Construction activities-public buildings.
- Water supply schemes and check dams across nallas and riverbeds.

(Action by Revenue, Rural Development, PWD, IPH and Forest Departments)

Food grain related issues:

a) Ensure availability.
b) Price monitoring through committees upto the Panchayat level.

(Action by DFSC and HPSCSC)

Agricultural Intervention:

i. Agriculture is crucial for the local people.
ii. Introduce-water budgeting in all irrigation schemes to regulate water supply
iii. Distribution of timely agricultural inputs.
iv. Relaxation of agricultural credit norms to farmers.
v. Provide extension support to create awareness about the water/crop saving

techniques to minimize crop loss.
vi. Once known from the early warning of the meteorological departments farmers

to be convinced to go for-adoption of alternative varieties/crops----(millets)
vii. Drought resistant varieties-obtain it from state seed corporation/National seed

Corporations/Agricultural Universities etc.
viii. Recommend short duration pulses.
ix. Alternative fodder crops
x. Alternative sowing system (instead of raising nurseries –Direct sawing etc.)
xi. Motivate farmers to collectively share available water.
xii. At Panchayat level relief committee to be constituted to oversee the drought.
xiii. Safeguard the interest of the tail-enders.
xiv. Ensure optimum use of surface and ground water.

(Action by Dy. Director Agriculture)
Cattle related issues:

i. Availability of fodder.
ii. Timely movement of fodder.
iii. Opening of cattle camps (if necessary).
iv. Opening of special camps for sick cattle (veterinary care).
v. Regular supervision of cattle camp.
vi. Alert the veterinary officer to be responsible and control of diseases.
vii. Networking with cattle market and if drought is severe-encourage to dispose off.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 18

viii. Payment of subsidy, if any.
ix. Accounting system well laid down with detailed information.

(Action by Dy. Director Animal Husbandry and Revenue Department)

Drinking Water Related Issues:

i. During drought there is likelihood of water borne diseases like gastro-enteritis.
To prevent such diseases the district administration should hold meetings in the
month of April to review the preparedness to counter such an eventuality. The
Irrigation and Public Health Department, Revenue, Block and Health
departments should chalk out a joint strategy for cleaning and chlorination of
water sources. The local population and panchayats should be involved in such
an activity. The Health Department should keep a record of outbreak of gastro-
enteritis cases for record and future reference too.

ii. Disinfection of traditional water sources through PRIs. To be checked up and
Irrigation and Public health department to be given responsibility.

iii. Diversion of water for drinking on priority.
iv. Provision of Drinking water through tankers etc.

(Action by Revenue, Block, and I&PH department)

Health, Sanitation and Nutrition Issues:

i. Provision of adequate health care facilities-storing of adequate medicines.
ii. Inoculation against diseases/disinfect against biological contamination.
iii. Provision of supplementary nutrition/through ICDS/Anganwadi to the vulnerable

groups.
iv. Draw up Plans - at PHC level to cope with any epidemics.
v. Constant surveillance of Public Health Measure.
vi. Refer- last drought related diseases and to take preventive action.

(Action by Health, ICDS and Revenue Department)

Other Relief Measures

3.8 Besides, the above actions the following relief measures may also be required to
be taken by the district administration:-

a) Suspension and remission of land revenue
b) Postponement of recovery of bank loans
c) Input subsidy to the farming community
d) Survey of crop losses and recording of Kharaba.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 19

Post Disaster:

3.9 Main activities which need to be done after drought is over are:-

i. Declaration of end of scarcity –allowing the completion of work.
ii. Closing of Relief Works: Closure of accounts, sock taking of works, Safe staging of

work, Completion of payments and closure of muster rolls etc.
iii. Stock taking of assets created: list out the assets crated, mark it year wise.

Entrust the assets to the community/local Panchayats.
iv. Take all steps to prevent migration of people to other places.
v. Final evaluation meeting: Review and evaluation of work done by the committee

or by an independent agency. Involve all the stakeholders.

Long Term Plan:

3.10 The Following long term measures are planned to eradicate drought problem
form the State:

i. Water harvesting structures to made compulsory in new constructions.
ii. Snow harvesting to be popularized
iii. Fodder development in waste lands, dry resistant varieties to be started
iv. Linkage of Watershed Project, Kandi, Agriculture to manage draughts

Note: - At the national level Ministry of Agriculture is responsible to handle drought.
The Ministry prepares ά/Ǌƛǎƛǎ aŀƴŀƎŜƳŜƴǘ tƭŀƴέ and ά5ǊƻǳƎht Manual” to deal with
drought. These documents can be accessed from the Ministry’s Website at:

http://agricoop.nic.in/DroughtMgmt/drought.htm

http://agricoop.nic.in/DroughtMgmt/drought.htm

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 20

Chapter ς 4

Floods/Flash Floods/Cloud Burst

4.1 The State of Himachal Pradesh is basically not prone to floods but is mainly
prone to riverine and flash floods. Ravi, Beas, Sutlej are the three main rivers which cut
across the State. Besides, many rivulets/streams flow in different parts of the State.
These rivers and streams carry huge load of water mainly during rainy season and many
a times loss of life and property results. Cloud burst, glacial lake outburst (2005
Parechoo) and flash floods have been causing huge loss of life and property in the state.
The issue of floods is intimately connected to monsoon season in the State and heavy
rains cause wide spread damage to the infrastructure in the State. There are many
cases of loss of life and cattle. Damage to agriculture land and crops – agriculture and
horticulture is also wide spread. Hence the guidelines given here are also applicable to
deal with heavy rains and reducing associated loss.

Action Plan to deal with the Disaster

Pre-Disaster Activities

4.2 Following pre-disaster activities are suggested:-

i. Every district should catalogue the incidents of cloud burst, flash floods and the

loss caused by them over the years.
ii. Vulnerable areas of the districts should be identified and all preventive and

precautionary steps should be taken.
iii. People located along the river beds, nullahs should be alerted and warned.
iv. Contingency plans along with SOPs to deal with emergency should be drawn and

made part of the DDMP.
v. A meeting sometimes in the month of May/June should be held at the District

and Sub-Division HQs to review the preparedness measures.
vi. Special attention needs to be paid to clean and keep drainage system free from

any obstruction so that the rain waters flows smoothly.
vii. DDMP should be activated on the on-set of the monsoon.

Flood Warning System

4.3 The Shimla office of Indian Meteorological Department issues weather forecasts
and warning for heavy rainfall. The daily bulletin is e-mailed to all the Deputy
Commissioners, Superintendents of Police, Divisional Commissioners, Department of
Revenue and electronic and print media. Similarly the Shimla office of Central Water
Commission also sends regular bulletin about the flow of rivers and water level in the
reservoirs/dams in the State during monsoon season.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 21

4.4 The District Control Rooms should process the information so received and issue
alerts whenever the situation warrants to all the Government functionaries and
vulnerable communities through electronic means etc. All pre-emptive steps should be
taken to minimize loss and search and rescue parties should be put on high alert.

During the Flash Flood/Cloud burst ς Some Guidelines

4.5 The following actions may be taken in case of flash flood/cloudburst: -

a) As soon the calamity occurs it is the duty of local Patwari and other field officers
of the departments to report the incident to the concerned Tehsildar/Sub-
Divisional Officer (Civil)/Deputy Commissioner.

b) The Sub-Divisional Officer (Civil) or the Deputy Commissioner on hearing the
occurrence would immediately activate the disaster management plan and
organize the coordinated search and rescue and relief operations.

c) Wherever needed shelter for the victims should be arranged. Public building
such as Panchayat Ghars, Schools, etc. can be used for the purpose. At times, the
victims don’t want to move away from their place and in such circumstances
tarpaulin, bamboo poles, CGI sheets etc. could be provided to make temporary
accommodation or to improve the damaged ones. In rare cases tented or
temporary accommodation can also be considered.

d) The loss to dwelling house due to rain/cloud burst includes loss to the buildings
and loss to the belongings inside buildings. If the building/house due to
rain/could burst involves loss to serious damage and is likely to collapse, the first
attempt should be to move the occupants and if possible, the belongings to safe
places.

e) There may be cases when the building may be belonging to one person and
there may be another person residing in the building or part thereof and the loss
of belongings may belong to another person. The Revenue Officer who is
required to assess the loss should carefully distinguish between the two and
when he is preparing the statement of loss, he should clearly mention the loss of
the building and name of person(s) to whom such loss has been caused. He
should also mention and name of the Person(s) who suffered the loss of
belongings.

f) While making assessment, it is very difficult to observe many technicalities and
normally the loss of the building as well as the loss of the belongings is
estimated by the Patwari or Kanungo on the spot. In relation to the belongings,
the best course is to obtain a statement of loss from the victim himself
immediately after the occurrence and no time should be lost in doing this
because with the passage of time, the victims tend to inflate their losses and it
becomes very difficult to assess the actual loss, especially, in case of fire and
such other calamity. On the basis of the statement of victim and seeing his
status and after inspecting the remnants, the estimate of the loss should be
worked out.

g) Similarly, the estimate of the loss to the building should also be worked out.
Approximately plinth area should be worked out while estimating the loss. There
may be partial loss to the house due to landside, heavy rains and earthquake etc.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 22

which may include collapse of a wall, cracks etc. In such cases, approximately
loss should be worked out by the Revenue Officer. But while doing so he must
give the details of actual loss which has taken place so that the sanctioning
authority is in a position to check that the loss has been properly assessed.

h) Immediate assistance may be given in the form of clothes. The provision of
warm clothing should also be made. Keeping in view the extent of calamity,
other articles like quilts etc. can also be provided. Since these articles are
needed at a short notice, it is advisable to keep some stock of such articles like
tarpaulins, clothes, blankets, etc., so that they could be rushed to the spot at a
short notice. The Deputy Commissioners should be able to make these
arrangements within their existing resources and whenever the stock is utilized,
it should be replenished.

i) In the event of a calamity, it is at times necessary to provide food articles. The
normal practice is that wheat is distributed to the affected people. In fact,
distribution of whet cannot possibly meet their immediate requirement. Thus, in
such eventualities, the Officer-in-Charge should ensure that affected people are
given Atta, rice, vegetables, pulses, edible oil and salt etc. In exceptional cases,
household articles should also be provided if situation so warrants. This may
include minimum cooking utensils, kerosene, lanterns etc.

j) In the event of calamity, many people either get injured or fall ill, especially the
children, who are more prone to diseases. Arrangements for the supply of
medicines or removing affected persons to the hospitals should be made for
which ambulances should be pressed into service.

k) There may be cases where women and children become orphans due to the loss
of their husbands/parents. They may require special attention. The Revenue
Officer should immediately help them either by getting the children admitted in
special homes and in cases of widows, necessary help and assistance should be
provided through the on-going programmes of the Government.

l) In difficult areas of the State, evacuation of the injured may be necessary and it
may not be possible to transport them by road. In such eventualities, assistance
should be sought from the Army authorities to evacuate the patient by
helicopter. The District Magistrate can place such requisition with the Army
authorities. But it is always better to do it in consultation with the Government.

m) It may be necessary to resort to air dropping of the essential supplies in the
affected areas. Such proposals should be taken up with the State Government
on top priority basis and no time should be lost in this behalf. It should be noted
that loss of time can be detrimental to the life and health of the people.

n) Immediate medical attention to be provided to the injured persons as well as
transporting them to the nearest hospital.

o) Checking of contamination of sources of water and providing safe drinking
water.

p) Suspension of collection of land revenue.
q) Postponement/deferring of recovery of Government /bank loans.
r) Provision of house sites and grant of land in exchange as per the instructions

from the Government from time to time.
s) Supply of timber or re-construction of houses.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 23

t) Setting up of Relief Centres ensuring adequate supply of essential commodities
in the affected areas.

4.6 The above relief measures are in the nature of guidelines and Deputy
Commissioner and the Sub-Divisional Officer (Civil) can start any other relief measure as
the situation warrants.

Rescue and Evacuation Operations:

4.7 This gets top most priority. On receiving the flood warning, the people should be
evacuated by road if floods have not yet hit the area. Once the floods have hit,
boats/rafts at village/evacuation center should be pressed into action. Also ensure that
in each team there are some divers who can save life. Depending upon the gravity of
the situation, following personnel should be pressed for evacuation/rescue operations:

i. Home guards
ii. Pre trained local men/Ex-service men.
iii. Police/fire service
iv. Army
v. Divers

4.8 Ensure that arrangements are made for security of belongings left behind by
people in evacuated areas. Involve local residents in patrolling such areas at night.
Unless the residents are convinced about the security, they may not be ready to
evacuate.

4.9 Ensure that members of a family are evacuated together to the same safe site
Any human deaths must be promptly reported.

Post flash flood phase: General Observations

4.10 This phase will start when flood waters have either dried up or have been

drained out. During this period, the first and foremost requirement is to repair damaged

roads/bridges to make them suitable for vehicular movement.

(i) The Public Works Department should prepare a check-list of probable

locations which are land-slide prone and remedial measures/actions

should be taken so that landslides can be prevented in future.

(ii) Rural Development Department and Soil conservation Wing of

Agricultural Department should take up Soil conservation under

Employment Generation Scheme.

(iii) It is seen that during flash floods, many a times, good agricultural land is

washed away resulting in heavy loss to farmers. In such cases, immediate

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 24

steps should be taken to formulate land development schemes for all

affected farmers.

(iv) As a long term measure, the Public Works Department should provide

cross drainage to all katcha roads so that during rains, these roads remain

good for vehicular movement.

(v) All the departments of Govt. at the district level should assess the losses

caused to their property due to flash flood and report to the Deputy

Commissioner.

(vi) Expeditious distribution of gratuitous relief by the Revenue Department.

(vii) Forest department should ensure good plantation in catchment areas

and in rivers or khuds.

(viii) It is also advisable that wherever flash floods are common, check

dams/live hedges should be planted by the forest department.

Long Term Measures

4.11 Structural Measures

i. Watershed management.
ii. Reservoirs
iii. Natural Water Detention Basins.
iv. Safe Disposal of Surplus Runoff.

4.12 Non-Structural Measures

i. Flood plan Zoning.
ii. Flood Forecasting and Warning; along major river systems (including its

major tributaries) basin.
iii. Flood Proofing.
iv. Establishment of rain gauges in all the Sub Divisional and Tehsil HQs. For

this follow up IMD department would be required as the same would be
installed and maintained by it.

4.13 Structural measures are in the nature of physical measures and help in
“modifying the floods” while Non-structural measures are in the nature of planning and
help in “modifying the losses due to floods”. In structural measures we keep the water
away from the people and in Non-structural, we keep the people away from water. All
of these works can be individually divided into long term measures and short-term
measures. Long-term measures even though time-taking and costly must be
undertaken, as they are very effective and permanent in nature. Short term measures
serve the purpose in a limited way.

 a. Embankments
 b. Channel improvements.
 c. Emergency Floodways and River Diversions.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 25

 d. Inter Basin Transfers.
 e. Bank protection, River Training, anti-erosion works.
 f. Village rising and/or construction of community-cum-shelter buildings

above H.F.L.

Contingency Plan for Floods

4.14 Check-list for Pre flooded arrangements:

i. Whether a meeting of the district level committee on Natural calamities/DDMA
was convened?

ii. Have the control rooms started functioning before monsoon?
iii. Whether high flood level marking done in vulnerable locations?
iv. Whether drainage lines cleaned and obstruction/congestion removed?
v. Whether the past breaches in river embankments has been closed?
vi. Whether rain-recording and submission of rain gauge-readings and preparation

of maps and charts arranged?
vii. Whether the charge of flood areas has been arranged.
viii. Whether arrangements were made for the dissemination of weather reports and

flood bulletins issued by the Meteorological Centres, Central Water Commission,
Flood Forecasting Organization, Power Projects, etc.? Who is made responsible?

ix. Whether deployment of rescue material at strategic points done?
x. Whether installation of temporary Police Wireless Stations and temporary

telephones in flood-prone areas done?
xi. Is the arrangement for keeping telephones and telegraphs lines in order

ensured?
xii. Whether arrangements for storage of food in interior, vulnerable, strategic and

key areas has been done?
xiii. Whether arrangement for dry food stuff and other necessities of life have been

made?
xiv. Whether arrangements for keeping the drainage system desilted and properly

maintained - a month before monsoon?
xv. Whether agricultural requirements of crop insurance/seed availability assured?
xvi. Whether health measures action plan kept ready?
xvii. Whether Veterinary action plan kept ready?
xviii. Has the selection of flood relief shelters been done and kept ready?
xix. Whether advance arrangements for Army assistance have been made?
xx. Have the officials been trained in flood relief work?
xxi. Was the organization and bringing of relief parties done?
xxii. Whether other precautionary measures taken to prevent food?
xxiii. Whether alternative drinking water supply arrangements have been made?

4.15 Arrangements during and after floods – A Checklist:

i. What arrangements made for rescue operations?

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 26

ii. Whether shelter arrangements for the people in distress are made? If the efforts
of the civil authorities are most likely to be inadequate, should army assistance
be sought immediately?

iii. Relief measures by non-official and voluntary organization may be enlisted as far
as possible- Has it been done?

iv. Whether provision of basic amenities like drinking water, sanitation and public
health care and arrangements of cooked food in the relief camps have been
done?

v. Whether necessary arrangements for air dropping of food packets in the
marooned village through helicopters have been made?

vi. Are there sufficient numbers of relief parties for the rescue of the marooned
people? If so can they move in time?

vii. Have alternative communication links to have effective communication with
marooned areas done?

viii. Whether controlled kitchens to supply food initially at least for 3 days done?
ix. Is there need for organizing cattle camp/veterinary care to the affected animals?

