 (
DISTRICT DISASTER MANGEMENT PLAN
 SARAN
inception report
)

Contents
Disclaimer	3
1.	Executive Summary and Introduction	4
2.	Conceptual Framework of DDMP	5
a.	Futuristic Plan with Historical Perspective	5
b.	Understanding about DDMP (Multi-Hazard Focus)	6
c.	Identifying current and potential risks	10
d.	Action Oriented Plan	12
3.	Scope of the Project	12
a.	Approach for Comprehensive Plan	12
b.	Consideration for lower administrative units below district – Block & Panchayat level interventions	12
c.	Mainstreaming DRR & CCA to be taken into consideration	13
d.	Value addition by agencies	13
4.	Districts’ Profile	13
a.	Multi-hazard focus - including vulnerabilities in terms of socio-economic details and also the capacities existing in the districts	13
b.	DisasterRisk and Vulnerability Profile	14
5.	Approach, Methodology and Activities	15
a.	Data Sources – Primary & Secondary (including relevant maps)	15
b.	Stakeholders’ involvement (including IDRN)	16
6.	DDMP Preparation Planning & and Reporting Mechanism	16
a.	Ensuring involvement and ownership of DDMAs	16
7.	Timeline and Delivery Schedule (Table)	17
8.	Monitoring and Evaluation System	19
9.	Project Team	20
a.	Team Leaders and other Team Members – CV (Qualifications and Experience), Roles and Responsibilities etc.	20

Disclaimer

The contents of this report are prepared by Caritas India for the exclusive purpose of presenting to Bihar State Disaster Management Authority (BSDMA)/ Districts under the provisions of the contract signed between the two. The contents of this report should not be published or used by anyone without prior written permission of BSDMA or Caritas India. All content is based on the information collected by Caritas India through primary and secondary sources including BSDMA and respective district website. While Caritas India has taken due care in collecting data only from verified sources, Caritas India is not liable for any misrepresented fact or error in such data.
We have made specific efforts to verify the accuracy and authenticity of the information gathered where it was felt necessary.

	

1. [bookmark: _Toc428763777]Executive Summary and Introduction
It is proposed to accelerate the District Disaster Management Plans in Bihar more Inclusive so as to make Bihar safer. Here, inclusive word is considered as “to collect voices of the vulnerable groups, i.e. poorest of poor, women, children, physically challenged, old aged, Dalits and minorities. Their needs should be fulfilled during emergencies. So, it is vital that the needs of the vulnerable groups should be included in the DDMPs. The focus of the work is on making District Disaster Management Plans directly focused on the risks faced by the poor and excluded communities, and at the same time make poor and excluded vulnerable communities have more direct say in District Disaster Management Plans. The proposal builds on ISDR call for more local action within HFA and UNDP push for building local DRR capacity with CSO-GO joint action, where Flagship schemes for advocacy are also incorporated.
The District Disaster Management Plans (DDMPs) are not looked at by Civil Society in a systematic way on its own or with the authorities. More focus on poor in DDMPs is missing, the DDMPs are more government exercise and in most cases civil societies are left out. The National Disaster Management Authorities has not reviewed DDMPs that are made by the districts with help from National Institute of Disaster Management guidelines and UNDP support.
As per Disaster Management Act 2005, there shall be a plan for disaster management for every district of the State. The District Plan shall be prepared by the District Authority, after consultation with the local authorities and having regard to the National Plan and the State Plan, to be approved by the State Authority. The District Plan shall include-