If so what action has been taken?
x. Whether emergency relief to all the affected people has been disbursed?
xi. What action has been taken for daily reports and arrangements to disseminate

correct information through mass media have been made?
xii. What action plan for rehabilitation of homeless people done?
xiii. Whether the commencement of agricultural activities-desiltation, resowing has

taken place?
xiv. Whether action has been taken to repair and reconstruct infrastructural facilities

such as roads, embankments and resettlement of food prone areas done?
xv. What health measures intervention have been planned and done?
xvi. What arrangements for economic reconstruction are planned in the district?

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 27

Chapter ς 5

Road Accidents

5.1 Road Accidents are a major killer and take place without any warning. Accidents
may involve passenger vehicles, goods vehicles, vehicles carrying hazardous and toxic
materials. The damage therefore may involve injuries and death, chemical spills, fires or
release of toxic gases. Road in India have an annual fatal accident rate of about 2.65
deaths per 1000 registered vehicles. Data on road accidents reportedly indicate that
70% of road accidents arise from driver failure. Apart from this factor, the generic
reasons are:

i. Poor road conditions
ii. Mixed traffic
iii. Poor vehicle maintenance
iv. Poor driving
v. Lack of safety belts and helmets
vi. Poor emergency services
vii. Absence of pedestrian amenities

5.2 Road accidents occur in HP with alarming frequency (see table below).

S. No. Year Road Accidents Persons Killed Injured persons

1 2001-02 2,226 804 3,798

2 2002-03 2,830 695 3,917

3 2003-04 2,607 867 4,188

4 2004-05 2758 920 4674

5 2005-06 2807 863 4833

6 2006-07 2756 886 4688

7 2007-08 2906 945 4867

8 2008-09 2846 838 4637

9 2009-10 3409 1196 5560
 Source: Police Department, HP/Deptt. Road Tpt. And Highways , GOI, etc.

5.3 The terrain of Himachal Pradesh is very tough, roads are narrow and road
accidents occur quite frequently taking lives of large number of innocent people.

Possible Impact

5.4 A. Effects on Individuals

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 28

i. Loss of life
ii. Trauma
iii. Burns
iv. Injuries demanding surgical treatment
v. Poisoning or exposure to toxic material

On accident event (involving passenger vehicle)

5.5 Those on the accident site should follow the following priorities:

i. Look for and rescue the injured or those trapped in the vehicles.
ii. Arrange for transport of the injured to the nearest medical care centre. The

victims should be provided immediate first aid and the medical facilities free of
cost. If a victim is required to be referred to a hospital, then ambulance/private
vehicle should be arranged by the district administration.

iii. The relations of the victim should be informed about the accident.
iv. In cases of death, the body should be handed over to the relations of the victim

after post-mortem etc. and in case of un-identified bodies, arrangement for
cremation should be made with the help of local authorities. Proper record of
such case needs to be maintained meticulously.

v. In case of death or injury, relief assistance should be provided to the next of the
kin of the victim or deceased.

vi. Place the dead bodies on one side to avoid obstructions.
vii. Organize local traffic control using the available manpower to avoid traffic

jams.
viii. Discourage people from crowding near the accident spot.
ix. Stop people from looting the goods from the accidents vehicle.
x. Arrange to inform the nearest traffic police post through passing vehicles on

either side.

5.6 B. Disruption of services:

i. Road network
ii. Traffic
iii. The spills from vehicles carrying hazardous materials may require stoppage of

traffic and cleaning of road surface. Various materials are recommended
depending on the nature of spill. Also, specialized agencies may have to be
called for undertaking spill cleaning operations.

iv. Diversion of traffic resulting from such accidents may require traffic control to
give information at various entry points also located far away (which need quick
identification) from the site of accident, so as to avoid inconvenience to the
travelers.

v. Special cranes may be required for clearing the accident site.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 29

5.7 Economic and Social Consequences of road accidents

i. Law and order problem
ii. Security and protection of goods and materials in the vehicles involved in the

accident. The details of goods need to be officially recorded.
iii. Fires.
iv. Gas leak affecting settlements near the accidents etc.
v. It may be necessary to inform the settlements around to take necessary

precautionary measures, if the accident involves leakage of toxic gases.

Mitigation Measures:

5.8 If the provision of Motor Vehicle Act and other related legislation and
regulations including regulations on transport of hazardous and toxic materials are
strictly enforced the incidence of road accidents will reduce drastically.

5.8.1 Strengthening Institutional Capacity:

i. Strengthening the enforcement mechanism at the local level.
ii. Modern technology including speed monitoring equipment and computerization

of movement of vehicles with adequate checkpoints on the national highways
should be introduced.

iii. Equipment for removal of accident vehicles from the highways should be easily
accessible to the SDM’s and the police.

iv. Considerable confusion exists because of multiple authorities and agencies
involved in the regulation and monitoring of movement of vehicles on all roads.
It is necessary to coordinate the roles of all such agencies through a single
agency (Magistracy and Police).

5.8.2 Strengthening Road Infrastructure:

i. Parking of vehicles on national highways and even of state highways should be
strictly prohibited and monitored.

ii. Excavations on roads must be protected well, particularly in the night, with
barricades, fluorescent signs and red lights.

iii. Special bays for parking of vehicles on truck routes should be provided at
strategic points with provision for food and other facilities.

iv. Public works department should concentrate on removal of bottlenecks on
national and state highways in particular. Bridges should be widened before
roads are widened.

v. Efforts should be made to provide road dividers on all national and state
highways on a priority basis with advance warning.

vi. The speed breakers must have standard designs.
vii. Information sign-boards should be provided giving the location of the nearest

village, police station, hospital, petrol pump etc. at every traffic aid post.
viii. Parapets should be constructed at all the risk and accident prone areas.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 30

5.8.3 Improving Regulations

i. All two wheeler drivers, including pillion must always wear the right kind of
protective head-gear.

ii. All vehicles carrying school children must be registered and provided with
flashlights signs and designated halts. Regulations for overtaking such vehicles
when they are stationery should be introduced.

iii. Vehicles with break-down on the highway must display a plate on a stand with a
danger sigh pointed thereon in the front and rear. Every goods vehicle must
have such plates with the stands.

iv. Simulation aided training should be adopted for drivers carrying hazardous and
toxic materials.

v. Every vehicle must be provided with hazard lights (blinking lights) which would
warn drivers of other vehicles of the stationery vehicles.

vi. Reflectors and tail lamps should be made compulsory for handcarts, cattle driver
carts, domesticated elephant on road, tractors, tractor and jeep trolleys, cymes,
cycles-rickshaws and such other non-motorized vehicles not falling under Motor
Vehicles Act.

vii. Frequently occurring accident spots to be identified/marked cause-probed and
rectification-mitigation measures taken.

viii. Adequate cautions in these areas to be given.
ix. Lanes if possible to be marked for pedestrians.
x. Bridges and road separators should have adequate signs boards and reflectors.
xi. Goods carriages should not be allowed to carry passengers.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 31

Chapter ς 6

Landslides

6.1 The hills and mountains of Himachal Pradesh are liable to suffer landslides
during monsoons and also in high intensity earthquakes. The vulnerability of the
geologically young and unstable steep slopes in various Himalayan ranges, has been
swiftly increasing in recent decades due to inappropriate activity, such as deforestation,
road cutting, terracing and changes in agriculture pattern requiring more intense
watering.

The important landslides in Himachal Pradesh which caused huge damage are:

¶ Maling (1968): This slide damaged 1 Km NH-22 and is still active.

¶ Kinnaur (Dec.1982): This occurred at Sholding Nala, collapsing 3 bridges and 1.5

Km. of road was vanished.

¶ Jhakri (March 1989): At Nathpa about 500 m of road was damaged due to this

slide and is still active.

¶ At Luggarbhati on 12 Sept.1995, 65 people (39 as per official record) were buried

alive during the slide.

¶ Prominent slides in Beas valley are at Marhi, Bhang, Chhyal, and Mandu in upper

catchment of the Beas river.

Landslide Prone Areas of Himachal Pradesh

District Severe to very High High
Moderate to
Low

Unlikely
Total Area in
Square Kms.

Bilaspur 216 842 83 1 1142

Chamba 2120 3829 351 70 6370

Hamirpur 0 851 204 45 1100

Kangra 123 3698 1233 557 5611

Kinnaur 868 4956 498 0 6322

Kullu 1820 3512 65 3 5401

Lahaul & Spiti 127 11637 1825 2 13591

Mandi 968 1978 826 98 3870

Shimla 893 3345 767 14 5019

Sirmaur 95 1805 614 228 2742

Solan 556 1118 157 79 1910

Una 2 678 517 311 1508

(Source: BMTPC, Landslide Hazard Zonation Atlas of India)

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 32

Causes of Landslides

6.2 Landslides can be caused by poor ground conditions, geomorphic phenomena,
and natural physical forces and quite often due to heavy spells of rainfall coupled with
impeded drainage. A checklist of causes of landslides is as under:-

6.2.1 Ground Causes

i) Weak, sensitivity, or weathered materials

ii) Adverse ground structure (joints, fissures etc.)

iii) Physical property variation (permeability, plasticity, etc.)

6.2.2 Morphological Causes

i. Ground uplift (volcanic, tectonic, etc.,
ii. Erosion (wind, water)
iii. Scour
iv. Deposition loading in the slope crest;
v. Vegetation removal (by forest fire, drought, etc.

6.2.3 Physical Causes

i) Prolonged precipitation

ii) Rapid draw- down

iii) Earthquake

iv) Volcanic eruption

v) Thawing

vi) Shrink and swell

vii) Artesian pressure

6.3 Mitigation Measures: In general the chief mitigation measures to be adopted for
such areas are:-

i) Drainage correction,

ii) Proper land use measures,

iii)
Reforestation for the areas occupied by degraded
vegetation and

iv) Creation of awareness among local population.

6.3.1 Non Structural Measures

a) Areas which are prone to recurring landslides and which are near to habitation
or along the communication routes such as roads require continuous

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 33

monitoring. Maps of such sites should be prepared on a scale of 1:500-1:200 for
mitigation planning. GSI or any other specialized agency can be requested to
undertake this job.

b) Rapid response to suggest immediate measures in the event of landslides.
Control rooms need to be 24 x 7 operations during the season when incidences
of landslides are reported.

c) There is need to evolve early warning system for landslides. Some work has
been done in this regard by CISO, Chandigarh. GSI is the nodal agency to issue
early warning for landslides.

d) Total ban on grazing, cutting of trees in the affected area.
e) Awareness generation programme in hazard prone areas should be launched at

various levels through media campaign, development and distribution of leaflet
posters, meetings, workshops on priority basis.

6.3.2 Structural Measures

a) Construction of check dams, gully plugs, vegetative barriers etc.
b) Large scale plantation in the areas of specific varieties.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 34

Chapter ς 7

Building Collapse

7.1 Building collapse and killing of human beings and damages have become very
common in the urban areas. Poor quality construction has aggravated the cause of
Building Collapse. Natural calamities like earthquake, landslides and Flood could also be
contributing factors for building collapses. Cases of building collapse are not very
common in Himachal but with the aging building stock and poor maintenance such
incidents can be expected.

Building Structural Collapse Rescues

Purpose

7.2 To provide guidance during “Technical Rescue Operation” that require search
and rescue operations to occur in any form or type collapsed structure or damage
structure.

Response

7.3 No responder should enter a collapsed or damaged building to render patient
care or extrication until a general survey and size up of damage is done.

7.4 The following Departments to be informed and instructed for response:

i. The fire Department.
ii. Home Guards/Civil Defence
iii. The Police Department
iv. Public works department
v. Electricity Department
vi. PRIs/ULBs
vii. The Technical Rescue Team and District/Sub Division Control Room

Search and Rescue Stages

7.5 Find out the following information:

i. Buildings use
ii. Number of occupants
iii. Number of victims trapped and their probable location.
iv. Are rescue operations currently underway.
v. Presence of hazards.
vi. Gas and utilities.
vii. Flammables

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 35

viii. Electricals
ix. Flooding possibility
x. Plumbing and sewer disruption.
xi. Structural stability of adjoining buildings

7.6 Rescue efforts are generally already underway by untrained personnel and/or
citizens. Take their help but technical guidance is essential in such rescue operation of
qualified engineers. The district should constitute teams of Volunteers at Sub Divisional
headquarters to carry out search and rescue operations.

Immediate Rescue of Surface Causalities

7.7 Victims found on top of the debris or lightly buried should be removed first. All
rescue efforts should be directed to the victims who can be seen or heard. Rescue
efforts should be also directed to reach those victims whose location is known even if
you cannot see or hear them.

Site Organisation and Management

7.8 The following checklist to be followed:

i. Shut down electric connection/water supply/any other pipelines etc.
ii. Evaluate structural integrity with the help of Civil Engineer - Request an engineer

or architect.
iii. Direct rescue operations from a safety stand point.
iv. Assign team leaders for each designated rescue team.
v. Divide the collapsed area into manageable areas
vi. Draw up a contingency plan and place on standby

7.9 Keep ready the Medical team and emergency Wards. Crushing injuries, victims
are in a state of shock. Ortho and Surgeons should be kept ready. At site first aid should
be given and then victims should be rushed to hospital in ambulance.

Rescue from likely Survival Places

7.10 Seek out causalities by looking in places that could have afforded a reasonable
chance for survival. Typical areas that should be searched are:

i. Spaces under stairways
ii. Basement and cellar locations
iii. Locations near chimneys or fireplaces
iv. Voids under floors that are not entirely collapsed
v. Undemolished rooms whose egress is barred.
vi. Voids created by furniture or heavy machinery

7.11 Locate causalities using the “hailing system”.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 36

i. Place rescuers in “call” and listen positions
ii. Have the operations officer call for silence
iii. Going “around the clock” each rescuer calls out or taps on something. A period

of silence should follow each call for any response.
iv. All members should attempt a determine a “fix” on any sound return
v. After a sound has been picked up at least one additional “fix” should be

attempted from another angle.
vi. Once communication with the victim has been established, it should be

constantly maintained.

Breaching and Shoring

7.12 In some instances, victims may be reached by breaching and shoring

a) Initially try to avoid the breaching of walls. This may undermine the structural
integrity of the rest of the building.

b) It is safer to cut holes in floors and use the shaft approach.
c) If you must breach a wall or cut a floor, cut a small hole first to assure that you

are not entering a hazardous area.

7.13 Shoring may be used to support weakening walls or floors.

a) Shores should not be used to restore the structural elements to their original
positions

b) An attempt to force beams or walls into place may cause collapse
c) If you decide to shore, keep the following in mind:

The maximum length of a shore should be no more than 50 times its width.
The strength of a shore is dependent on where it is anchored. If anchored to
a floor, it will be dependent on the strength of the floor. Shoring should be
attempted only by qualified personnel or under the supervision of technical
rescue personnel. Air shores may be used in place of timbers and will provide
a stronger shoring system. Shoring should NEVER be removed once in place.

7.14 Selected Debris Removal

a) The stage of the rescue process will consist of reducing the size of the rubble.
b) This must be accomplished based on a pre-determined plan.
c) Cranes and heavy equipment may be needed to accomplish this portion of the

rescue. Consult the fire department’s resource log to obtain these.
d) Remove debris from the tap down.
e) Remove debris from selected areas where information suggests that victims

might be.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 37

General Debris Removal

7.15 This should be employed after all other methods have been used. This should be
used only after the decision has been made by the site Manager that no other victims
may be found alive. This basically amount to the demolition phase.

7.16 General

i. It is safer to reach entrapped victims from above.
ii. Diagram the building on the command board.
iii. Ensure control of all accesses to the site.
iv. Beware of “at will” response by volunteers or citizens.
v. The cause of the building collapse to be investigated and lessons learnt to be

used for preventive action.
vi. Sufficiently old and multi-storied structures to be tested for structural strength

and remedial action to be done.

Note: If the response capacity of the district administration is inadequate to deal with
any building collapse services of NDRF and Army should be requisitioned forthwith to
minimize loss of life.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 38

Chapter ς 8

Snowfall and Avalanches

8.1 Snow cover on a slope tends to slide down the slope because of gravity.
Conditions affecting stability include the gravitational force component of the snow and
resisting forces, such as the frictional resistance of the slope or the anchoring effect of
shrubs. In general, avalanches are caused when this balance is lost and when the forces
exceed the resistance. Avalanches are rarely observed closely since they normally occur
during a short time period of one or two minutes.

8.2 Major Causes - Major causes of avalanches can be classified into fixed (prime
factors) and variable factors (exciting factors), such as weather conditions and the
weight of the snow cover. Avalanches occur when these factors are combined. The
types and scale of avalanches can differ depending on the combination of these various
factors and their scale. Major prime factors and exciting factors are shown in the
following table.

Major Causes of Snow Avalanches

Item Description Factor

Prime factors

Topographic factors

• Inclination of slope
• Shape of slope
• Location (ridge line or toe of slope)
• Orientation of slope

Vegetation factors
• Vegetation cover and height of trees
• Vegetation cover and its thickness

Exciting
factor

Weather factors

• Depth of snow cover
• Depth of snowfall
• Wind velocity
• Atmospheric and snow temperatures

Other factors

¶ Increase in weight of snow cover because of
snow dropping from cornices or snow covers

¶ Vibrations such as earthquake or the sound of
gunfire

8.3 Avalanches constitute major hazards in the higher reaches of Himalayas. Parts of
Himalayas which receives snow fall round the year and avalanche spots are in abundant.
Avalanches occur in winter soon after the snow mainly in Lahaul & Spiti, Kinnaur and
Pangi areas of the State.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 39

Factors Used for classification of Avalanches

Classification
Factor

Classification Factor Definition

Type of
occurrence

Loose snow avalanche
Avalanches that flow rapidly, spreading
widely from a point normally small in scale

Slab avalanche
Avalanches that start to move suddenly
over wide areas, normally large in scale.

Type of snow
Dry snow avalanche Avalanches that contain no water.

Wet snow avalanche Avalanches that contain water.

Surface layer
avalanche

Surface layer avalanche Slip surface exists within the snow cover

Full- depth avalanche Slip surface occurs on the ground surface

The prominent avalanches in Himachal Pradesh

Location Date / Year Damage Occurred

Lahaul & Spiti January 1975
Earthquake shocks triggered the avalanche of great
dimensions damaging road network

Lahaul & Spiti March 1978 About 30 people killed, road and property damaged

 March 1979 About 237 people killed, Communication disrupted

Tinku March 1991
Tinku avalanche occurs every year 4-5 times from Jan
to March. Road was blocked for 40 days in 1991

 September 1995
Due to avalanche, huge chunk of debris came down
which later changed into flood

Khajua, Tissa 19
th

 January, 2012
Five persons buried alive. Dead bodies located after
more than 11 days.

Types of Damage

8.4 The following lists typical examples of damage to roads caused by avalanches.
The scale of damage can differ depending on the scale and type of avalanche.

i. Traffic blocked by snow deposited on road surface.
ii. Roads damaged by avalanches.
iii. Road structures, such as retaining walls, overturned.
iv. Structures damaged by an avalanche during construction of roads occur most

frequently.

Mitigation of Avalanches

8.5 Mitigation measures for avalanche are suggested as under:-

a) Modification of the path of avalanche movement.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 40

b) To have control structures like snow bridges, snow rakes, snow net, snow fences,
avalanche gallery, diversionary dam, earthen mounts and above all planting with
trees in those areas.

c) Accurate forecasting will help people down below to rush to safe places. SASE is
responsible to issue EWS for this hazard.

d) A forest with thick growth of trees inhibits the formation of avalanches for the
following reasons:

i. Tree trunk support snow cover and provide an anchor to potential to

save avalanches.
ii. Snow drifting is almost eliminated.
iii. Tree canopy retains snow and released it gradually to form a stable cover

on the ground.
iv. Forest canopy stables the snow.

e) Avoid traveling in vulnerable areas during day time from 08:00 AM to 04:00 PM.

Usually avalanche is triggered at this time.

8.6 Mitigation of Snowfall related problems

a) Provision of snow cutters in the affected areas
b) Establishment of snow gauges at appropriate locations

Snow Manual

8.7 Snowfall disrupts normal life. If the roads are not cleared of snow quickly it can
lead to various problems such as shortage of essential commodities, treatment of sick
people etc. The Government of H.P. vide letter No. Per(AR)A(4)12/83, dated 14.12.1985
has approved a Snow Manual (Annexure A) which is primarily implemented in Shimla
but can also be used in other parts of the State. This manual relates to the action to be
taken during Snow Season in Shimla. The provisions of the Snow Manual should also be
implemented in case of Snow and Snow Storm whenever and wherever possible.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 41

Chapter ς 9

Forest Fires

9.1 The most common hazard in forests is forests fire. Forests fires are as old as the
forests themselves. They pose a threat not only to the forest wealth but also to the
entire regime of fauna and flora seriously disturbing the bio-diversity and the ecology
and environment of a region. During summer, when there is no rain for months, the
forests become littered with dry senescent leaves and twinges, which could burst into
flames ignited by the slightest spark. The Himalayan forests have been burning regularly
during the last few summers, with colossal loss of vegetation cover of that region.

(Source: Forest Department)

9.2 The forests of Himachal Pradesh known for their grandeur and majesty are like a
green pearl in the Himalayan crown. This life supporting systems are presently under
great stress due to impact of modern civilization, economic development and growth in
human and cattle population. The forests of Himachal Pradesh are rich in vascular flora,
which forms the conspicuous vegetation cover. Out of total 45,000 species of plants
found in the country as many as 3,295 species (7.32%) are reported in the State. More
than 95% of species are endemic to Himachal and characteristic of Western Himalayan
flora, while about 5% (150 species) are exotic introduced over the last 150 years. Over
the years the forest wealth of the State is being destroyed by the incidences of fire
attributed to both anthropogenic and other reasons. The destruction of rich flora and

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 42

fauna of the State due to forest fires will have serious repercussions on the ecological
balance of the State.

9.3 The rich forest wealth of the State has been subjected to the numerous fire
incidences. A list of the same has been tabulated below:

(Source: Forest Department)

Causes of Forest Fire

9.4 Forest fires are caused by natural causes as well as man-made causes.

Natural causes- Many forest fires start from natural causes such as
lightning which set trees on fire. However, rain extinguishes such fires
without causing much damage. High atmospheric temperatures and
dryness (low humidity) offer favorable circumstance for a fire to start.

Man made causes- Fire is caused when a source of fire like naked flame,
cigarette or bidi, electric spark or any source of ignition comes into
contact with inflammable material.

Classification of Forest Fire

9.5 Forest fire can broadly be classified into three categories:

 i) Natural or controlled forest fire;

 ii)
Forest fires caused by heat generated in the litter and other biomes in
summer through carelessness of people (human neglect); and

 iii) Forest fires purposely caused by local inhabitants.

Year No. of fire Incidences Areas Affected (In Hectares)

1995 1669 57143

2000 1900 36887

2001-02 301 5719

2002-03 282 4204

2003-04 550 9896

2007-08 550 8393

2008-09 572 6586

2oo9-10 1906 24849

2010-11 870 7837

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 43

Preventive Action

9.6 The following preventive measures are suggested for forest fires:-

i. Local Community to be fully involved in for detection and prevention.
ii. Under the employment creation scheme or scheme to be created specially and

fire watchers from the local people can be employed during the season.
iii. Incentives to the villagers who are coming forward to safeguard and who have

controlled fire to be provided.
iv. If there is no fire in a recurring area, in the development scheme incentives can

be provided for the villagers.
v. Under the forest management working plan prescribed forest lines to be

maintained properly during the season.
vi. In case of fire at various areas the fire-fighting teams to be kept ready and a

responsibility to the local forest guard and to the Panchayat and the village chief
to be given.

vii. Fire watch towers may be erected in recurring places (for detection).
viii. The local people and other who enter into the forest to collect fuel wood, non-

timber forest produce and smokers to be specially requested to be vigilant and
only those who are authorized or permitted alone need to be sent.

ix. If there is a fire, the cause of the fire to be immediately assessed and steps taken
so that it does not recur again.

x. The local villagers including women through Mahila Mandals may be associated.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 44

Chapter ς 10

Fires

10.1 Fires are a major man made hazard which threaten the life of urban population
in particular and rural in general. Both rural and urban areas of the State are prone to
fires mainly because construction has taken place in a haphazard manner and ignition of
fire at one point can threaten the whole locality if it is not controlled in time. We have
seen the ravages caused by fires in almost in all the cities and numerous villages in the
past. The construction of houses in rural areas involve use of a lot of timber. Fuel wood
is the main source of energy for cooking and warming. Rural habitations are generally
clustered together and are susceptible to fires. Every year there are numerous incidents
of fires in the rural area causing both human, animal and material loss.

Plan of Action

10.2 Structural Measures

i. At present fire services in the State are restricted up to district HQ only and
at few locations up to Sub-Division HQs also. In the event of any fire tragedy
in the remote area, the fire tenders are rushed from the district HQ to the
site of accident. Fire services can save life and property in the affected area
only if it reaches the site in no time. Keeping in view of the vulnerability of
the State to fire hazard there is need to put in place fire services up to Sub
division HQ in a phased manner and wherever possible local level where
vulnerability is very high. The recommendation of NDMA in this regards can
be looked into which are available at: www.ndma.gov.in .

ii. Provision of fire hydrants should be made in all the Sub divisional, Block, Sub-
Tehsil and MC HQ.

iii. There should be fire alarms and fire-fighting equipment in all the public
building and Government offices housing large number of people.

iv. The new construction should adhere to National Building Codes so that fire
hazard is minimized.

v. Steps should be taken to reduce the existing vulnerability.

10.3 Non Structural Measures

a) People should be made aware of fire safety measures and there should be
regular drills.

b) Hands on training of government functionaries and other stakeholders in use
of fire equipment.

http://www.ndma.gov.in/

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 45

Chapter ς 11

Locusts Control

11.1 Locusts generally appear in the month of June or July though there have been

cases of their appearance even in October. They specially disappear after doing the

damage which may be small in proportion to the total production, but may be very

serious for the cultivators whose crops have been damaged. In some seasons, however,

vast swarms invade the State and cause widespread devastation. Wherever locusts are

observed in any district measures should be taken to ensure:-

(a) That laying/hatching of egg shall be promptly reported and that;

(b) Measures shall at once be taken for the destruction of eggs and of young

nymphs when hatched.

Reporting of the Incident

11.2 Whenever locusts visits a district, the Deputy Commissioners of adjoining

districts of the State and other States should be intimated so that they should keep

watch over the laying of eggs by locusts and technical advice about locusts swarm may

be taken immediately from Plant Protection Officers. The Revenue Officers should take

immediate necessary action. Tehsildar whom the people know and trust, can take a

great deal of work cheerfully. The appearance of locusts in a district and the measures

taken for their destruction should be reported by the Deputy Commissioner to the

Divisional Commissioner and the Financial Commissioner (Revenue) on the following

proforma:-

Report Regarding Locusts

District Date of

Appearance

Direction

of Flight

Damage

Done

Measures

Taken

Remarks

 (1) (2) (3) (4) (5) (6)

11.3 It should be borne in mind that a special report should not be made in every

case when a flight is seen, but only when damage to crops to a considerable extent is

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 46

caused by the swarms. In all other cases, it will be sufficient to mention that locusts

have been observed.

11.4 Individual efforts in a district are inadequate to deal with a menace of the

magnitude of the desert locusts. It may, therefore, be necessary in case of severe

infestations to set up a special agency for co-ordination. In the absence of such an

agency, the Commissioner should co-ordinate efforts in the different districts. The

Director of Agriculture and his staff or any special officers who may be appointed, will

supply technical advice, broadcast information and wherever possible supply apparatus

and equipment.

Coordination

11.5 Where in a case of severe infestation, it is considered desirable to set up a

special coordinating agency, an officer of the headquarters of the district should be

appointed to deal with the receipt and distribution of supplies and equipment and with

the allotment of personnel. This officer should not normally go on tour or interfere in

control methods, but he should work in close co-operation with officials of the

Agriculture Department concerned with supplied and should have full authority under

the Deputy Commissioner to allot staff made available within the district or from

outside. Local officers should be responsible for areas not larger than two tehsils each

and should be responsible for the organization of circle within their charges and for the

adoption of control methods. They should requisition supplies and staff from the offices

at the headquarters. A manageable circle has been found to consist of about 25 villages.

Preferably an officer of Gazetted rank should be in charge of such circle. It has been

found that no village is likely to do well unless visited by a responsible official for a

considerable period daily but in these matters local conditions vary and much must be

left to the discretion of the local officers.

Laying of Eggs

11.6 The laying seasons normally extends from six to eight weeks in March or April,

and again, if the conditions are favorable about August, when about to lay her egg, the

female locust makes a hole in the grounds by means of the two pairs of horny valves

which open and shut at the top of her abdomen. With the valves close she pushes the

trip into the ground and makes a hole for herself and her egg, which later are voided in

a pala glistening, glutton fluid which holds them together and binds them into a long

cylindrical pad, covered with particles of earth which adhere to it. When fresh, the

whole mass is soft and moist, but it soon acquires a firmer consistency. It is rarely

placed much more than an inch below the surface of the ground but sometimes it lies

much deeper, the eggs are laid by side at right angles to the axis of the pod to the

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 47

number of from 30 to 100. They are slightly curbed of a pale yellow, colour and rather

larger in the middle than at the ends, about a fifth of an inch long and one fifteenth of

an inch at the thickest part. The female is believed to lay three hatches of eggs, and the

average interval between the periods of lying by the same female is laid to be two

weeks. Eggs may be laid in almost any kind of soil but by preference in bare sandy soil,

grounds and sandy soil, especially in high and dry grounds tolerably compact areas

much resorted to. Restoures, grounds and study fields are much resorted to for

eviposting. Field of grass stubble will show no signs of holes but yet abound in eggs.

Locusts have been known to deposit their eggs in the sandy bands of rivers and after the

subsidence of the rains and the river floods, and when usual hatching time arrives the

young have issues from the sandy beds in many raids.

Measures to Combat the Menace

11.7 The period between the laying of the eggs and the appearance of the young

locusts is liable to variation. Under the influence of more than ordinary heat and

moisture eggs have been observed to hatch out in about a fortnight. Therefore,

whenever, locusts appear, careful observation should be taken at once to ascertain as

soon as possible whether eggs have been laid and the young are hatched out, and

necessary measures for their destruction should be carried out soon after the eggs are

discovered.

a) One of the most rapid ways of collecting eggs especially where there are

numerous and light soils is to slice of about an inch of the soil with a spade or a

similar instrument and carry the eggs to one spot and after separating them

from the sand and bury them in deep pits of the ground being packed hard on

the surface.

b) Harrowing is an effective mode of destroying eggs, and of preventing future

injury. The objective should be to strive deeply but to scarify and pulverize as

much as possible the solid to the depth of about an inch. Breaking up to the

mass and exposure of the individual eggs to the desiccating effects of the

atmosphere effectually destroys them and when to this is added the well-known

fact that thus exposed they are more liable to destruction by their numerous

enemies, we see at once the importance of this mode coping with the evil.

c) Ploughing is another effective way of destroying eggs. The ground may be

ploughed up repeatedly, ploughing five or six inches deep, if possible.

d) When eggs are deposited in standing crops measures should at once be taken to

destroy, eggs without regard to consequent damage to the crop.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 48

Young Unfledged Locusts

11.8 The time from hatching till the wings appears varies from three to eight weeks.

The young locusts display gregarious instincts and congregate in immense numbers.

Sometimes vast numbers will be found collected in a small spade of brush wood and

short grass. After their first transformation, their voracious appetites seem to come to

them. They march into the field of crops just beginning to grow clearing the ground as

they move. As one band meets another, they join together until they form immense

closely packed armies. They migrate only when their original breeding places cannot

hold them.

11.9 It has been found that more especially during the harvesting season in Rabi

when crops are no longer green, kuhls/canal banks with abundant grass and vegetation

sooner or after become the objective of hoppers. When this issues work on the affected

areas it requires close supervision. Employees of the irrigation Channel must not be

allowed to content themselves with the driving operations.

11.10 The organs of generation form gradually and get more complete with each

charge of skin. After the first change the insect arrives at its complete state. It is

impossible to prevent fecundations. The larva is produced largely and rapidly from eggs,

and the first swarms are not early replaced but multiplied a hundred fold by each

successive generation.

11.11 Dealing with the Menace

a) Various methods have been employed for the destruction of the young locusts,

such as burning, crushing and trampling but the last method obtained most

favour.

b) When they are not above a week old a trench of 6 or 8 inches wide and deep

such as two men may form in a few minutes suffice for securing the insects,

which jump into it with alacrity and appear wholly unable to extricate

themselves from it.

c) When however, they grow a little older and are making their way from road and

paths ditches two feet wide and two feet deep with perpendicular sides should

be dug wider at the top for effective barriers. The young locusts tumble into

such ditch and accumulate and die at the bottom in huge numbers.

d) In order to keep them in ditch open, it may be necessary to dig pitch more

deeper and side ditches at short intervals in which the locusts will accumulate

and may be buried each being well pressed down.

e) Where the solid is tenacious and water can be let into the ditches so as to cover

the bottom they may be made. The efficacy of the ditch depends so much on

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 49

the ability of the young locusts to jump or scale it as on the tendency of the

young insects not to do so. In the bottom of the ditch they soon become

demoralized crippled and unfledged by constant effort and the trampling and

growing up on one another.

f) The destruction of the young can only be carried out successfully during the

period when the locusts are unable to fly and this is very short, being at the most

only six weeks or two months.

g) In the cold weather the swarms are unable to move in the morning from

numbness and under such circumstances the destruction of even full grown

swarms is easy.

h) Complete destruction of the full grown or winged insect when they invade a

country in larger swarms is impossible. Attempts have been made to frighten

them away by firing guns, crackers beating drums and by rattling tackling noises,

but if disturbed in this way they simply pass on to the next field.

i) Effective means of copies with the evil is by the destruction of:-

a) The eggs.

b) The young of unfledged insects.

j) Eggs are laid in messes just beneath the surface of the ground, seldom to a

depth of more than one inch where immense swarms have settled scarcely an

inch of the soil. Steps employed for employed in destroying the eggs are:-

a) Collecting.

b) Harrowing.

c) Ploughing or digging

d) Flooding and

e) Tramping

11.12 Other Measures

a) When damage has been caused by locust in a certain area relief measure may be

undertaken in the same manner as relief is provided to farmers whose crops are

destroyed by hail storm.

b) The local Panchayats, Panchayat Samities and Zila Parishads are also expected to

render necessary assistance to the administration in tacking the menace.

c) In case of severe infection or as and when the circumstances warrant special

Committees may be constituted at State, District and Tehsil level.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 50

Chapter ς 12

Industrial and Chemical Accidents

12.1 In view of the fast development of industrial areas in Solan, Sirmour, Una and

Kangra districts of the State the possibilities of accidents in the industrial and chemical

sector cannot be ruled out if adequate prevention and preparedness measures are not

taken. The standard of installation of quality machinery, training of the manpower, high

safety measures are very high. The industrial accidents are one of the highest in the

world. The industries should have both on sites and off site plans. Frequent mock drills

are also to be conducted.

12.2 Chemical Accidents (Emergency Planning, Preparedness and Response) Rules,

1996 prescribes for the constitution of the State Crisis Group as apex body at the State

Level to deal with major chemical accidents and to provide expert guidance for handling

major chemical accidents. Schedule 7 and Schedule 8 of the Chemical Accidents

(Emergency Planning, Preparedness and Response) Rules, 1996

(http://www.moef.nic.in/legis/hsm/gsr347.htm) prescribes for the constitution of

District and Local Crisis Groups. The composition of the District Crisis Group has been

prescribed under the chairpersonship of District Collector and Local Crisis Group under

the Chairpersonship of Sub-Divisional Magistrate. The District Crisis Group shall meet

every forty five days and send a report to the State Crisis Group. The Local Crisis Group

shall meet every month and forward a copy of the proceedings to the District Crisis

Group. More details on this is available on the Ministry of Environment and Forest, GOI

(http://moef.nic.in).