a. the areas in the district vulnerable to different forms of disasters;
b. the measures to be taken, for prevention and mitigation of disaster, by the Departments of the Government at the district level and local authorities in the district;
c. the capacity-building and preparedness measures required to be taken by the Departments of the Government at the district level and the local authorities in the district to respond to any threatening disaster situation or disaster;
d. the response plans and procedures, in the event of a disaster
On the basis of secondary data available the risk assessment of the districts has been done. These past data shows that there are chances of multi hazard threats in Buxar.
The approach towards the entire exercise would include secondary data collection, stakeholder mapping, survey tool development including development of questionnaire, checklist and draft template, training of local survey teams, primary data collection and use of GIS for hazard mapping, resource mapping and vulnerability mapping. District level consultation will be organised in each proposed project district during the project to revise the outline to make the DDMP Inclusive. This will be mainly with District, Disaster Management Authority (DDMA) and other line departments, PRIs, municipalities/ municipal corporations, grassroots organisations/CBOs and communities. This will be facilitated by Caritas India along with DDMA of the respective districts. The outputs will be the district level Advisory Committee of each district and detail timeline from district authorities to adopt the process and methodologies of Multi hazard DDMP.
2. [bookmark: _Toc428763778]Conceptual Framework of DDMP
a. [bookmark: _Toc428763779]Futuristic Plan with Historical Perspective
It is proposed to accelerate the District Disaster Management Plans in Bihar more Inclusive so as to make Bihar safer. Here, inclusive word is considered as “to collect voices of the vulnerable groups, i.e. poorest of poor, women, children, physically challenged, old aged, Dalits and minorities. Their needs should be fulfilled during emergencies. So, it is vital that the needs of the vulnerable groups should be included in the DDMPs. The focus of the work is on making District Disaster Management Plans directly focused on the risks faced by the poor and excluded communities, and at the same time make poor and excluded vulnerable communities have more direct say in District Disaster Management Plans. The proposal builds on ISDR call for more local action within HFA and UNDP push for building local DRR capacity with CSO-GO joint action, where Flagship schemes for advocacy are also incorporated.

The District Disaster Management Plans (DDMPs) are not looked at by Civil Society in a systematic way on its own or with the authorities. More focus on poor in DDMPs is missing, the DDMPs are more government exercise and in most cases civil societies are left out. The National Disaster Management Authorities has not reviewed DDMPs that are made by the districts with help from National Institute of Disaster Management guidelines and UNDP support.

Disaster Management is still with government sector (largely) and government functionaries at the cutting edge level are not at all involved in building Community Managed Disaster Risk Reduction (CMDRR) ex-ante (and also do not have enough skills to do that). Hence, dependence of CMDRR is very high on the NGO and civil society. Ex-ante resource availability with NGOs, especially in the less frequency and high intensity zone is not adequate to keep pre disaster interest alive. The experience after all the past disasters and calamities is that the most vulnerable and marginalized Dalit communities and their women, children and aged were the people who were again the most affected and yet the discriminated in every aspect of the relief works: in identifying them as victims in the disaster, in evaluating their losses, and including them in the planning, monitoring and implementation of programmes for their future rehabilitation. Vulnerable groups have thier rights during various stages of disasters. And thus, right based approach during response and mitigation is important and therefore, right based disaster management planning is key and vital to make it inclusive in its real manner.

b. [bookmark: _Toc428763780]Understanding about DDMP (Multi-Hazard Focus)
As per Disaster Management Act 2005, there shall be a plan for disaster management for every district of the State. The District Plan shall be prepared by the District Authority, after consultation with the local authorities and having regard to the National Plan and the State Plan, to be approved by the State Authority. The District Plan shall include-

(i) the areas in the district vulnerable to different forms of disasters;
(ii) the measures to be taken, for prevention and mitigation of disaster, by the Departments of the Government at the district level and local authorities in the district;
(iii) the capacity-building and preparedness measures required to be taken by the Departments of the Government at the district level and the local authorities in the district to respond to any threatening disaster situation or disaster;
(iv) the response plans and procedures, in the event of a disaster, providing for-
1. allocation of responsibilities to the Departments of the Government
At the district level and the local authorities in the district;
2. prompt response to disaster and relief thereof;
3. procurement of essential resources;
4. establishment of communication links; and
5. the dissemination of information to the public;
6. Such other matters as may be required by the State Authority.
Bihar is affected by various disasters viz. floods, earthquakes, cyclone, heat wave and cold wave.
Table showing Decadal Multi-Disasternumberof deaths (www.ncrb.nic.in)
	Year
	ColdWave
	Cyclone
	Earthquake
	Flood
	HeatWave
	Landslide

	2001
	27
	14
	0
	36
	47
	6

	2002
	55
	4
	2
	126
	22
	1

	2003
	176
	8
	1
	63
	70
	11

	2004
	72
	9
	0
	204
	32
	10

	2005
	27
	11
	1
	26
	68
	8

	2006
	81
	4
	3
	16
	52
	2

	2007
	97
	14
	5
	477
	58
	18

	2008
	103
	4
	0
	408
	28
	0

	2009
	98
	0
	1
	99
	46
	7

	2010
	156
	26
	0
	94
	95
	9

	2011
	174
	22
	6
	186
	86
	15

1

History ofFlood in Bihar
Bihar is India’s most flood-prone State, with 76 percent of the population, in the north Bihar living under the recurring threat of flood devastation. About 68800 sq Km. out of total geographical area of 94160 sq Km. comprising 73.06 percent is flood affected.
The plains of Bihar, adjoining Nepal, are drained by a number of rivers that have their catchmentsinthesteep and geologicallynascentHimalayas.Kosi,Gandak, BurhiGandak, Bagmati,KamlaBalan,MahanandaandAdhwaraGroupofriversoriginatesinNepal,carry high dischargeandvery highsedimentloadanddropsitdownintheplainsofBihar.About65%of catchmentsareaoftheseriversfallsinNepal/Tibetandonly35%ofcatchmentsarealiesin Bihar.Intheyears1978,1987,1998,2004and2007Bihar witnessedhighmagnitudesofflood. Thetotalareaaffectedby floodshasalsoincreasedduring theseyears.Floodof2004demonstratestheseverityoffloodproblemwhenavastareaof23490Sq Km. was badlyaffected bythefloods ofBagmati, Kamla&Adhwaragroups of riverscausing lossof about 800 human lives, even whenGanga,the masterdrain was flowinglow.
Table:FloodDamageduring 2001 to 2011
	Yea
r
	Area
affec ted
in
(m. ha.)
	Popul
ationaffect ed in (milli on)
	Damageto
crops
	Damageto
houses
	Cattle
lost

Nos.
	Human
life lost

Nos.
	Damag
eto Public Utilities in Rs. crore
	Total
damages

Crops, houses & public utilities in Rs. crore

	
	
	
	Area
(m. ha.)
	Value
(Rs. crore)
	Nos.
	Value in
Rs. crore
	
	
	
	

	2001
	1.195
	9.091
	0.650
	267.218
	222008
	173.584
	565
	231
	183.538
	624.340

	2002
	1.969
	16.018
	0.941
	511.495
	41914
	526.215
	1450
	489
	408.922
	1446.632

	2003
	1.508
	8.798
	0.610
	62.660
	45262
	20.320
	106
	251
	1035.160
	1118.140

	2004
	2.700
	29.985
	1.399
	522.056
	929773
	758.095
	3272
	885
	1030.496
	2310.647

	2005
	0.460
	2.639
	0.135
	11.640
	5538
	3.828
	4
	58
	3050
	18.518

	2006
	0.182
	1.089
	0.086
	7.060
	18637
	12.260
	31
	36
	84.562
	103.882

	2007
	1.880
	2.780
	1.060
	768.378
	784328
	831.445
	2423
	1287
	642.415
	2242.239

	2008
	0.882
	6.212
	0.367
	34.196
	297916
	84.514
	878
	252
	97.710
	216.420

	2009
	1.105
	2.338
	0.040
	21.830
	7674
	5.282
	2
	97
	5.301
	32.413

	2010
	0.199
	1.075
	0.010
	3.119
	15170
	7.049
	0
	100
	1.592
	11.760

	2011
	0.000
	0.581
	0.163
	59.870
	34906
	17792
	39
	143
	25.786
	103.448

[image:]

Earthquake:-
AccordingtoGlobalSeismic HazardAssessmentProgram(GSHAP) data,the stateofBihar lies ina regionwithmoderate tolowtohighseismic hazard. As per the 2002BureauofIndian Standards(BIS)map,thisstatealsofallsinZonesIII,IV& V.Historically,thisregionhas experienced earthquakein theM5.0-7.0 range.