12.3 Impacts of Industrial Accidents

1. Loss of life
2. Burns
3. Injuries needing surgical treatment and exposure to toxic materials.
4. They may also cause disruption of services like road network, electricity,

and water supply etc.

12.4 The District Administration plunges into action when the impact is in a larger
area. The linking of the disaster management committee with the mutual aid response
group (MARG) is very essential. The lessons learnt from Bhopal accidents and lapses are
listed below for the district authorities of the complex situations:-

1. Design defects
2. Wrong material selection
3. Malfunctioning of equipment

http://www.moef.nic.in/legis/hsm/gsr347.htm
http://moef.nic.in/

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 51

4. Disconnection of facilities
5. Poor instrumentation
6. Plant modification
7. Insufficient safety margin
8. Difference in balance of plants
9. Manufacturing defects
10. Fatigue and mental failure
11. Corrosion
12. Contamination
13. Low level of safety provision
14. Absence of hot lines for quickly informing the civil authorities
15. Tension and operator stress
16. Poor training and skills
17. No training for handling emergencies
18. Inability to perceive the risk
19. Neglecting safety instructions
20. Error in judgment
21. Non-communication of uncommon events
22. Faulty operations
23. Faulty safety procedures
24. Absence of experienced personnel at site
25. Delay in taking decisions because of lack of experience
26. Carelessness
27. Deviating from specified operating procedures
28. No Manual for operators on handling emergencies
29. Absence of documentation of Toxicity and sharing of information
30. Delay in getting toxicological information
31. Non-disclosure of lone of treatment
32. Non-communication of precautions for handling toxics
33. Proprietary nature of hazardous inputs and process involving secrecy.
34. Absence of emergency warning procedures
35. Different quality assurance standard and material specifications and

involvement of different contracting parties causing incompatibility of
systems.

36. Absence of rehearsing for handling emergencies
37. Poor emergency planning (on site)
38. Neglecting early warning systems
39. Poor industrial sitting criteria
40. Neglecting safety even after a number of accidents
41. No hazard assessment procedures
42. Unplanned manpower allocation and transferring
43. Non-review of safety procedures
44. Treating hazardous and non-hazardous facilities alike
45. Non-institutionalization of systems safety
46. Over emphasis on profits
47. Poor Corporate information exchange
48. Large scale storage of toxic

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 52

49. Large manpower turnover.
50. Poor disclosure of critical information
51. Poor commitment for Safety at the top levels
52. No specification of emergency procedures
53. Absence of a system for analyzing and assessing accidents objectively.
54. Weak factory safety inspection
55. Factory safety Inspectorate ill-equipped to handle complex facilities
56. Absence of hazard management systems in Government
57. Poor emergency planning (off site)
58. Poor coordination of emergencies (Off site)
59. Poor industry sitting procedures and policy
60. Absence of strong hazardous substances information centre.
61. Poor communication facilities.
62. Illiteracy poverty and underdevelopment
63. Absence of emergency transportation and evacuation systems
64. Insufficient levels of medical facilities for handling large-scale disasters.
65. No permanent structure or institutional arrangement for handing

emergencies.
66. Absence of emergency communication systems
67. Permitting human settlement close to hazardous facilities or poor

zoning policy,
68. Local public not informed of what to do in case of accidents.

Emergency Preparedness at Local/ District level.

12.5 It is a local activity requiring technical and scientific expertise of varied nature at
district level. Qualified and trained personnel in the following specialized areas are
essentially required besides the following:-

(i) Contingency planning
(ii) Environmental monitoring and surveillance
(iii) Information retrieval from computer database
(iv) Pathology and Biochemistry
(v) Industrial Hygiene
(vi) Pathology and biochemistry
(vii) Toxicology
(viii) Telecommunications
(ix) Preventive Medicine
(x) Information and Publicity
(xi) Meteorology

Post-emergency Management

12.6 Specialist expertise is required in the following functional areas:-

1. Anti-dotal treatment
2. Occupational health and hygiene
3. Psychology

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 53

4. Exposure/assessment through the media of air, water, food, occupational
and societal

5. Medical rehabilitation
6. Epidemiological studies
7. Neuropathy
8. Genetic disorders
9. Industrial and environmental Toxicology
10. Clinical Toxicology
11. Risk Assessment
12. Manpower and financial requirement for creation of new agencies and

strengthening of existing agencies.

Checklist for Assessing the Capabilities for Managing Industrial and Chemical Disasters

12.7 The points contained in this questionnaire are only indicative and the authorities
should closely examine the local area requirements in formulating the checklist for the
district/area.

12.7.1 Industry unit

1. Does the industry/unit have a proper on-site emergency management plan?
Does such a plan consider aspects of off-site emergencies arising from on-site
incidents?

2. Has a complete inventory of toxic and hazardous materials, their physic-
chemical properties and potential health and environmental hazards properly
been laid down? Are appropriate persons in the industry aware of the above?

3. Has the industry conducted hazard analysis exercise and have probable off-site
scenarios been developed? Has the facility evolved plans to reduce risk from
such incidents and have these in formations been provided to the emergency
planning team?

4. Does the industry have a proper safety organization along with system and
procedures for effective safety management?

5. Does the industry have a proper system for effective prevention of spills and
releases? What equipment and procedures are available for containment and
mitigation of releases/spills?

6. What safeguards are available at site to prevent accidental spills/releases?
7. Has the industry examined safer substitute, for actual toxic and hazardous

materials and dangerous processes?
8. Are the storages of toxic and hazardous materials properly located,

constructed, maintained and operated from the point of view of minimizing
risk?

9. Does the industry have adequate equipment for on-site emergency
management such as for fire-fighting, communication, personal protection
etc.? Are there sufficient stocks of these items to be available on loan for an
off- site emergency situation?

10. Availability of trained emergency management personnel in the facility, their
names, numbers and areas of specialization.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 54

11. Number of managers, supervisors, workmen formally trained in the various
aspects of emergency management. Numbers who may be available for off-
site emergency assistance.

12. Whether 24 hours emergency medical cover available at site? Names of
medical personnel in the facility to be provided. In case of hospital/medical
centre being available, are antidotes/medicines required for treatment readily
available?

13. Has the on-site emergency plan been tested through mock exercise? Please
provide report of such trials.

14. What types of warning systems are available for informing the facility
personnel, outside communities of an on-site emergency and off site
emergency situations?

15. Is there a mutual aid system operational in the area? What disciplines does it
cover and as it formalized in writing? How is the outside aid agencies
familiarized with the hazards of the facility?

16. Does the industry have a comprehensive safety manual etc.?
17. Whether a meteorological station is available in the unit/vicinity? Are the data

analyses to derive information of trends? Is there capability of vapor cloud
dispersion, fire and explosion modeling available? Are there monitoring
equipment available for toxic gases e.g. Dragger tubes, explosimeters,
continuous monitors etc.?

18. Whether emergency power available for critical areas during emergencies?
19. Does the facility have training arrangements for its employees in emergency

management, use of response equipment, personal protective equipment and
hazard containment and mitigation procedures?

20. Does the facility have regular testing of on-site alarms and warning signals and
emergency response equipment and is systematic record of such testing
maintained?

12.7.2 Mobile Risks

1. Whether the transport container designed for dedicated use for a specific

material or is it used interchangeably for various products?
2. Do transport documents contain information about identification of hazardous

material, physical and chemical characteristics, emergency procedures and
specific information on reactivity and other parameters which would be
relevant in the event of a transport accident?

3. Do the transport vehicles carry relevant records and are the vehicles externally
denoted by suitable hazard rating and classification signs?

4. Are standard emergency procedures for taking care of spill and releases
contained with the transport crew and are they duly trained to put such
procedures into operation?

5. Is there an emergency contact for the transport crew in the event of an
emergency?

6. What is the transport crew chain of command in response to a hazardous
material incident? Transport Emergency Relief Materials.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 55

7. What emergency response equipment are carried by the transport vehicles
(protective clothing, breathing equipment, extinguishers, spill clean-up devices
etc.)?

8. What first-aid equipment do the transport vehicles carry and are the crews
trained in first-aid measures?

9. Do the transport vehicles have communication equipment on board and who
are the authorities with whom they can establish contacts during emergency?

10. How does the owner/shipper of hazardous chemical ensure that transport
emergencies are properly taken care of before pre-shipment?

11. How are the vehicles and the cargo certified before the journey?
12. Are there safe driving practices required for transport operations? Are the

transport/vehicles equipped with monitoring device like tachygraph etc. to
regulate vehicle operation?

13. Whether the transport emergency plan checks out through mock exercise and
random checks done by suitable inspection authorities during transit?

14. Are inspection tests done and if so to what schedule? Who is responsible for
ensuring overall safety in transport operation?

12.7.3 Government Agencies

1. Is there nominated nodal body for dealing with emergency planning and

response? Who are the members of such nodal body?
2. Several local bodies are required to be involved during the emergency

planning and response processes such as the fire department, Police, home
guards, civil defence authorities, medical/paramedical personnel associated
with hospitals and other agencies, public health authorities, environment
protection authorities, factory and explosive inspectorate, public works
utilities, and transport department, other agencies and Non-Government
organizations (NGOs) who may have a role in emergency management. What
is the capacity, level of expertise, availability of facilities, equipment and
personnel in these bodies to emergency planning and management?

3. Is a written down off-site emergency management plan available? If so, does
it clearly stipulate the roles and responsibilities of the various bodies
mentioned above?

4. Do the planners and responders have sufficient training which is updated
periodically, to deal with the various aspects of emergency with which they
would be concerned with?

5. Are these nominated experts/consultants available to support the district
authorities in the event of a clarification being required on a technical
matter?

6. Are maps of the area showing various details required for an emergency
management plan available to all concerned?

7. Is the communication facility adequate to meet the requirements of the
emergency planning and management and is it checked regularly to ensure
fidelity and reliability?

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 56

8. Is the off-site emergency management plan tested out at periodical intervals
partially or totally to assess the state of awareness and preparedness of the
various response and support bodies?

9. Are clear cut procedures available for evacuation, hazard mitigation,
decontamination and other processes involved in emergency management?

10. Is a firm strategy and action plan available to make use of community
resources during emergency?

11. How is the community informed of the hazards and what are their roles and
responsibilities during a hazardous material accident?

12. How are the off-site emergency management plan and the various concerns
there in taken from the plan stage to the response stage?

13. Is formal training exercise conducted regularly?

These checkpoints are equally applicable to nuclear emergencies.

Note:-
a) The NDRF battalion which has been equipped to deal with CBRN

emergency having jurisdiction over HP is located at Gaziabad, UP and its
updated contacts must be available with the district administration all the
time.

b) MOEF also prints “Central Crisis Management Alert System” booklet
containing list of experts and agencies available to deal with CBRN
emergencies in the country with their contact details.

c) The Department of Revenue has issued guidelines for preparation of on-
site and off-site emergency plans and the same are available in the HP
SDMA website (www.hpsdma.nic.in).

http://www.hpsdma.nic.in/

Part II ς Disaster Relief

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 57

Chapter ς 13

Disaster Relief

Introduction

13.1 Whenever hazards turn into calamities or disasters people have to undergo a lot

of miseries. To mitigate such miseries to a certain extent, relief is required to be

provided to the sufferers by the Government, because, at such critical time people do

look forward to the Government for some sort of help. It is true that whenever the

calamity/disaster/disaster occurs, the losses suffered are on very large scale and it is not

possible for any Government to compensate the sufferer for the entire loss. At the same

time it becomes imperative on the part of the Government which is committed to the

welfare of the people to provide some relief assistance to the victims of such calamities.

On such occasions the victims are obviously depleted of strength of courage. Being

enfeebled, they look to others for help and guidance. It is, therefore, important that

while on one hand the Government may provide some relief assistance to such sufferers

on the other, it is necessary to maintain personal contact with the victims so that they

feel morally re-assured. It should be understood clearly that the assistance which

Government provides is only a measure of immediate relief. It is in fact no

compensation for the loss.

13.2 There may be occasions when a person who is otherwise well off, may be

rendered penniless at a particular point of time and may need some assistance.

Therefore, in the matter of providing immediate relief, the status and financial position

of a person is not very relevant. What is more, important is that at the particular hour of

distress, he receives immediate assistance to sustain himself for a few days. Thus, it is

important that whatever relief to be provided it should be provided within minimum

loss of time and with maximum speed.

13.3 The relief measure will differ and depend upon the nature of calamity/disaster.

At certain occasions in a certain places, money may have no value, but certain articles

like food, clothes, etc., may be more important and at such occasions these articles may

have to be rushed such place by making immediate arrangements. There may be areas

which may become inaccessible due to the calamity/disaster or various other reasons

and in all such contingencies the facilities available in the State or outside the State

should be immediately harnessed. The assistance of the various department of the State

Government as also Central Government or other organizations like I.T.B.P., S.S.B., Red

Cross or the Army may be obtained to cope with such situations.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 58

13.4 As soon as a calamity/disaster/disaster occurs, this is the duty of local officer,

whether he is a Patwari or any other Revenue Officer above this rank to get in touch

with the S.D.O. (Civil) of the area, who should be able to make arrangements to provide

assistance by mobilizing local resources. He should also immediately inform the Deputy

Commissioner or other officers at the District Headquarters apprising them of the

calamity/disaster/disaster and the action which he has already taken. He should also ask

for more assistance from the district headquarters and should not hesitate to bring to

the notice of district officers his difficulties and assistance required by him to cope up

with situation. If there is disruption in telecommunication facilities, he should send

special messenger to communicate with district headquarters. If the calamity/disaster is

of grave nature and the Deputy Commissioner feels that the Government should be

brought in the picture, the Deputy Commissioner should get in touch with the Divisional

Commissioner and the Financial Commissioner (revenue) as also other Senior Officers of

the Government intimating in brief the nature of the natural calamity/disaster and the

action which he has already intimated and further assistance required by him from the

Government. This should be done without any loss of time.

13.5 Once he has apprised the Government, of the natural calamity/disaster he

should immediately take steps to assess the loss caused by the natural calamity/disaster

which should include loss of human life, loss of cattle, loss caused to human dwelling

and damage caused to the crops. In certain cases it may be necessary to work out the

loss caused to the Government buildings, roads, bridges, electrical installations, Water

Supply Schemes, Telephone and other Government and non-government property

including forest wealth etc. A report of the first/preliminary information in the form

given in Annexure – B may be complied and sent to Relief Commissioner. This should be

followed up with detailed report containing description of the event, damage/loss

details, causes, pictures etc. A standard reporting format for damage reporting during

monsoon or any other occasion specifically desired by the Relief Commissioner is given

at Annexure – C. Generally in case of large scale and monsoon damages the State

submits memorandum to the GOI for allocation of funds out of NDRF. For this purpose

the consolidated report of damages for the district should be sent in form given in

Annexure – D. In case of disaster like earthquake a damage assessment reporting

format is given at Annexure – E should be more relevant.

13.6 The first concern of the district officer is to provide immediate relief to the

effected people/victims so that they are able to sustain their life and livelihood. In cases

where damages to the human dwelling have taken place, alternative arrangements may

have to be made to provide shelter accommodation. In fact even arrangements for

food, clothing etc. may also become imperative. In the event of such natural calamities

some time, the belonging of the people are thrown out or are removed away from the

site of the calamity/disaster for safety purpose. Anti-social, elements take advantage of

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 59

the situation and they try to remove such articles. The officers on the spot i.e. both the

Police and the Magistrate should take special care and make special arrangements for

the watch and ward of the belongings of the people to avoid loss to the sufferers.

Disasters/Natural Calamities Requiring Disaster Relief

13.7 The calamities/disasters which will qualify for disaster relief are fire, flood,

lightening, earthquake, landslides and sinking of land, snow avalanches, glaciers,

drought, locusts, epidemics, land storms, excessive rains, cloud bursts, hailstorm, etc. In

addition to what has been described above, there are certain contingencies which are

accidents like motor vehicles accident, boat mishap, food poisoning, fall from free or

steep rock, non-explosive burst, snake-bite would also be considered for relief.

Relief Measures

13.8 The following measures are required to be provided in the event of a

calamity/disaster:-

(1) Arrangement of shelter accommodation for the people who have lost their

houses;

(2) Free ration for a certain period of time;

(3) Provision of beddings like blankets and clothing to the victims;

(4) Informing the relations of the family whose members have died or have

been affected;

(5) Provision of some sort of relief assistance for the death of member(s) of the

family;

(6) Disposal of dead bodies and medical aid to the injured persons;

(7) Relief assistance for the loss of cattle;

(8) Evacuation of the effected people to a safer place;

(9) Checking the contamination of sources of water;

(10) Special arrangements for care of children and expectant mothers;

(11) Suspension/remission of land revenue;

(12) Postponement of recovery of Government/bank loans loans;

(13) Provision of house sites;

(14) Grant of land in exchange;

(15) Supply of timber for the reconstruction of houses;

(16) Grant of loans for reconstruction and repair of houses as well as

improvement of land etc.;

(17) Starting employment generation programmes where purchasing power of

the people have been depleted due to failure of crops on account of

drought/flood/excessive rains/earthquake etc.;

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 60

(18) Provision of input subsidy to the farming community;

(19) Taking up long term measures so that the menace of the calamity/disaster is

minimized for future like drinking water supply schemes, irrigation schemes

soil, conservation measures, etc.

13.9 If the measure mentioned are taken soon after the occurrence of a

calamity/disaster, it leaves very deep impact on the minds of the affected people and

this is a gesture of good will to the suffering people on the part of the Government Help

of Red Cross Society, Home Guards, Fire services, para-military troops, police and Army

can be taken at the time of need.