EarthquakeHistory of Bihar
The stateofBiharliesintheGangeticPlain.Thisisa fore-deep,a downwarpoftheHimalayan foreland,ofvariabledepth,convertedintoflatplainsby long-vigoroussedimentation.Thisis knownasageosynclineandtheGangeticPlainistheIndo-GangeticGeosyncline.Thishas shownconsiderableamountsofflexure anddislocationatthenorthernendandisboundedonthe northby theHimalayanFrontalThrust.TheflooroftheGangetictrough(ifseewithoutallthe sediments) isnotaneven plain (5),butshowscorrugatedinequalities and buriedridges (shelf faults). WesternBihar sitsonthe sub-surface Faizabadridge while the eastern sectionssitonthe Munger-Saharsa Ridge.theareas neartheborderwithWestBengallieontheKosiGraben (Purnea-KasganjGraben). The centralsectionsofBihar lie (5) atopthe Gandakdepressionand EastUttar Pradeshshelf.The Himalayan FrontalThrustdoesnotrun inBihar,though,itruns acrossthe border inNepal. Several faultshave beenidentifiedinthe regionandsome(1) have shownevidence of movementduringthe Holocene epoch.The WestPatna FaultrunsinaNE- SWdirectionfromnearArrahinthesouthtotheNepalese bordernear Madhubaniinthenorth. RunningalmostparalleltoitistheEastPatnaFaultwhichextendsfromthesouth-eastofPatnainthe southtothe Nepalese border tothe eastofMadhubani.Anotherfault,thisone alsolying paralleltothe previoustwo,isthe Munger-Saharsa RidgeFaultwhichrunsfromBiharsharif to nearMorang ineasternNepal.Apartfromthesethereareeast-westrunning tearfaultsinthe regionthatcontrol(5)thecoursesofthemainrivers.However,itmustbestatedthatproximity tofaultsdoesnotnecessarily translateintoahigherhazardascomparedtoareaslocatedfurther away,asdamagefromearthquakesdependsonnumerousfactorssuchassubsurfacegeology as wellas adherenceto thebuildingcodes.The 1934Bihar earthquake wasone of theworstearthquakesinIndia'shistory. Some 30,000 peopleweresaidtohavedied.MungerandMuzaffarpurwerecompletely destroyed.This8.1 magnitudeearthquakeoccurred on January15, 1934 at around 2:13 PM (I.S.T.)(08:43 UTC) and causedwidespreaddamage inthenorthern BiharandinNepal.The epicentre for thiseventwas located in the eastern Nepal about 240 km awayfrom Kathmandu.

Seismic Hazard
TheseismichazardmapofIndiawasupdatedin2000(4)by theBureauofIndianStandards (BIS). Thereare nomajor changesinthe zonesinBihar.DistrictssuchasAraria,Darbhanga, Madhubani,SitamarhiandSupaullieinZoneV.The south-westerndistrictsofAurangabad, Bhojpur,Buxar, Gaya,Jahanabad,Kaimur, NawadaandRohtaslie inZoneIII.The remaining districts of Bihar, includingthecapital cityof Patnaliein ZoneIV.

[image:]EarthquakeZones mapofBihar

c. [bookmark: _Toc428763781]Identifying current and potential risks
On the basis of secondary data available the risk assessment of the districts has been done. These past data shows that there is are chances of multi hazard threats in the given 4 districts. The below table shows the basic profile of the 4 districts.
	District
	Sub Divisions
	Block
	Panchayat
	Villages
	Population
	Male
	Female

	Saran
	3
	20
	330
	1767
	3,943,098
	2,023,476
	1,919,622

 Figures as per census 2011

Hazard Profile of the Districts
	District
	Wind & Cyclone Zone
	Earthquake Zone
	Flood

	Saran
	High Damage Risk Zone (Vb = 47m/s)
	IV
(High Damage Risk Zone)
	FLZ
Flood Zone / Area liable to Flood

The below mention maps are from the district administration website.
[image: C:\Users\user\Desktop\saran-tehsil-map.jpg]
[image:]Flood hazard Maps
d. [bookmark: _Toc428763782]Action Oriented Plan
Preparation of plans: All districts will have DDMPs and all constituents (administration, CBOs, CSOs and PRIs) are aware of such plans and their roles and responsibilities.
Dynamic plans: Districts will have improved formats for DDMP to capture hazard and risk assessment risk analysis and reduction plan (development and contingency plan) and monitoring of the plan.
Convergence and correlation: All line departments prepare their own sectoral plan and contribute to the DDMP and DDMP will be part of CDP.
HVCA: District prepares DDMP having Hazard, Vulnerability and Capacity Assessments (HVCA) which lead to comprehensive contingency and risk reduction plan.
Sustainability: Commitment from state and district authorities to adopt the process and methodologies for DDMPs.
3. [bookmark: _Toc428763783]Scope of the Project
a. [bookmark: _Toc428763784]Approach for Comprehensive Plan
The approach towards the entire exercise would include secondary data collection, stakeholder mapping, survey tool development including development of questionnaire, checklist and draft template, training of local survey teams, primary data collection and use of GIS for hazard mapping, resource mapping and vulnerability mapping.
District level consultation will be organised in each proposed project district during the project to revise the outline to make the DDMP Inclusive. This will be mainly with District, Disaster Management Authority (DDMA) and other line departments, PRIs, municipalities/ municipal corporations, grassroots organisations/CBOs and communities. This will be facilitated by Caritas India along with DDMA of the respective districts.
The outputs will be the district level Advisory Committee of each district and detail timeline from district authorities to adopt the process and methodologies of Multi hazard DDMP.
b. [bookmark: _Toc428763785]Consideration for lower administrative units below district – Block & Panchayat level interventions
Each Panchayat and Block will be involved in the DDMP planning process. There will be a consultation at district level for all these lower administrative units below districts. In these consultation the participants will be provided with a simple data collection formats for collecting data in terms of Hazard Vulnerability and Capacity of their respective Panchayats. They will be trained in collecting data in a participatory way involving their local community.
c. [bookmark: _Toc428763786]Mainstreaming DRR & CCA to be taken into consideration
The mainstreaming of DRR and CCA will be done with the help of local community. The DRR basically will be reflected in preparedness plan of the districts. For e.g. the annual plan updating is one of the best example of the DRR. This will be a big achievement that the entire district level stakeholders at their own level seriously review their plan and make necessary preparedness before the any disaster occurs. So during the planning exercise each line department will participate in the consultation and share how and what DRR measures their respective department will adopt so that the loss in case of any disaster is reduced.
In the similar line the Climate Change adaptation will also be introduced in the DDMP. The community and the respective departments will be oriented on the CCA details and how they can make use of it in there planning exercise.

d. [bookmark: _Toc428763787]Value addition by agencies
Caritas India will introduce the innovations in each of the DDMP based on the local context. We have a first-hand experience of making of DDMP in Madhubani, so we will avoid all the shortcomings happened in Madhubani in our 4 districts. Caritas India is also State Training agency under Gov. of Bihar under NRHM program, so we will highlight the health issues in the DDMP and address the health issues during disasters. Caritas India in Bihar is working with most marginalized musahar communities. We shall try to bring their voice and address their issues during disaster through this inclusive DDMP. Caritas India has a long working experience in Bihar and at present working with 10 NGO partners in Bihar, their grass root level expertise will be used in this DDMP making process.

4. [bookmark: _Toc428763788]Districts’ Profile
a. [bookmark: _Toc428763789]Multi-hazard focus - including vulnerabilities in terms of socio-economic details and also the capacities existing in the districts
The district of Saran falls under the state of Bihar, India. Covering an area of 2,641 sq. kms, Saran has a total population of 25, 72,980. Its headquarters is located at Saran. It is also known as Chapra.
Agriculture is the main stay and paddy, wheat and sugar cane are the major crops grown there. The sugar factories in the region contribute the most to the industrial scenario of Saran.
The Places having Tourist attraction are Aami, Sonepur, Dhorh Ashram, Goutam Asthan, Silhauri, and Chirand.
History
The historical background of the district as available in Ain-E-Akbari records Saran as one of the six Sarkars(Revenue Divisions) constituting the province of Bihar, At the time of grant of Diwani to the East India company in 1765, there were eight Sarkars including Saran and Champaran. These two were later combined to form a single unit named Saran. Saran(along The historical background of the district- as available in thewithChamparan) was included in the Patna Division when the Commissioner's Divisions were set up in 1829. It was separated from Champaran in 1866 when it (Champaran) was constituted into a separate district. Saran was made a part of Tirhut Division when latter was created in 1908. By this time there were three subdivisions in this district namely Saran, Siwan and Gopalganj. In 1972 each subdivision of the old Saran district became an independent district. The new Saran district after separation of Siwan and Gopalganj still has its headquarters at Chapra.
Various hypothesis have been put forward about the origin of the name SARAN. General Cunningham suggested that Saran was earlier known as SARAN or asylum which was a name given to a stupa (Pillar) built by emperor Ashoka. Another view holds that the name SARAN has been derived from SARANGA- ARANYA or the deer forest, the district being famous for its wide expanses of forest and deer in prehistoric times. The earliest authentic historical fact or record concerning this district may perhaps be related to 898 A.D which suggest that the village of Dighwaradubauli in Saran had supplied a copper plate issued in the reign of king Mahendrapaldeva.ss
Geographic allocation
The district of Saran is situated between 25°36' and 26°13' North latitude and 84°24' and 85°15' East longitude in the southern post of the newly created Saran Division of North Bihar. The Ganges constitute the Southern boundary of the district beyond which lie the districts of Bhojpur and Patna. To the north of Saran lie districts of Siwan and Gopalganj. The Gandak forms the dividing line with vaishali and Muzaffarpur district in the east. To the west of Saran lies district of Siwan and the district of Balia in Uttar Pradesh, the Ghaghra constituting a natural boundary between Saran and Ballia.

b. [bookmark: _Toc428763790]DisasterRisk and Vulnerability Profile
Chhapra is located at 25.7848°N 84.7274°E.[3] It has an average elevation of 36 metres (118 ft).