Provision of Shelter, Clothes, Food and Medicines

13.10 Whenever there is a natural calamity/disaster it is necessary to provide shelter

accommodation to the victims. Arrangement for the same should be immediately made.

This can be done in consultation with the local people, PRIs and ULBs. Public buildings

like Panchayat Ghars, Schools, Recreation centers can be used for the purpose. At times

the victims do not want to move from the place of the occurrence of natural

calamity/disaster and they insist that they would like to stay at their old places. In such

cases assistance like giving of Tarpaulins etc. could be provided for making temporary

accommodation or for improving the damaged one. Since tents are very costly and it

becomes difficult to retrieve the tents after use in good condition from the victims they

should be provided only in rare cases. However, in cases the situation so warrants, the

Officers should not hesitate either to construct temporary sheds or to provide tented

accommodation.

Estimation of Loss

13.11 The loss to a dwelling house include two major losses i.e. loss to the building and

loss to the belongings inside buildings. There may be cases when the building may

belong to one person and there may be another person residing in the building or part

thereof and the loss of belongings may be caused to another person. The Revenue

Officer who is required to assess the loss should carefully distinguish between two and

when he is preparing the statement of loss, he should clearly mention the loss of the

buildings and name of person(s) to when such loss has been caused. He should also

mention the name of the person(s) who suffered in the loss of belongings. While making

assessment, it is very difficult to observe many technicalities and normally the loss of

the building as well the loss of the belonging is estimated by the Patwari or Kanungo on

the spot. In relation to the belongings the best course is to obtain a statement of loss

from the victim himself immediately after the occurrence and no time should be lost to

do this, because by the passage of time the victim tend to inflate his losses and it

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 61

becomes very difficult to assess the actual loss especially in case of fire and such other

calamity/disaster. On the basis of the statement of victim and seeing his status and after

inspecting the remnants the estimate of the loss should be worked out.

13.12 Similarly, the estimate of the loss of the building should also be worked out.

Approximate plinth area should be worked out while estimating the loss. There may be

partial loss to the house, due to landslide, heavy rains and earthquake, etc. which may

include collapse of a wall, cracks, etc. In such cases approximate loss should be worked

out by the Revenue Officer, but while doing so he must give the details of actual loss

which has taken place so that the sanctioning authority is in a position to check that the

loss has been properly assessed.

13.13 Immediate assistance to provide clothes should be given in kind. The provision of

warm clothing should also be made. Keeping in view the extent of natural

calamity/disaster other articles like quilts etc. can so be given. Since these articles are

needed at a short notice, it is advisable to keep some stocks of such articles like

Tarpaulins, clothes blankets etc. in stock so that they could be rushed to the spot at a

short notice. The Deputy Commissioner should be able to make this arrangement within

their existing resources and whenever the stock is utilized it should be replenished.

13.14 In the event of a natural calamity/disaster it is at times necessary to provide

food articles. Normal practice is that wheat is distributed to the affected people. In fact,

distribution of wheat cannot possibly meet their immediate requirement. Thus in such

eventualities the Officer in charge should ensure that affected people are given Atta,

rice, vegetables, pulses, edible oil and salt, etc. In exceptional cases household articles

should also be provided if situation so warrants. This may include minimum cooking

utensils, kerosene, lanterns, etc.

13.15 In the event of a natural calamity/disaster many people either get injured or fall

ill especially the children who are more prone to diseases. Arrangements for the supply

of medicines or removing affected persons to the hospitals should be made for which

the Ambulances should be pressed into service. In case of accident, earthquake or the

like when there may be injuries to number of persons the hospitals should be informed

in advance so that they make arrangement to receive the patients in the emergency

ward for their treatment.

13.16 There may be cases where the children become orphans due to the loss of their

parents or some ladies are felt widow who may be requiring special attention. The

Revenue Officer should immediately help them either by getting the children admitted

in special homes and in case of widows necessary help and assistance should be

provided through the on-going programmes of the Government.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 62

13.17 In difficult areas of the State evacuation of the injured may be necessary where

it may not be possible to transport them by road. In such eventualities assistance should

be sought from the Army Authorities for getting aid to the Civil Authorities to evacuate

the patient by Helicopter. The District Magistrate can place such requisition with the

Army Authorities. But it is always better to do it in consultation with the Government.

13.18 It may also be necessary to resort to air dropping of the essential supplies in the

affected areas. Such proposals should be taken up with the State Government on top

priority basis and no time should be lost in this behalf. It may be noted that loss of time

can be detrimental to the life and health of the people. Such arrangement for the

human beings has to be made on top priority.

13.19 The cattle should also not be ignored in areas where there is loss of fodder due

to drought or any other reason. The arrangement of providing fodder and shelter

should be made for cattle too. In case where areas are effected by drought and there is

a shortage of fodder locally it may be arranged from outside. Usually the State

Government makes announcement from time to time in such cases to provide transport

subsidy to bring fodder from outside. The orders of the Government if any should be

followed strictly and with speed. However, in case of emergency where the Officer feels

that immediate arrangement should be made for the affected cattle, he should take

immediate steps to arrange the same.

13.20 Relief is required to be provided to the sufferers of natural calamities to tide

over the difficult period immediately following the occurrence of calamity/disaster,

although it is just relief assistance for the loss sustained by the victims. Whenever the

calamity/disaster takes place, it becomes very difficult for the authorities to distinguish

as to who has been rendered indigent and in whose case the grant of relief is justified. If

the authorities start going into the minute details to ascertain financial position etc. of

the each affected person it may take a very long time for deciding the grant of relief and

thus the very purpose of granting immediate relief will be defeated. Secondly, the

affected persons may have many other resources but at a particular point of time i.e.

immediately after the occurrence of the calamity/disaster may become a deserving

person entitled to help from the Government. Therefore, all affected person should be

given relief irrespective of their status unless the victim himself does not require it or

has sufficient arrangements to cope up with the calamity/disaster.

Employment Generation Programmes

13.21 The Deputy Commissioner will also draw out a programme for the creation of

employment in the villages. It may be difficult to take up small projects in the villages of

all of sudden. But it should be possible if the Deputy Commissioners have a shelf of

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 63

projects/ schemes for each Panchayat area so that whenever such an eventuality arises

he is able to sanction some of the schemes from such relief without wasting any time or

without conducting any fresh survey. The information in this behalf should be sent to

the State Government immediately for further action. The employment generation

programmes would also include, programmes being carried out by various departments,

like P.W.D. Irrigation Public Health, Forest, Agriculture, etc. There may be funds

available with the various Departments under the on-going programmes/schemes. The

work on such schemes should be accelerated and the efforts should be made so that

more and more works are carried out in the area which is affected by the natural

calamity/disaster. The responsibility to co-ordinate the work of employment generation

at the district level would rest with the Deputy Commissioner and at the State level with

Financial Commissioner (Revenue).

13.22 There may be some people who are infirm, old or ailing and unable to work

including women who may be expectant mothers. It may not be possible for them to

work and earn their wages under such employment generation programmes. In such

cases some outright relief assistance can also be given either in kind or in cash but since

the relief is paid to old and infirm people, it would be very difficult to meet the

requirements of various categories of people in respect of their eating habits and to

provide them assistance in kind. In such cases, case relief assistance should be given. As

a matter of fact, the Deputy Commissioners have sufficient funds to grant such relief

assistance under their normal allocation but for this purpose they can draw from the

Treasury under the relevant rules and intimate the requirement to the Government so

that the amount is allocated.

Loss of Crops and Individual Beneficiary Schemes

13.23 In Himachal Pradesh apart from the Agriculture crops, fruits and vegetable are

also grown in many areas. Similarly vegetable including potatoes are grown all over the

State. In case of a Natural Calamity/disaster these crops are either completely

destroyed or partially destroyed and the farmers are put to loss. In fact due to the loss

to the cash crops and people find it difficult to meet their both ends needs. There may

be calamity/disaster where the damage is so vast like snow storm/avalanche etc. and

the fruit trees are uprooted and the farmers have to re-establish their orchards. In such

contingencies the farmers need assistance from the Government. In case of loss of crop

as mentioned above the following measures should be taken:-

(a) Special Girdawari may be ordered by the District Collector immediately

so that the loss is assessed. The entire revenue field agency should be

pressed into service to assess actual loss.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 64

(b) The District Collector should order immediate suspension of the land

revenue including cases, local rates and surcharge and subsequently

move for remission of the same as provided in para. 16 (c) of the Land

Administration Manual and Financial Commissioner’s Standing Order No.

30. Normally the remission land revenue is admissible when the loss is

above 25%.

(c) No remission due to heavy rain, flood, drought etc. is admissible where

the damage to crops is less than 50%.

(d) Total remission where the damage to crops is 50% and above.

(e) In the case of hail-storm, total remission if the damage is more than 25%

13.24 If the recovery of loans is suspended the interest for the period for which the

recovery of loans is suspended should not be charged. The Banks normally convert their

short term loans into medium and long term loans. The District Collector or the State

Government should persuade the Bankers to immediately enforce the scheme of

conversion of such loans. Similarly the State Co-operative Bank should also come

forward to help the farmers.

In a natural calamity/disaster where the crops have been damaged or fruit plants have

been up-rooted and destroyed normally the seed for the next crop should be given at

50% subsidy. Subsidy should be provided by the Agriculture Department and the District

Collector in consultation with the District Officer of the Agriculture/Horticulture

Department should take up the matter with the Financial Commissioner and with the

Head of Department concerned. The Department should take immediate action and

provide funds for supplying seed on subsidy. Similarly fertilizer should be provided on

subsidized rates. Insecticides and pesticides should also be given on subsidy. However,

in each case the Deputy Commissioner should hold a meeting with the concerned

District Officer and make correct recommendation to the Government in this behalf.

13.25 In the affected areas the District Collector should immediately chalk-out the

programme for providing assistance to the affected people. Individual farmer may

require assistance for the improvement of his land through individual schemes.

Norms of Assistance

13.26 The CRF and NCCF after the enactment of Disaster Management Act, 2005 has
been replaced with State Disaster Relief Fund (SDRF) and National Disaster Relief Fund
(NDRF) respectively. The SDRF for the State has been notified and guidelines for the
application of the SDRF have been prescribed by the Government of India. The revised
norms of assistance for disaster relief would be as per Annexure F with immediate
effect. The form to be used for making reference to the sanctioning authority is given at
Annexure – G.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 65

13.27 Guidelines for Preparing and Sanctioning relief

13.27.1 Death Cases

i) Since relief is admissible in cases of accidents specified in relief manual only it is

advisable to ascertain the cause of death. Medical prescription, post-mortem

report, copy of FIR etc. should invariably be taken on record to establish the

cause of death.

ii) Death certificate of the deceased and list of legal heir/next of kin/dependents

should also be attached with the case.

iii) In exceptional cases where no documents are available the SDO (Civil) would

satisfy himself about the contingencies while sanctioning relief cases.

13.27.2 Loss of Cattle/Animal/Sheep/Goat etc.

i) Since relief is admissible in cases of accidents specified in Relief Manual only it is

advisable to ascertain the cause of death. A report to this effect should be taken

from Veterinary Officer, Veterinary Pharmacist.

ii) Photograph of dead animal/cattle/goat/sheep, etc. and grazing permit of

sheep/goat (in case of migratory shepherds) should also be taken on record to

avoid fake/false claims.

13.27.3 Loss of Dwelling Unit

i) A house would be considered as fully damaged where the damage is above 50%

or where it is certified that it is beyond economic repair.

ii) A house would be considered as severely damaged where it is certified that the

damage is above 30% .

iii) The photograph of damaged house should invariably be taken on record to avoid

fake/false claims.

iv) In case the loss of dwelling unit is full, physical verification by Revenue Officers

shall ordinarily be a pre-requisite for sanctioning relief. In exceptional cases the

SDO (Civil) can wave off this condition.

v) Sanctioning Authority can seek report of technical authority such as Engineers of

various departments, loss assessors, etc. to evaluate the extent of damage/loss.

13.28 Constitution of Advisory Committees for Disaster Relief and

Response

Suggested list of advisory committee at various levels is given below. The

Chairmen of respective committee are free to co-opt any other person, expert or

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 66

officers of any department or drop any person from the suggested list as per the

requirement of the situation.

13.28.1 State Level

i) Chief Secretary Chairperson

ii) Principal Secretary (Revenue) & Relief Commissioner Convener/Member

iii) All the Additional Chief Secretaries/Principal Secretaries/

Secretaries Members

iv) Director General of Police Members

v) Commandant General of Home, Fire Services and CD Member

vi) Members of CPMF and Armed Forces (in case of need) Member

vii) Director I & PR Member

viii) CGM BSNL Member

ix) State Secretary Red Cross Member

x) Coordinator IAG HP Member

13.28.2 District Level

i) District Collector Chairman

ii) Members of Legislative Assembly Members

iii) All the members of DDMA Members

iv) Additional District Magistrate/AC Convener

v) Conservator of Forest Member

vi) Deputy Directors – Agriculture and Horticulture Members

vii) Deputy Director Animal Husbandry Member

viii) Commandant Home Guards Member

ix) District Project Officer ICDS Member

x) District Foods and Supplies Controller Member

xi) District Public Relations Officer Member

xii) District Telecom Officer Member

xiii) Engineer, Pollution Control Board Member

xiv) District level authorities of Army, CPMF etc. Members

xv) District Welfare Officer Member

xvi) District Fire Officer Member

xvii) Secretary Red Cross Member

xviii) District Coordinator IAG Member

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 67

13.28.3 Sub-Divisional Level

i) Sub-Divisional Officer (Civil) Chairperson

ii) Sub Divisional Police Officer Member

iii) Divisional Forest Officer Member

iv) XENs of PWD, IPH, and Electricity Member

v) Block Medical Officer Member

vi) Block Development Officer Member

vii) Tehsildar Member Convener

viii) CDPO Member

ix) TWO Member

x) Presidents of all ULBs Members

xi) Representatives of Food and CS Deptt. Member

xii) HDO and ADO Members

General

13.29 Some general guidelines of disaster relief and response are as under:-

i) In case of emergency it may be necessary to start distribution of food-grain,

relief material like tarpaulin, blankets, clothes, milk powder etc.

ii) Tents/temporary sheds should normally not be provided keeping in view their

high cost but the same may require to be provided in case of major disaster like

earthquake and major fires involving the whole village where the victims cannot

be rehabilitated in public buildings.

iii) People affected by disasters should have access to the minimum requirement –

potable water, sanitation, food, nutrition, shelter and health care - during their

temporary stay at Relief Camps/temporary sheds/tents. Special care needs to be

taken care of women, older people, disabled etc.

iv) Relief material distributed in kind should take care of lactating and pregnant

ladies, women and adolescents.

v) Constitution of Relief Committee in a situation of large scale disasters is

important. The Deputy Commissioner concerned should constitute such

committee at the Panchayat level too consisting of the Government

functionaries, public representatives, CBOs, NGOs etc. with pre-defined roles

and responsibilities. Due representation to the PRIs and ULBs be given in these

committees.

vi) Standards in disaster relief would be as notified by the NDMA.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 68

Techno-Financial Regime

13.30. Considering that the assistance provided by the Government for relief,

rehabilitation and reconstruction needs cannot compensate for massive losses on

account of disasters, new financial tools such as catastrophe risk financing, risk

insurance, catastrophe bonds, micro-finance and insurance etc., will be promoted with

innovative fiscal incentives to cover such losses of individuals, communities and the

corporate sector. In this regard, the Environmental Relief Fund under the Public Liability

Insurance Act, 1991, enacted for providing relief to chemical accident victims is worth

mentioning. Some financial practices such as disaster risk insurance, micro-finance and

micro-insurance, warranty on newly constructed houses and structures and linking safe

construction with home loans will be considered for adoption.

Note:- This Manual contains only the guidelines. The situation may differ from

disaster to disaster and from place to place and the Deputy Commissioner may have

to act according to the situation keeping in view the broad provisions contained in this

Manual.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 69

Chapter ς 14

Medical and Public Health Services

14.1 In the event of natural calamity/disaster especially in drought and in cases when

the normal services are disrupted by heavy snow storm or rain, there is either shortage

of water or pollution of water and there is likelihood of spreading of various epidemic

both in human beings and in cattle, much of the damage resulting from such

calamity/disaster can be reduced and human suffering lessened if there is organized

and planned efforts to meet this problem.

14.2 In a situation of drought or in a situation when water supply schemes are

disrupted or the sources get dried, the arrangement for the supply of water is to be

made. The Deputy Commissioners are required to immediately plan and make

arrangements in consultation with the Irrigation and Public Health department for the

arrangement of supply water in each effected village. This can be done either by making

temporary arrangements by way of laying pipes or tapping new sources of water to

augment the existing water the affected villages by trucks and other means. There may

be situations when water may have to be transported by mules or through porters or

tankers. It should be ensured that no human being or cattle suffer due to inadequate

supply or water and no casualty takes place on that account. The demand for funds in

this connection can be placed immediately by the Deputy Commissioner with the

Revenue Department and in the meantime he can go ahead with the arrangements. In

emergent situation, he can seek approval on telephone or through wireless

message/fax/e-mail.

14.3 Effective measures and preventive action are required to check the spread of

epidemics in the affected areas. The Chief Medical Officer should take charge of this

programme and should remain in constant touch with the Deputy Commissioner so that

the whole programme is organized in a coordinated manner.

14.4 An assessment should be made of (i) requirements (ii) availability (iii)

deficiencies, if any, in respect of personnel, stores and equipment and accommodation

to provide such facilities as may be required by the people of the affected areas.