The district of Saran is situated between 25°36' and 26°13' north latitude and 84°24' and 85°15' east longitude in the southern post of the Saran Division of North Bihar. The Ganges river provides the southern boundary of the district, beyond which lie the districts of Bhojpur and Patna. To the north of Saran lie the districts of Siwan and Gopalganj. The Gandakriver forms the dividing line with the Vaishali and Muzaffarpur districts in the east. To the west of Saran lie the districts of Siwan and Balia in Uttar Pradesh. The Ghaghrariver forms a natural boundary between Saran and Ballia.
The district is shaped like a triangle with its apex at the confluence of boundary of Gopalganj district and Gandak-Ganga river there are three rivers namely the Ganga, Ghaghra, Gandak which encircle the district from south north east and western side respectively. The district is entirely constituted of plains but there are quite a few depressions and marshes, which cause the formation of three broad natural divisions.
I. The alluvial plains along the big rivers which are subjected to periodic inundation and prone to floods.
II. The region of uplands away from the rivers and not subject to floods.
III. The diara areas in the beds of the great rivers.
Out of twenty blocks in the districts, Six blocks vizSonepur, Dighwara, Revelganj, Chapra, Manjhi and Dariyapur are affected by floods regularly. There are six partially flood affected blocks Viz. Garkha, Parsa, Marhoura, Amnaur, Jalalpur, and Ekma. The remaining blocks are free from floods. The soil of the district is alluvial. No mineral of economic value is found in the district.

5. [bookmark: _Toc428763791]Approach, Methodology and Activities

a. [bookmark: _Toc428763792]Data Sources – Primary & Secondary (including relevant maps)
· Meeting with District Magistrate, Line Department officials, Bihar Inter Agency Group to know their perspective on DDMPs. The existing data in the district will will be collected from the different line department of the respective districts. The NIC of the respective districts will be involved in the data compilation.
· Meetings with PRI members and local NGOs to know the local issues and risks which is occurring in the districts. The Participatory risk assessment exercise in details will be planned with the help of local Panchayats.
· Secondary data from various sources for Hazard, Vulnerability and Capacity Analysis. The data will be collected from all the source available in the districts such as line department, university and also from different NGOs.
· Once we complete the data collection and compilation, a team will do the data analysis. On the basis of this data analysis a detail HVCA report will be prepared which will be shared with different stakeholders. A series of consultations with line departments, PRIs and Communities and Local NGOs done in order to review a draft HVCA report of the district
· Sample Data from Gram Panchayat to be collected by the personnel. By involving the volunteers available in the district like Nehru Yuva Kendra, NGO Volunteers etc. sample data collection at Panchayat level will be done. The prime objective of this data collection will be to bring the people’s voice in the DDMP and which will make it more inclusive.
· 2 % of total Gram Panchayat to be checked and verified

b. [bookmark: _Toc428763793]Stakeholders’ involvement (including IDRN)
	Sr. No.
	Name of Partner Agency
	Role

	1
	Caritas India
	Facilitating Agency (Lead Agency)
· Coordinate the entire initiative
· Engaging with BSDMA and DDMA
· Coordinate with all the partners of BSDMA
· Coordinate with state and district governments
· Jointly organise district level consultation with respect DDMA and state authority in each district
· Prepare training module
· Conduct ToTs

	4
	SDMAs
	· State Level Guidance and Approvals
· Facilitate district authorities
· Presence and guidance during state consultation

	5
	DDMAs
	· District Level Guidance and Approvals
· Line department coordination
· Communication
· Logistic arrangement
· Coordination with panchayats
· Support and linkage to Flagship schemes
· Commitment to link DRR with Panchayat plans

	6
	PRIs and municipalities/ municipal corporation and Grassroot Organisations
	· Grass root level support and guidance to design outline of DDMP
· Commitment to capture voices of vulnerable groups in DDMP
· Coordinate with government agencies and get the plans of district consultations implemented

	7
	Bihar Inter Agency Group (BIAG)
	· Coordinate with BSDMA and Department of Disaster Management;
· Coordinate with other agencies doing DDMP in other districts of Bihar;
· Guidance to organise consultations on HVCA and DDMP Framework

6. [bookmark: _Toc428763794]DDMP Preparation Planning & and Reporting Mechanism
a. [bookmark: _Toc428763795]Ensuring involvement and ownership of DDMAs
District level consultation will be organised in each proposed project district during the second month of the project to revise the outline to make the DDMP Inclusive. This will be mainly with District, Disaster Management Authority and other line departments, PRIs, municipalities/ municipal corporations, grassroots organisations/CBOs and communities. This will be facilitated by Caritas India and other respective local NGOs of the local area. The outputs will be the district level Advisory Committee of each district and commitment from district authorities to adopt the process and methodologies of DDMP. In each and every steps the DDMA will be involved so that they are aware about the entire process. The agency will also orient the entire district team so that the DDMA take lead from following year to update the DDMP if required.
7. [bookmark: _Toc428763796]Timeline and Delivery Schedule (Table)
	
	Activity
	Activity Description
	Output
	Timeline

	1.
	Meeting with Different stake holders
	Meeting with District Magistrate, Line Department officials, Bihar Inter Agency Group to know their perspective on DDMPs
	Stakeholders would know the process and agreed to do work together
	1st Month

	2.
	Meeting with PRIs and other NGOs
	Meetings with PRI members and local NGOs to know the local issues and risks which is occurring in the districts
	PRIs and other NGOs have their common understanding and extend their arm for DDMPs
	1st Month

	3.
	Collection of secondary data for Hazard, Vulnerability, Capacity Analysis
	Secondary data from various sources for Hazard, Vulnerability and Capacity Analysis
	Mapping the different kind of disaster occurred in areas.
	2nd Month

	4.
	Consultation for HVCA report
	A series of consultations with line departments, PRIs and Communities and Local NGOs done in order to review a draft HVCA report of the district
	To know how disaster which was happen and do all the vulnerability is mapped correctly
	2nd Month

	5.
	Sample Data Collection
	Sample Data from Gram Panchayat to be collected by the personnel
	To have firsthand data for making the plan
	3rd Month

	6.
	Verification of data
	2 % of total Gram Panchayat to be checked and verified
	Data checked and verified
	3rd Month

	7.
	Consolidation of Data
	The data coming from villages will be punched in excel
	Digitalization of all data into soft.
	4th Month

	8.
	Analysis of Data
	The consolidated data will be analyzed.
	Draft report of DDMP will be prepared
	4th Month

	9.
	Draft report presentation
	The draft report will be developed and it will be presented in fronts of district officials and Line departments
	Feedback on the draft report will be taken and suggestion will be incorporated.
	5th Month

	10.
	Draft report to be send to BSDMA
	The draft report after taking feedback from district official with correction it will send to BSDMA for approval
	Finalization of DDMP
	5th Month

	11.
	Finalization of DDMP
	Finalization of DDMP plan after getting some of feedback from BSDMA
	DDMP got approval from concerned District
	6th Month

	12.
	Submission of Final Plan

	Final Plan will be submitted to District and as well as BSDMA for approval.
	DDMP plan finalized and submitted to concerned Authority
	6th Month

	Threat : Assembly Election may hinder to collect data and organize workshop, interview with Government officials

8. [bookmark: _Toc428763797]Monitoring and Evaluation System
The project team involved in the making of DDMP in all respective districts are DRR expertise. We will engaged external consultants for the periodic monitoring of the DDMP making process. The District Administration (DDMA) is the prime responsible for the making of DDMP. We shall coordinate with the respective districts point person nominated by DDMA and SDMA to move the work forward.
· Line of internal accountability/reporting: District Coordinators will be reporting to the DDMA and Caritas India Team Leader each week and the Team leader will report to the BSDMA and Caritas India Director about progress and future action plan.
· Data collection, compilation and analysis and decision making processes and tools: Caritas India Team Leader along with DDMA will develop tools for data collection and analysis with the support from BSDMA Resource Person.
· Frequency of reviews/decision making meetings: For project monitoring and reporting a monthly meeting of all team members is decided at organization headquarter or sometimes in the districts. The BSDMA resource person will also be participating in the monthly review meeting.
· Reporting to internal stakeholders and to BSDMA: Monthly progress report will be sent to BSDMA along with action plan of next month.
· Feedback: The District Coordinator will take regular feedback from DDMA and will share the same with the team leader. Also feedback will be taken from resource persons BSDMA and other visitors to the project area.
· Documentation: The reports from the field will be documented by the district Coordinators. The team Leader will be responsible for the consolidation of report and sharing it with BSDMA.