Voluntary organizations should also be involved in making arrangements and providing

emergency medical aids to the affected persons/ people. Arrangements for

hospitalization of the ailing persons should be made and necessary medicines should be

provided to them.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 70

14.5 Sanitation and public health measures should be taken in all affected areas.

Spraying of medicines, disinfectants should be undertaken. Sources of water supply

should be inspected and they should be properly chlorinated. In fact diseases like

Diarrhea, dysentery are frequent complaints and arrangements should be made in

advance and if necessary a team of the doctors should be constituted to move in the

mobile vans to provide medical aid to the affected persons of the area itself. The

authorities concerned with public health and sanitation should be responsible for:-

a) Maintenance and restoration of safe water supply and also temporary

measures required for rendering water safer for drinking purposes and for

other essential uses;

b) Adequate food inspection during emergency especially inspection of

emergency kitchens, canteens and cafeterias;

c) Tightening up of existing sanitary regulations regarding milk supply and

prevention diseases among milk cattle;

d) Maintenance of high standards of sanitation in the disposal of sewerage and

solid waste;

e) Maintenance of sanitation of high degree in emergency camps;

f) Prevention of epidemics by massive inoculating with TAB and Cholera vaccines;

g) Anti-flu and anti-mosquito measures to be intensified and specially after floods

when the normal sanitation arrangements will be disrupted;

h) Stocking of essential hygienic chemicals and bleaching power and other

disinfectants.; and

i) Proper disposal of the dead.

Veterinary Services

14.6 Measures for the care of cattle are as important as for human beings.

The services of District Animal Husbandry Officer in each district should be utilized in

consultation with the Deputy Commissioner and he should ensure that necessary

medical assistance and veterinary services are provided to the cattle. The treatment

of the cattle should not suffer for want of medicines for which adequate

arrangements should be made. While disposing off the carcass the guidelines issued

by the NDMA (Dealing with the Dead in the Aftermath of a Disaster) should be

followed.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 71

Chapter ς 15

Documentation

15.1 Since the State Government is to approach the Central Government for

obtaining central assistance in case of each natural calamity/disaster, comprehensive

information is needed by the State Government for the preparation of memorandum to

be submitted to the Central Government. Though the Deputy Commissioners will

inform the State Government about the loss caused by natural calamity/disaster in

various areas as and when it occurs, yet it is necessary for the Deputy Commissioner to

prepare consolidated information and forward the same to the government in the

Revenue Department for the preparation of memorandum, for this detailed information

showing the loss of human beings, loss of cattle, loss of private property, loss of crops,

loss of community assets, loss of government assets and loss to the roads and bridges

and other installation like electric installation, water supply schemes etc. etc. is required

to be given.

15.2 A form for this purpose has been prescribed as Annexure - C and D. This

information should also be maintained by the Deputy Commissioners and more

comprehensive details should be prepared by them so that whenever the Central Team

visit they could apprise them accordingly. The Central Team takes considerable time to

visit the site. By the time the team arrives nothing can be shown in the field because the

damage caused, has either been repaired or it has vanished. It is therefore, advisable to

have photographs and keep cuttings of newspaper clippings wherever possible and the

services of Public Relations Department should be used for the purpose. The District

Public Relation Officers should visit the affected areas and prepare an album so that the

visiting team could be shown the extent of loss/damages caused because of the natural

calamity/disaster.

Knowledge Management

15.3 Every disaster leads to some learning. The lessons learnt would be documented

and uploaded in the respective DDMA website for reference. The reports of damage

and loss too should be compiled and uploaded in the website as per the Form – C.

Annexures

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 72

Annexure - A

THE HIMACHAL PRADESH SNOW MANUAL

CHAPTER-1

GENERAL

Snow is a natural phenomenon which occurs in some parts of the State during winter.
This manual envisages steps to be taken before during and after a snowfall to prevent
dislocation and damage to life and property.

OBJECTIVES

The objective of this Manual is to keep the concerned departments in readiness for the
snow season, to take such steps as are necessary to prevent damage and loss to human
life and properly and to ensure that normal life is restored without any loss of time.

AREA OF OPERATION

The manual has been mainly prepared for Shimla town and its suburban areas. However
it can be used by the District Authorities of the State in other places also.

APPLICATION OF PROVISIONS OF MANUAL

The provisions of the manual will come into force at once and no sanction of any
authority is needed to operate various provisions of the manual. The finances involved
for the operation of the manual will be debitable to the normal budgets of the Deptt
concerned and will be borne by

1. The Public Works Department by Superintending Engineer 4th Circle Shimla.
2. Police Department by Superintendent of Police, Shimla.
3. Irrigation and Public Health Deptt. by Superintending Engineer IPH Shimla.
4. Himachal Pradesh State Electricity Board by Superintending Engineer, Hydel

Circle, Shimla.
5. Home Guards by District Commandant 3rd Battalion, Shimla.
6. Municipal Corporation by the Commissioner, Municipal Corporation.
7. Himachal Pradesh Transport Corporation by Divisional Manager Shimla.

In case of excess expenditure the matter will be referred to the Head of the Department
and any excess will be reported to the Govt. in case of expenditure incurred by the
Deputy Commissioner, Shimla to provide relief in connection with snow manual or in
connection with the relief manual, the expenditure is debit able to the head “ 289
Natural Calamities” which is operated by the District Collector.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 73

Broadly, the departments involved in restoring normalcy and taking preventive action
are PWD (B&R), Irrigation and Public Health, HPSEB, Municipal Corporation, Shimla,
Telephones, Civil Defence and Home Guards, Transport, Police and Magistracy. All the
departments are expected to assist and cooperate with the district administration in
tiding over this difficult period.

CHAPTER-2

PREVENTIVE ACTION

All departments concerned will take preventive steps to avoid any loss of human life or
property during the course of snow and these steps should be taken in hand well in
time.

PUBLIC WORKS DEPARTMENT (B&R)

The public Works Department (buildings and Roads) is primarily responsible for keeping
the roads open and to achieve this objective they should inspect the roads under their
control at a fairly senior level to see if any wall or any road at any place, requires repair
and is likely to give way in the event to snow. All such repairs should be carried out well
before snow season occurs. The Officer should also inspect all the trees which are
standing by the side of the road and if any tree is likely to fall, steps should be taken
well in advance to remove the same so that no damage is caused by its sudden fall to
any human life or property. They should also check up their machinery like bulldozers
and snow cutters well in advance and carry out necessary repairs before the snow
season sets in the department will also ensure that sufficient quantity of salt is procured
for Shimla Town so that it could be spread on the road soon after the snow fall for
smooth running of traffic. The public Works Department will prepare and operation plan
detailing the steps to be taken. The Superintending Engineer concerned will send a
report to the Engineer-in-Chief, PWD that all steps envisaged in the Snow Manual for
preventive maintenance of roads buildings tools and plants have been taken with a copy
to Commissioner-cum-Secretary GAD to the Govt. of Himachal Pradesh and the Deputy
Commissioner, Shimla.

IRRIGATION AND PUBLIC HEALTH DEPTT.

Water supply is one of the most important necessities of life and irrigation and Public
Health Department should ensure that all water pipes within the jurisdiction of I&PH
Department should ensure that all water pipes are properly covered under the ground
and wherever they are exposed, they should be properly wrapped with hessian cloth or
coir ropes so that the pipes do not burst during the winter season and uninterrupted
water supply is available in the Town area. For the purpose preventive maintenance of
pipes and other tools and plants should be carried out well before the snow season.
Adequate steps should be taken to keep the pumps of Gumma, Jugroti, Chohor and
Chor well maintained and proper arrangement of electricity supply should be made. The
Superintending Engineer concerned will send a report to the Engineer-in-Chief that all

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 74

steps envisaged in the Snow Manual for preventive maintenance of water supply have
taken with a copy to Commissioner-cum-Secretary GAD and the Deputy Commissioner,
Shimla.

H.P. STATE ELECTRICITY BOARD

To ensure undisrupted supply of electricity, the HPSEB authorities should see that all
lines are checked and preventive maintenance of electric installations is carried out. The
lines and machines should be in proper order and preventive maintenance should be
carried out in relation to all tools and plans under their control. The lines should be
inspected jointly by the SDOs concerned of HPSEB and Municipal Corporation, Shimla
from 15 to 20 November every year, and if any tree is likely to fall or if any branch of
trees is likely to fall or touch the lines disrupting the electricity supply, they should send
a report to the Government to obtain permission for removal/lopping of such trees to
avoid any failure of electricity. The Department should doubly ensure that supply of
electricity to Gumma pumping Station remains uninterrupted during the snow season.
The Superintending Engineer, HPSEB will send a report that he has ensured the
compliance of the provisions of the Manual and furnish the same to the Chief Engineer,
HPSEB with a copy to Commissioner-cum-Secretary, GAD to H.P. Government and
Deputy Commissioner, Shimla.

MUNICIPAL CORPORATION, SHIMLA

The Municipal Corporation, Shimla is primarily responsible to provide various basic
amenities to the citizens and their responsibility becomes all the more important during
the snow season. They have to make all preparations well in advance to keep various
facilities intact during the snow. All water lines under the control of Municipal
Corporation should be checked up and it should be ensured that they are properly
covered so that the water does not freeze during the winter season. All fire hydrants
should be properly checked to ensure smooth flow of water to light against any
eventualities of fire during the snow. Fire hydrant indicators should be installed so that
in the event of fire there is no difficulty in locating the same. They should be well above
the ground so that they do not get buried under the snow. All the municipal roads
should be inspected and more attention should be given to sloppy paths/roads.
Dangerous trees should be located and proper steps should be taken so that they do
not fall during the snow season causing loss or endangering human life and property.
The street lights particularly between Sanjauli, St. Bedes and Chotta Shimla should be
checked with special reference to the installations like bulbs and tubes etc. and they
should be got repaired through the agency concerned well before the snow season.
Disruption of street light is a very great hazard. The Municipal Corporation should store
sufficient stock of salt so that it could be spread on the roads in snow season. This salt
can easily be procured from Gumma. The drains should be checked and cleaned before
the snow season as it may be difficult to clean them when the snow has covered them.
The areas which are prone to land-slide should be checked and remedial steps should
be taken well in advance. The steps connecting various roads should be got repaired
because once they are under snow, it is difficult for pedestrians to identify pot-holes in
the drains and the roads, which cause accidents. All buildings in the town should be

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 75

inspected and any building which is likely to give way with heavy snow fall should be set
right by taking recourse to legal provisions of Municipal Corporation Act. The buildings
which are risky should be declared as such and steps should be taken to get them
evacuated to avoid any loss of human life or property. The Commissioner, Municipal
Corporation will send a report to the Commissioner, Shimla Division, that all preventive
steps as envisaged in the Manual have been taken with a copy to the Commissioner-
cum-Secretary, GAD to H.P. Government and the Deputy Commissioner, Shimla.

The Telephone Department should check their poles and wires and if there is any sag in
the lines or any pole is likely to give way during the snow they should be set right well
before snow season.

TELEPHONES

The Telephone Department should check their poles and wires and if there is any sag in
the lines or any pole is likely to give way during the snow they should be set right well
before snow season.

CIVIL DEFENCE & HOME GUARDS

The Civil Defence & Home Guards Department should get their vehicles viz. ambulances
and fire brigades properly checked and repaired before snow seasons. Arrangements of
snow chains should be made for all vehicles so that they could be plied during the snow
season. The drivers should be given adequate training to ply the vehicles in the snow
season. The firefighting organization should prepare a map of fire hydrants and keep-
them identified so that if they are under snow they could be located in any emergency
of fire. An adequate number of Home Guards should be called out to meet any
eventuality before snow season. The number of Home Guards required should be
worked out in consultation with the Deputy Commissioner, Shimla. The District
Commandant, Home Guards will send a report that he has taken proper steps as
envisaged in the Manual and forward the same to the Commandant General, Home
Guards with a copy to the Commissioner-cum-Secretary (GAD) to H.P. Government and
Deputy Commissioner, Shimla.

TRANSPORT

The HRTC authorities should check all their buses for preventive maintenance and also
ensure that diesel does not freeze during the winter season. They should also make
arrangements for using snow chains in the local buses which are proposed to be plied
during the snow. In case of very heavy snow fall, only limited number of buses can be
plied which should be ear-marked well in advance so that there is no confusion or
breakdown during the snow fall.

SUPERINTENDENT OF POLICE
The Superintendent of Police should keep adequate force for the snow season. The
force should be properly equipped with clothing, shoes, rain-coats, torches etc. He
should also arrange in advance adequate number of wireless sets which could be

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 76

deployed in the event of heavy snow fall and failure of telephone communication. The
requirement of Home Guards should also be worked out well in advance. The
Superintendent of Police will determine the requirement of force etc. In consultation
with the District Magistrate for various purposes like patrolling, helping the stranded
and infirm and rescue operations in case of collapse of any building and traffic jams.

DEPUTY COMMISSIONER, SHIMLA

The Deputy Commissioner, Shimla should ensure that adequate supply of essential
commodities is stored in the town in Govt. Fair Price Shops so that there is no shortage
of supply during the snow season. Sufficient quantity of coat, Kerosene Oil, Cooking gas
and other essential commodities should be stored in consultation with the Director,
Food & Supplies. The Deputy Commissioner, Shimla should also ensure that all his
vehicles are in order and they are equipped with snow chains so that he is able to
provide assistance to the stranded staff/officers and other needy persons. The
Magistrates in the town should be in readiness so as to swing into action whenever
needed. They should be equipped with proper clothing, sticks, shoes etc. The Deputy
Commissioner, Shimla will also keep reasonable stocks of shoes, sticks, torches,
Blankets, Jerseys/sweaters and tarpaulins so that these could be used by the stranded
persons.

MEETING OF THE OFFICERS

The Deputy Commissioner, Shimla will convene meeting of all representatives of the
departments before the end of December every year and apprise them of the various
provisions of the Manual requesting them to take action as envisaged in the Manual and
issue necessary orders to the effect that necessary preventive steps have been taken
and send a report to the Commissioner-cum-Secretary (GAD) to the H.P. Government

CHAPTER-III

INSPECTION DURING THE SNOW

The Deputy Commissioner, Shimla will be the over all in charge of the arrangements
during the snow. A room will be set up for which at least two rooms will be made
available by the Municipal Corporation, Shimla to the Deputy Commissioner, Shimla.
One room will be used for the Magistrate on duty and the other for the staff working in
the control room. Each department concerned will nominate one person and send his
name, designation and telephone number to the Deputy Commissioner, Shimla latest by
the 15th November, who would be responsible as a Liaison Officer of the Department for
over all co-ordination of the operation during the snow. The following will be liaison
officers from their Departments.

1. Superintending Engineer, HPPWD, 4th Circle Shimla.
2. Superintending of Police, Shimla.
3. Superintending Engineer, I & PH, Shimla.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 77

4. Superintending Engineer, Shimla Hydel Circle, HPSEB
5. District Commandant, Home Guards, 3rd Battalion.
6. Commissioner, Shimla Municipal Corporation.
7. Divisional Manager, HRTC Shimla

The Duty Magistrate will be assisted at the Control room by representatives of all the
departments and such number of other persons like Home Guards, Police and other
ministerial staff as may be required from time to time. A telephone with hunting facility
will be provided at the control room by the Deputy Commissioner, Shimla. Arrangement
to keep the control room warm by angithis or heaters will also be made by the Deputy
Commissioner, Shimla. A register will be maintained at the duty room in which the
attendance of those who are present in the duty room will be marked and, if any of the
representatives leaves the control room with the permission of Duty Magistrate, a note
to that effect will be indicated with his probable time of return. Another register in the
control room will be maintained in which all emergency calls requiring assistance will be
noted with the full particulars of the caller and the assistance needed by him. All types
of complaints like failure of telephone, electricity, water supply, bad condition of roads
etc. will be recorded and action taken will also be noted down in the register. The form
to be used for the above mentioned two registers are at Annexure “F” and “G”. If on any
day the official does not report for duty or leaves the control room without permission
of the Duty Magistrate, the Duty Magistrate shall forthwith report the matter to the
liaison Officer and, in case, no favorable response is received from the Liaison Officer,
the matter will be immediately brought to the notice of the Deputy Commissioner and
Commissioner-cum-Secretary (GAD) to the Government of H.P.

PUBLIC WORKS DEPARTMENT (B&R)

The Public Works Department (B&R) is responsible to ensure that the roads under their
charge are cleared of snow within 24 hours’ time. To achieve this objective, they should
prepare terms and earmark the areas for each team for manual clearance of the roads.
A senior officer of the Public Works Department (B&R) will inspect the road frequently
land ensures that no slackness is shown by the teams keeping the road clear. Snow
cutters and bulldozers should be earmarked for various roads and they should come
into action immediately without waiting for any formal orders from their superiors
when the snow fall takes place. All places where the vehicles get stuck due to slippery
road, should be given special attention by clearing those areas on priority and salt
should be spread in adequate quantity at such inclines. In addition to the PWD roads,
Municipal road from Chotta Shimla to Kennedy House and from Ridge to Sanjauli shall
also be cleared by the PWD because of the limited man power resources of the
Municipal Corporation. The Municipal Corporation Shimla will, however, pay to the
PWD the expenditure incurred by the latter for keeping these roads clear. Use of snow-
cutters, spreading of salt and manual clearance of roads should be resorted to in such
areas. The complaints of non-clearance of roads from any area should be promptly
attended to and if the traffic is stranded at any particular point, assistance should be
rushed to that place and in such cases, the Senior Officer should personally visit the
place. The overall responsibility to ensure clearance of the roads will be that of the

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 78

Public Works Department who should keep liaison and co-ordination in all spheres to
ensure smooth flow of traffic all over the town.

IRRIGATION AND PUBLIC HEALTH DEPRTMENT

Irrigation and Public Health Department is responsible to maintain the water supply of
the Town area by keeping the pumps running and lines in order up to the point where
the Municipal Corporation takes over the works. They should ensure that the pumps
work according to the schedule and there is no shortage of water supply in the town.
They should maintain liaison with the H.P. State Electricity Board for regular supply of
Electricity for running of pumps on priority. Proper arrangement to get information of
the faults should be made and ear-marking the areas to the various teams should be
made to ensure that the pipes have not burst at any place. These patrolling teams will
send information for immediate attendance of the faults. The Superintending Engineer,
(I&PH) will be responsible for maintenance of the water-supply to the Town area and he
shall inspect the areas during the course of snow so that he satisfied that the supplies
are being maintained.