9. [bookmark: _Toc428763798]Project Team
a. [bookmark: _Toc428763799]Team Leaders and other Team Members – CV (Qualifications and Experience), Roles and Responsibilities etc.
	S.No.
	Name of Personnel
	Area of expertise
	Designation & Organization
	Year of Experience

	1.
	Girish Peter
	Community Mobilization, Disaster Management, Human Rights
	Team Leader
	12

	2.
	Chandan
	Livelihood and participatory planning
	District Coordinator (Buxar)
	5

	3.
	Abhishek Kumar
	Community mobilization and Liasoning with Government
	District Coordinator (Siwan)
	7

	4.
	PoojaRana
	Community mobilization and Disaster Management
	District Coordinator (Saran)
	4

	5.
	Saurabh Kumar
	Community mobilization and Disaster Management
	District Coordinator (Gopalganj)
	3

	6.
	Anjan Bag
	DRR planning and Risk Mitigation
	Technical Support
	15

	7.
	Munish Kaushik
	Project Management, DRR and Advocacy
	Technical Support
	14

	8.
	Babita Alick
	Mass Communication, Disaster Management
	Technical Support
	16

20

image2.jpeg
Caritas
INDIA

Tke Yoy of Senvice. ..

image3.jpeg

image4.png
45 4530 00 g5 600 86 87300 8753 8300

21030

2700

25030

26000

25030

2500

2u030

Map Showing Flood Zones in Bihar

[[] Area Liable to Fiood
No flood zone or Area Protected.

5 w00 T 0 T 0 T T T G
Disclaimer. This map was collated based on the datafinformation compied by the Ministry of Urban Development and Poverty Aleviation: UNDP has not verified the accuracy of information of the Map. Source: BMTPC, India

image5.png
e yon Yo 500 5530 50 s6e30; sreoc 7 o

Map Showing Earthquake Zones in Bihar

Samastipur Saharsa s Purnia

Vaishali

(Begusarat Khagaria

Lakhisarai. — Munger
Stieikhpira

[sorthquake Very High Zone (WSK IX OF Hore)

[Earthquake High zone (MSK VIl
Earthquake toderate Zone (HSK VI)

=

Disclaimer. This map was calated based on the datafnormation compled by the My of Urban Development and Povert Aleviaion; UNDP has notverfied the accuracy of nformation of the Map.Source: BMTPC, India

image6.jpeg
SARAN
C D BLOCK/TEHSIL MAP

Gopalganj

Siwan
Muzafarpur

Vaishali

Darapur

Uttar Pradesh Revelganj

Sonapur

Bhojpur pana

Map not to Scale

Copyright @20 2vmemapzolingiscom
L3 updated on Bth dine 2012)

image7.jpeg
BHOJPUR

FLOOD HAZARD MAP
(1998-2010)

SARAN DISTRICT, BIHAR

4 Scale
— — H
0] 10 15 e
H Kilometers
i
wdoe T e
Location Map Total Flood Inundation Map
(1988-2010)
Legend
Bihar State

M Roscs
100 o unton
[.

Legend

« Seftlements
——-— Block Boundary
——— Maijor Roads

——— Railway

I River /water Bodies

Flood Hazard

Very Low

e

Maderate

[i
- Very High

Approach

Satellite data was acquired
during the floods of 1998-2010.
Flood Inundation layer was
extracted from these satellite
datasets. These layers were
integrated to generate a flood
hazard layer, which provides
the details on how frequently
a given area is subjected to
floods. 128 satellite datasets
were used for creating this
layer.The flood hazard layer|
is classified into five categories|
based on the frequency of
flood inundation of a particular
area.

VERY LOW - for 1-2 times
Low - for 3-4 times
MODERATE - for 5-7 times
HIGH - for 8-10 times
VERY HIGH - for 11-13 times

Prepared by

National Rermote Sensing Centre (NRSC)

Indian Space Research Organisation (ISRO)

Department of Space, Governrment of India
Balanagar, Hyderabad - 500625

nrsc ‘Ar

image1.jpeg