H.P. STATE ELECTRICITY BOARD

The HPSEB is responsible to maintain electric supply to the drinking water pumps and
for that purpose they should make all possible arrangements for providing power even
from alternative routes. Similarly electricity supply in the town area for home
consumption and for hospitals should be maintained on priority. The street lights have
also to be kept in working order throughout the snow season. The HPSEB should make
special arrangements to ensure that the power supply to the consumers is not
disrupted. If any complaint of failure of electricity is received, the party should
immediately rush to the affected area. For this purpose, a few parties should be kept in
readiness round the clock to attend to such complaints. For the purpose of attending to
all such emergencies, one vehicle of HPSEB will be parked near the Corporation office at
Shimla and if it becomes essential to ply any vehicle on the restricted/seated portion of
the road in Shimla, they may do so. The vehicles should only be plied in real emergency
when an officer is travelling along with staff. In case of any fault in the high tension lines
the patrolling parties should be available to detect the same and for this purpose,
adequate number of patrolling parties should be detailed in advance and the area
should be ear-marked to them. Arrangements should be made to receive information
from the patrolling parties quickly so that the repair parties could be rushed. Wireless
sets should be installed at Guma and Jutog and should be used for such eventualities.
Arrangements should be tied up in advance with the Superintendent of Police, Shimla,
so that the wireless sets are available at the time of necessity.

MUNICIPAL CORPORATION, SHIMLA

Apart from the road from Chhota Shimla to White House and Sanjauli to Ridge which

will be cleared by the PWD on payment, there are other link-roads in the town area

including Lower Bazar, Middle Bazar, Jakhu etc. where the roads have to be kept

clear/open for emergent plying of ambulances and fire brigade vehicles. A list of

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 79

important roads should be prepared for clearance of snow on priority basis. This work is

to be done by the Municipal Corporation through their own staff of workers who should

be ear-marked to the various areas well in advance. They will swing into action to clear

the areas immediately, a list of such teams prepared for each area should be sent in

advance to the control room so that Duty Magistrate knows the particulars of the teams

and the persons heading the team and any complain from that area should be

immediately attended to. In clearing small roads, the first attempt should be to prepare

a path for the pedestrians and the roads should be cleared immediately for small

vehicular traffic. Sufficient labour for this purpose should be arranged by the Municipal

Corporation and no delay should take place in clearance of such roads. The Municipal

Corporation should also attend to the complaints of bursting of pipes and freezing of

water, in the pipes in various localities so that the water supply is not disrupted. This

could be avoided to a great extent if preventive action has been taken by covering the

pipes and not allowing them to be exposed. In the event of snow fall, a large number of

“Safai” staff becomes surplus who should be deployed for keeping the drains clear and

clean and also to keep up the sanitation in the various parts of the town area. This

would include arrangements for removing garbage and also cleaning of public latrines in

various places in the town. The stairs connecting various parts of the town should be

given special attention because most of the accidents take place by falling in the stairs

and on roads which are slippery. Sufficient quantity of salt should be spread in places

where the roads/stairs are slippery and railings may also be provided on these

paths/roads to avoid accidents. The Municipal Corporation should make advance

announcements if there is disruption of water supply so that public remains aware of

the same. Street lights are most important during the snow season. Patrolling parties of

the Municipal Corporation should see during the day time if all the street lights are in

working order and, in case, of any disruption, it should be rectified before dusk. In case,

any tree or branch of the trees fall on the road, they should be expeditiously cleared

and for that a few teams should be kept in readiness with proper equipment. The

responsibility of maintaining services in the town area in relation of the Municipal

Corporation will be that of the Commissioner, Municipal Corporation who will maintain

liaison with the Duty Magistrate in the control room. There may be tourists who are

held up in the town when their vehicles get stuck at various places. Normally the coolies

charge exorbitant rates for pushing vehicles to and from various points. A few such

teams of coolies should be prepared and their charges should be fixed at reasonable

rates by the Municipal Corporation for clearing the vehicles. The rates so fixed should

be displayed on the notice boards at sensitive points so that the outside tourists who

are helpless, and not fleeced. The address of such parties should be kept in the control

room and should be published in various places.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 80

TELEPHONES

The Divisional Engineer, Telephones, whose representative will also be available in the

control room, should ensure that all complaints of failure of telephones are

expeditiously attended to. Telephone lines in the remote areas of the District should

remain in order so that the reports from the remote areas are received by the district

administration for immediate remedial action. The public complaints which are received

from the public directly or through control room should be attended to on priority and

no slackness should be shown in this behalf. All the important telephone numbers

should be daily checked.

CIVIL DEFENCE AND HOME GUARDS

Sufficient number of home guards should be called out during the snow season and

they should be used for rescuing stranded persons. They should be made into small

parties and wherever necessity arises, they should rush. They would also be used for

carrying ailing persons to the hospitals, in case, ambulance is not above to ply. Any

vehicle which gets stranded in any area of the town should also be cleared with the help

of such parties. Adequate number of home guards should be kept in readiness in or

near the control room to assist the Duty Magistrate in performing his duties. Home

guard personnel should also be acquainted with the residence of VIPs and Senior

Officers in the town so that if any message is to be sent from the control room they

should act as messenger in the event of failure of telephonic communication.

MILK SUPPLY

Arrival of milk in the town should be ensured and, in case of disruption due to road

blockade or failure of vehicular traffic, manpower should be utilized to bring the milk to

the centre of distribution. In Emergency, milk should also be carried through men to the

milk booths. Adequate supply of milk should be ensured. Manager, Milk Supply, Shimla

will be over all responsible to ensure milk supply in the town area.

TRANSPORT

Efforts should be made that all transport should run as normal even during the snow.

The transport authorities should keep liaison with the control room and with the Public

Works Department. The vehicles which ply in the snow should have snow chains. A

recovery van should also be arranged well in advance to recover the stranded vehicles

from the snowy roads. If any transport vehicle gets stuck at any point, immediate steps

should be taken to clear the same because the road also gets blocked if such vehicles

are not cleared. The Divisional Manager, HRTC will be responsible for overall

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 81

arrangements of the transport in the town area. He should ensure that all buses ply as

usual even during the snow season.

SUPERINTENDENT OF POLICE

The Police should remain vigilant during the snow season both against crime and

providing assistance to the people. Patrolling parties of police should patrol various

areas of the town and if they find anything wrong they should immediately get in touch

with the control room for remedial measure. A large number of vehicles come from

plains during the snow season and it is not possible for Flat or Ambassador Cars to ply

on the road without chains. They should be stopped at the Police Barrier or at some

other convenient places where the traffic is not jammed. The HRTC will make necessary

arrangements of coolies to carry the baggage of the passengers and the occupants

should be accordingly advised. If one vehicle gets stuck on the road the entire traffic is

jammed and, therefore, vehicles which are not fit for plying in the snow, should not be

allowed to ply on such roads. They could be parked at convenient places wherever they

are detected. The Superintendent of Police will also ensure that wireless sets are used

by the Patrolling parties so that they are above to send information to the Police

Reporting Room and the Control Room. The Superintendent of Police will also

coordinate with the Superintending Engineer of the H.P. State Electricity Board in the

matter of getting information from the patrolling parties of High Tension lines. If

necessary, a Temporary Wireless Station can be established at Gumma to monitor the

pumping of water for Shimla Town.

DEPUTY COMMISSIONER, SHIMLA

The Deputy Commissioner, Shimla will be over all in charge of the various operations

under this Manual. The Duty Magistrate in the Control Room should function round the

clock and co-ordinate the activities and operations of various departments during the

snow season. He should ensure that all the complaints made to him are entered in the

register and necessary action is taken. He should himself contact the calling parties to

know whether complaint made by them has been rectified. In the event of receipt of

information of any VIP or Officer getting stranded to and from Shimla, the Duty

Magistrate should immediately depute a vehicle along with a few Home Guards and

necessary equipment like shoes sticks, rain coats, torches etc. so that such stranded

persons are rescued. Similarly if there is any call from ailing persons and Ambulance is

not able to ply, the Duty Magistrate should make arrangements. The Duty Magistrate

will keep the Deputy Commissioner and Commissioner-cum-Secretary, GAD to the H.P.

Government informed of various events which come to his notice. In case, he is not

above to get any cooperation from any department, he should bring the matter to the

notice of Deputy Commissioner, Shimla forthwith. The Deputy Commissioner will keep

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 82

at least two vehicles with chains available along with drivers round the clock under the

charge of Duty Magistrate. One of these vehicles could be parked in the Ambulance

Station for emergency duty. As regards supply of essential commodities, the control

room should maintain complete liaison and complaints should be attended to by the

District Food and Supplies Controller, Shimla under the overall charge of the Deputy

Commissioner, Shimla. The District Food & Supplies Controller should maintain daily

stock position and in case of any shortage, he should bring the matter to the notice of

the Deputy Commissioner. In such difficult situation, the traders tend to charge high

rates for essential commodities. This should be properly checked. The cooking as

dealers should be advised in advance to make adequate arrangements for distribution

of cooking gas during the snow season. There may be some poor and infirm people who

suffer because of heavy snowfall. Such persons have also to be helped and all deserving

persons should be provided assistance by way of clothing and blankets so that due to

heavy snowfall they do not die. In deserving cases where it may be necessary, some

food grains could also be given. Due to heavy snow or snow storm sometimes some

buildings may collapse or may be damaged. In such eventualities the administration will

move swiftly for making arrangements of evacuation and providing shelter

accommodation. It may be necessary to provide other assistance to such families like

food grains, clothing, beddings etc. Adequate stock of these articles should be made in

advance so that no difficulty is experienced at the time of necessity.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 83

Annexure - B

Format for First Information Report on occurrence of natural calamity

(To be sent to SEOC and NEOC, Government of India within maximum of 24 hours of

occurrence of calamity)

From: District/State ---------------- Date of Report ----------------

To

i) The Relief Commissioner cum Principal Secretary Revenue (Fax: _________

email: ___)

ii) I/c State EOC (fax: _______; email:______)

a. Nature of Calamity

b. Date and time of occurrence

c. Affected area (number and names of affected districts)

d. Population affected (approx.)

e. Number of Persons

i) Dead

ii) Missing

iii) Injured

f. Animals

g. Affected

h. Lost

i. Crops affected and area (approx.)

j. Number of houses damaged

k. Damage to public property

l. Relief measures undertaken in brief

m. Immediate response and relief assistance required and the best logistical means of

delivering that relief from State/National

n. Forecast of possible future developments including new risks.

o. Any other relevant information

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 84

Annexure - C

Situation Report

DATE OF REPORT:

Sl.
No.

Category Report of
happenings
during the last 24
Hours

Cumulative
damage/loss

I - Rainfall and Damage/Loss Position

1. Indicate Place and rainfall (in CMs)

2. Details of rainfall

3. Brief details & cause (s) of flash/riverine
floods, landslides, road blocked etc.

4. Population affected if any

5. Number of human lives lost district-wise
(specify the cause of death)

6. Number of Cattle/livestock lost/perished.

7. Area affected (in hectares)

8. Estimated value of damaged crop (Rs. In
lakh)

9. Number of houses damaged

 i) Fully

 ii) Partially

10. Estimated value of damaged to houses (Rs.
In lakh)

 i) Fully

 ii) Partially

11. Impact of flood on infrastructure (sector-
wise i.e. power supply, water supply, road
transport, health sector and
telecommunication etc. – in physical term)

12. Estimated value of damage to public
properties-sector-wise in monitoring terms
(Rs. In lakh)

13. Estimated value of total damage (8+10+12)

 II - Fire Incidents

1. No. of domestic fire incidents, causes, with
brief details

2. Loss of life

3. Loss of cattle

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 85

4. Total loss of property (in lakh)

5. No. of wild fire incidents

6. Area involved (in hectares)

7. Estimated loss of forest wealth (in lakh)

8. Estimated value of loss/damage

III ς Accidents

1. No. of accidents – roads and others (Please
specify the category)

2. Loss of life

3. No. of injured

4. Cause of accident

IV- Snow Fall

1. Indicate Place and snowfall (in CMs)

2. Details of loss/damage if any

3. Estimated value of loss (in lakh)

V ς Hailstorm

1. Indicate Place and area of hailstorm (in
hectares)

2. Estimated Value of loss (in lakh)

VI ς Other incidents of loss of life & Property

1. Detail of loss/damage with estimated value

VII - Any other relevant information

1. Number of persons evacuated (district wise)

2. Number of relief camps opened (district
wise)

3. Number of persons accommodated in the
relief camps (district wise)

4. Details of distribution of essential
commodities

5. GR paid, if any specify the items and
amount

6. Steps taken to prevent outbreak of
epidemic including the deployment of
medical terms (district-wise). Whether
outbreak of any epidemic occurred?

7. Whether assistance of from Army, Air Force
and Navy sought (Specify details of no. of
column/helicopters/ naval divers provided
and their place of deployment as well as
number of days etc.)

8. Whether assistance of NDRF Battalions
sought, if so details of deployment.

9. Number of cattle camps opened & details of
cattle accommodated therein

10. Any other relief measures undertaken (give
details)

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 86

Note: Kindly attached annexure for details wherever required.

Signature of officer with Name & Date
Telephone No/Fax No.

Mobile No.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 87

Annexure - D

Reporting Formats for Assessing Damage and Loss

Name of the Department _____________________________

Name of the District _____________________________

Signature

Designation

Component

Unit/
No.

Damage (In Rs.) Sector Cost (In case of Public Sector Only)
In Rs.

Remarks

Total Direct
Damage

Indirect
Loss

Private Public Repair Reconstruction

Infrastructure (Please
give item wise detail)

Equipment / Machinery

Crops

Land

Production/
Output

Services

Any Other Item

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 88

Annexure - E

Rapid Assessment Format (For big disasters)

[Aim to determine immediate response of the locality]

Type of Disaster______________________________; Date______________;

Time__________.

1. Name of the location

2. Administrative Unit and Division

3. Geographical location

4. Local Authorities interview(with name,
address, designation)

5. Estimated total population

6. Worst affected areas/population
- No of Blocks
- G.P
- Village

7. Areas currently inaccessible

8. Type of areas affected

9. Distance from the District Head
Quarters(Km)

Accessibility of the areas

10. Effect on population

(a) Primary affected population
- Children below 1 year
- Children between 1 and 5 years old
- Women
- Pregnant and lactating women
- Elderly (above 60)
- Disabled
(b) Death/Reports of starvation

Number

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 89

 (c) Orphans
(d) Injured
(e) Missing
(f) Homeless
- Number of people
- Number of families
(g) Displaced/Migrated
(h) Evacuated
(i) Destitute
(j) Need of counseling for traumatized

population

Yes/No

11. Building

(a) Building collapsed/wasted away
(b) Building partially collapsed/wasted

away
(c) Buildings with minor damages

(buildings that can be retrofitted)
(d) Number of schools affected

- Gravity of the damages
(e) Number of hospitals and Health

Centers affected
- Gravity of the damages

(f) Number of Government buildings
affected

- Gravity of the damages
(g) Any other building affected

- Gravity of the damages

Number

Scale 1 to 5 where 1 is no damages and 5 is
completely destroyed

12. Infrastructure

(a) Road Damaged/destroyed
- Scale of the damage
- Location
- Km

(b) Railways damaged
- Location
- Km
- Is the railway still working

(c) Bridges damaged/collapsed
- Locality
- Villages isolated

(d) Damages to the Communication
Network

(e) Damages to the Electricity Network
(f) Damages to the Telecommunication

Network

Scale 1 to 5 where 1 is normal and 5 is
completely destroyed/washed away

Yes/No

Yes/No

Yes/No and scale of the damages
Scale 1 to 5 where 1 is no damages and 5 is
completely destroyed

13. Health Facilities

(a) Infrastructure damaged
- Hospitals

Number
Scale 1 to 5 where 1 is no damages and 5 is
completely destroyed

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 90

- Health Centers
- Vaccination Centers

(b) Availability of Doctors
- In the area
- In the district

(c) Availability of Paramedical staff
- In the area
- In the district

(d) Local Staff affected
- Doctors
- Paramedical Staff

(e) Conditions of equipment

Specify which equipment
(f) Availability of medicines/drugs

- Typology
(g) Availability of Vaccinations

- Typology
(h) Any immunization campaign was

undertaken before the disaster
(i) Possibility of diseases outbreak
(j) Other health problems

Number

Number

Number

Scale 1 to 5 where 1 is no damages and 5 is
completely destroyed

Yes/No

Yes/No

Yes/No

Yes/No
List

14. Water Sanitation
(a) Availability of safe drinking water
(b) Availability of sanitation facilities
(c) Availability of Disinfectant

- Typology
(d) Damages to the Water/Sewage

systems
(e) Damages to the water supply system
(f) Availability of portable water system
(g) Agencies participating in WATSAN

Yes/No
Yes/No
Yes/No

Scale 1 to 5 where 1 is no damages and 5 is
completely destroyed

Yes/No
List

15. Crops/Agriculture Damage
(a) Crop Damaged

- Typology
- % Of Hectare damaged
- In Upland/medium/low
- Paddy or Non paddy
- Irrigated or non-irrigated

(b) Normal and actual rainfall

assessment

(c) Livestock loss

(d) Availability of Health services for
livestock

Mm

Number

Yes/No

Number

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 91

(e) Cattle feed/folder availability

(f) Damage to agriculture infrastructure

Tonnes

Scale 1 to 5 where 1 is no damages and 5 is
completely destroyed

16. Food/Nutrition

(a) Availability of food/stocks
(1) Family
(2) Relief
(3) PDS
(4) Community Kitchen

(b) Expected duration of the food stock
(c) Most affected groups

- Infant
- Children
- Pregnant and lactating mothers
- Elderly

(d) Where are the different groups
located?

(e) Levels of malnutrition?
(f) Type of food required
(g) Total quantity/ration levels required
(h) How is the food supply and nutrition

situation likely to evolve in coming
weeks/months?

Yes/No
Kg
Tons
Tonne
Kg

Days
To be ticked

Days
To be ticked

1. 15.Secondary Threats

(a) Potentially hazardous sites
(b) Existence of epidemics
(c) Scarcity of Food
(d) Scarcity of Water
(e) Scarcity of Shelter
(f) Scarcity of Clothes
(g) Any other problem

List

16. Response

(a) Local:
Govt./NGOs/CSOs/Individuals
Type of assistance

(b) National: Govt./NGOs/CSOs
Type of assistance

(c) International: Govt./NGOs/CSOs
Type of assistance

To be ticked
Description

To be ticked
Description

To be ticked
Description

17. Logistic and Distribution system

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 92

(a) Availability of Storage facilities
(b) Means of transport available
(c) Availability of Fuel
(d) Are there any distribution

criteria already in place
Availability of Manpower

Yes/No
List
Yes/No
Yes/No

Yes/No

18. Priority of Needs

Search and Rescue:

(a) Need of Search and Rescue
- Locally available
- Needed for neighbouring

districts
- Needed for neighbouring states

(indicate from where)
(b) Need of transportation and

equipment:
- Boats
- Any other transportation(specify
- Special equipment(specify)
- Heavy equipment(specify)
(c) Need of shelter
- Temporary
- Permanents

Clothing:
(a) Children Clothing
(b) Adult Clothing
(c) Winter Clothing
(d) Blankets
(e) Bed Sheets

1.1 Food item:
(a) Pulses
(b) Grain
(c) Baby Food
(d) Specialised food
(e) Cattle feeds/fodder

 Water /sanitation:

(a) Portable water
(b) Chlorine powder and

disinfectant
(c) Latrine
(d) Soap
(e) Detergent
(f) Insecticides
(g) Disinfestations of water body
(h) Manpower for carcass

Yes/No

Estimated Quantity

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 93

disposal
1.2 Health:

(a) Medical staff
(b) Medicines(specify)
(c) IV fluid
(d) ORS
(e) Vitamin A
(f) Vaccines
(g) Mobile units(quantity to be

specified)
(h) Cold chain system

1.3 Education:

(a) Infrastructure temporary /

permanent
(b) Teachers
(c) Teachers kits
(d) Reading materials
(e) Availability of mid-day meal

Crop/Agriculture
(a) Need of seeds
(b) Fertilizer , Pesticide
(c) Type of Seed required
(d) Availability of local variety
(e) Availability of resources

Infrastructure:
(a) Repair of roads
(b) Repair of railways and bridges
(c) Power Supply
(d) Telecommunication
(e) Equipment required for

restoration
(f) Manpower required

List

Yes/No and specify location
Yes/No and specify location

List

Number of Man days

¶ Observation:

¶ Source of information:

¶ Site Visit:

¶ Interaction with affected population:

¶ Assessment Carried By:

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 94

Annexure - F

REVISED LIST OF ITEMS AND NORMS OF ASSISTANCE FROM STATE DISASTER RESPONSE

FUND (SDRF) AND NATIONAL DISASTER RESPONSE FUND (NDRF)

SR.
NO.

ITEM NORMS OF ASSISTANCE

(1) (2) (3)

1. RELIEF ASSISTANCE

 a) Ex-Gratia payment to
families of deceased persons.

Rs. 1.50 lakh per deceased person including those
involved in relief operations or associated in
preparedness activities, subject to certification
regarding cause of death from appropriate authority.

Note:-

i. An amount spent on transportation of the
dead body, if any, would also be charged to
this amount.

ii. This relief would also be admissible to
residents of Himachal Pradesh if they meet
with an accident outside the state and where
no relief is provided to them. In such case an
application has to be made to the local Sub-
Divisional Officer (Civil) in whose jurisdiction
the dependents reside along with relevant
documents. The application would be duly
supported by an affidavit stating that no relief
has been received from the family from the
authorities where the accident/calamity took
place.

iii. This relief won’t be admissible to non-
Himachalis. However, cost towards search and
rescue, immediate treatment, and
transportation would be borne out of the relief
funds in case of non-Himachalis.

iv. In the case of a Foreign citizen who loses his life
due to a notified natural calamity within the
territory of India, his family would also not be
paid this relief.

 b) Ex-Gratia payment for loss
of a limb or eye(s).

Rs. 43,500/- per person, when the disability is between
40% and 80%.

Rs. 62,000/- per person, when the disability is more
than 80%.

This relief would be in addition to any other relief paid
to the victim as provided under clause (c) below.

Subject to certification by a competent authority

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 95

regarding extent and cause of disability.

 c) Grievous injury requiring
hospitalization

Maximum Rs. 15,000/- per person requiring
hospitalization for more than a week.

Maximum Rs. 5,000/- per person requiring
hospitalization/treatment.

Note: In addition to (b) and (c) above all the victims would be provided free treatment in
Government hospitals/medical facilities up to 48 hours of their admission immediately after the
accident. Any bills raised can be charged to the SDRF. Payment should be directly made to the
hospital on receipt of bills by the concerned SDO (C).

 d) Clothing and utensils/
house-hold goods for families
whose houses have been
washed away/ fully
damaged/severely inundated
for more than a week due to a
natural calamity.

Maximum Rs. 15,000/- per family including the cost of
material such a clothes, blankets, food grains, etc.
given to the family, if any.

2. SEARCH & RESCUE OPERATIONS

 (a) Cost of search and rescue
measures/ evacuation of
people affected/ likely to be
affected

As per actual cost incurred, assessed at the local level
and recommended by the Central Team (in case of
NDRF).

- By the time the Central Team visits the affected area,
these activities are already over. Therefore, the State
Level Committee and the Central Team can
recommend actual/near-actual costs.]

 (b) Hiring of vehicles, boats,
earth movers, helicopters, etc.
for carrying immediate relief
and saving lives.

As per actual cost incurred, assessed by SEC and
recommended by the Central Team (in case of NDRF).

The quantum of assistance will be limited to the actual
expenditure incurred on hiring boats, hiring of vehicles,
earth movers, helicopters, etc. and essential
equipment required for rescuing stranded people and
thereby saving human lives during a notified natural
calamity.

Note: -

i) The cost of hiring specialized persons such as divers, mountain search and rescue
personnel can be charged to this head.

ii) A proper record of expenditure incurred in this regard would be kept by the
concerned authorities.

3 RELIEF MEASURES

 a) Provision for temporary
accommodation, food,
clothing, medical care, etc. for
people affected/ evacuated
and sheltered in relief camps.

As per assessment of need by SEC/local requirement
and recommendation of the Central Team (in case of
NDRF), for a period up to 30 days. The SEC would need
to specify the number of camps, their duration and the
number of persons in camps. In case of continuation of
a calamity like drought, or widespread devastation
caused by earthquake or flood etc., this period may be
extended to 60 days, and up to 90 days in cases of

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 96

severe drought. Medical care may be provided from
National Rural Health Mission (NRHM).

 b) Air dropping of essential
supplies

As per actual, based on assessment of need by
SEC/local authorities and recommendation of the
Central Team (in case of NDRF).

- The quantum of assistance will be limited to actual
amount raised in the bills by the Ministry of Defence for
airdropping of essential supplies and rescue operations
only.

 c) Provision of emergency
supply of
drinking water in rural areas
and urban areas.

As per actual cost, based on assessment of need by
SEC/local authorities and recommended by the Central
Team (in case of NDRF), up to 30 days and may be
extended up to 90 days in case of drought.

4. CLEARANCE OF AFFECTED AREAS

 a) Clearance of debris in
public areas.

As per actual cost within 30 days from the date of start
of the work based on assessment of need by SEC/local
authorities for the assistance to be provided under
SDRF and as per assessment of the Central team for
assistance to be provided under NDRF.

 b) Draining off flood water in
affected areas.

As per actual cost within 30 days from the date of
start of the work based on assessment of need by SEC
for the assistance to be provided under SDRF and as
per assessment of the Central team(in case of NDRF).

 c) Disposal of dead bodies/
Carcasses.

As per actual, based on assessment of need by SEC and
recommendation of the Central Team (in case of
NDRF).

5. AGRICULTURE

(i) Assistance to small and marginal farmers.

A Assistance for land and other
loss

To be given to individual beneficiaries.

 Loss to agriculture/
horticulture crops

i) Loss between 50% - 75% = Rs. 300/- per bigha
ii) Loss above 75% = Rs. 500/- per bigha

Subject to maximum loss per family = Rs. 7,000/-
only.

B. Input subsidy (where crop
loss is 50% and above)

For allotment to Agriculture and Horticulture only.

 a) For agriculture crops,
horticulture crops and annual
plantation crops.

Rs. 3,000/- per ha. in rain-fed areas

Rs. 6,000/- per ha. in assured irrigated areas, subject to
minimum assistance not less than Rs.500 and restricted
to sown areas.

 b) Perennial crops

Rs. 8,000/- ha. for all types of perennial crops subject
to areas being sown and subject to minimum assistance
not less than Rs.1000/-.

 c) Sericulture

Rs. 3,200/ - per ha. for Eri, Mulberry, Tussar
Rs. 4,000/- per ha. for Muga.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 97

(ii)

Input subsidy to farmers
other than small and
marginal farmers. (For
allotment to Agriculture and
Horticulture only).

Rs. 3000 / - per hectare in rainfed areas
Rs. 6000/ - per hectare for areas under assured
irrigation.
Rs. 8000/- per hectare for all types of perennial crops.
 - Assistance may be provided where crop loss is 50%
and above, subject to a ceiling of 1 ha. per farmer and
up to 2 ha per farmer in case of successive calamities
irrespective of the size of holding being large.

6. ANIMAL HUSBANDRY - ASSISTANCE TO SMALL AND MARGINAL FARMERS

 i) Replacement of milch
animals, draught animals or
animals used for haulage.

Buffalo, ox, yak, horse, mule, Camel. = Rs. 16,400/- per
cattle

Cow (Cross-breed) and Churu/churi = Rs. 11,000/ - per
cattle

Cow (local breed), Donkey, Pashmina Goat = Rs. 6,000/-
per cattle

Sheep/goat = Rs. 1,650/- per goat

Maximum relief on livestock to each family to be Rs.
50,000/-

Poultry:-

Poultry @ 37/- per bird subject to a ceiling of
assistance of Rs. 400/ - per beneficiary household. The
death of the poultry birds should be on account of a
natural calamity.

 ii) Cost of fodder and
transportation.

Rs. 500/- per family having livestock.

 iii) Additional cost of
medicines and vaccine.

Allocation to Animal Husbandry Department as per
actual cost incurred by the Department of Animal
Husbandry and assessed at local level and
recommendation of the Central Team, (in case of
NDRF) consistent with estimates of cattle as per
Livestock Census and subject to the certificate by the
competent authority about the requirement of
medicine and vaccine being calamity related.

7. FISHERY

 i) Assistance to
Fisherman for repair /
replacement of
damaged or lost boats.

Rs. 3,000/- for repair of partially damaged boats only

Rs. 7,000/- for replacement of fully damaged boats

 ii) Input subsidy for fish seed
farm

Rs. 6,000 per hectare.

(This assistance will not be provided if the beneficiary is

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 98

(For allotment to Department
of Fisheries only)

eligible or has availed of any subsidy/ assistance, for
the instant calamity, under any other Government
Scheme, except the one time subsidy provided under
the Scheme of Department of Animal; Husbandry,
Dairying and Fisheries, Ministry of Agriculture.)

8. HANDICRAFTS/HANDLOOM ς ASSISTANCE TO ARTISANS

 i) For replacement of
damaged tools/ equipment

Rs. 3000 per artisan for equipment.

 ii) For loss of raw material/
goods in process/finished
goods.

Rs. 3,000 per artisan for raw material.

9. HOUSING

 a) Fully damaged/ destroyed
houses
(Where is the damage is
above 50%)

 i) Pucca house

Rs. 50,000/- per house

 ii) Kutcha House

Rs. 40,000 / - per house

 b) Severely damaged houses
(Where the damage is above
30%)

 i) Pucca House

Rs. 25,000/- per house

 ii) Kutcha House

Rs. 20,000/ - per house

 c) Partially Damaged House
(Other than huts) where the
damage is at least 15 %

Rs. 12,500/- per house for pucca house

Rs. 10,000/- per house for kutcha house

 d) Loss/damage to business
premises, gharats.

Maximum Rs. 10,000/-

Note: No relief would be admissible for encroached house/structure on Government land.

 d) Damaged / destroyed huts:

Rs. 2,500/- per hut,

(Hut means temporary, make shift unit, inferior to
Kutcha house, made of thatch, mud, plastic sheets,
dogri, etc. traditionally recognized as hut by the State/
District authorities.)

 e) Cattle shed attached with
house

Maximum of Rs. 10,000/- per shed

10. INFRASTRUCTURE

 Repair/restoration (of
immediate nature) of
damaged infrastructure:

Activities of immediate nature :

Illustrative lists of activities which may be considered as

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 99

(1) Roads & bridges (2)

Drinking Water Supply
Works, (3) Irrigation, (4)
Power (only limited to
immediate restoration of
electricity supply in the
affected areas),
(5)Schools, (6)Primary
Health Centres, (7)
Community assets owned
by Panchayat.

Sectors such as
Telecommunication and
Power (except immediate
restoration of power supply),
which generate their own
revenues, and also undertake
immediate repair/ restoration
works from their own funds/
resources, are excluded.

works of an immediate nature are given in the enclosed
Appendix.

Assessment of requirements :

Based on assessment of need, as per States’ costs/
rates/ schedules for repair, by SEC and
recommendation of the Central Team (in case of
NDRF).

-As regards repair of roads, due consideration shall be
given to Norms for Maintenance of Roads in India,
2001, as amended from time to time, for repairs of
roads affected by heavy rains/floods, cyclone, landslide,
sand dunes, etc. to restore traffic. For reference these
norms are

• Normal and Urban areas : up to 15% of the total of
Ordinary Repair (OR) and Periodical Repair (PR).

• Hills: up to 20% of total of OR and PR.

Note: States shall first use its provision under the
budget for regular maintenance and repair.

11. PROCUREMENT

 Procurement of essential
search, rescue and evacuation
equipment including
communication equipment,
etc. for response
to disaster.

- Expenditure is to be incurred from SDRF only (and
not from NDRF), as assessed by the State Executive
Committee (SEC).

- The total expenditure on this item should not exceed
5% of the annual allocation of the SDRF.

Note: For natural calamities of unprecedented scale the State Govt. may notify

separate norms depending upon the situation.

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 100

Annexure - G

FORM TO BE USED FOR MAKING REFRENCE TO GOVT. FOR SANCTION OF GRATUITOUS RELIEF

Name of Village :-
Name of Tehsil :-
Name of Calamity :-
Date of Occurrence:-

SR. No

1.

Name and
parentage
of
sufferers.

2.

Human lives
lost.
(with
names)

3.

Cattle lost. Houses
Destroyed

Any
other
Loss.

8.

Total
value
of loss
in term
of
money
.

9.

No of
family
members
dependent
on the
sufferers.

10.

No.

4.

Estimated
No. Value
in Rs.

5.

No.

6.

Value
in Rs.

7.

Value of
property.

Details of
Property

13.

Other
Relevant
Details

14.

Position of funds
available under
Relief on account of
natural calamities.

15.

Gratuitous relief Remarks.

18.

Movea
ble.

11.

Immov
eable.

12.

Already
Paid.

16.

Further
recommended

17.

GOVERNMENT OF HIMACHAL PRADESH

REVENUE DEPARTMENT

(DISASTER MANAGEMENT CELL)

N O T I F I C A T I O N

NO. REV.(DMC)(F)11-25/2011-PART DATED,SHIMLA-2, THE 11

TH
 JULY,2012.

The Governor of Himachal Pradesh is pleased to notify the

ñH.P. Disaster Management and Relief Manual, 2012ò which will come into force

with immediate effect. The above Manual is available on HP State Disaster

Management Authority (HPSDMA) website at www.hpsdma.nic.in.

By Order,

Additional Chief Secretary(Revenue) to the

Government of Himachal Pradesh.

Endst. No. Rev. (DMC)(F)11-25/2011-Part Dated, Shimla-2, the 11
th
 July, 2012.

Copy forwarded for information and necessary action to:-

1. The Chief Secretary, Himachal Pradesh, Shimla ï 171 002.

2. All the Addl. Chief Secretaries to the Government of Himachal

Pradesh,Shimla-2.

3. All the Pr. Secretaries to the Government of Himachal Pradesh, Shimla ï 2.

4. The Pr. Secretary to the Honôble Chief Minister, Himachal Pradesh, Shimla ï

2.

5. The Secretary to the Governor, Himachal Pradesh, Shimla ï 2.

6. The Secretary (IT) to the Government of Himachal Pradesh, Shimla-2 to put

on the website.

7. The Secretary, Himachal Pradesh Vidhan Sabha, Shimla ï 171 004.

8. All the Divisional Commissioners in Himachal Pradesh.

9. All the Heads of Department in Himachal Pradesh.

10. All the Deputy Commissioners in Himachal Pradesh.

11. The Settlement Officer, Shimla/Kangra at Dharamshala, H.P.

12. The Controller, Printing & Stationery Department, H.P., Shimla ï 171 005 for

publication in the Gazette.

13. The Private Secretary to all the Ministers, H.P.

14. Guard File.

Sd/-

Additional Secretary (Rev.) to the

Government of Himachal Pradesh.

http://www.hpsdma.nic.in/

HP DM and Relief Manual 2012

Disaster Management Cell, Department of Revenue Page 102

Printed by Department of Printing and Stationery, Govt. of Himachal Pradesh

