

National Policy
on

Disaster Management
2009

National Policy
on

Disaster Management
2009

Approved by the Union Cabinet on 22nd October, 2009

NATIONAL DISASTER MANAGEMENT AUTHORITY

GOVERNMENT OF INDIA

MINISTRY OF HOME AFFAIRS

v

Contents

 1			 Preamble	 1
	 1.1.1	 	 The Context	 	 	 	 1

	 1.2.1–1.2.2	 Disaster Risks in India	 1

	 1.3.1	 	 Paradigm Shift in Disaster Management (DM)	 1

	
 2			 Approach and Objectives		 7

	 2.1.1	 	 Vision	 	 7

	 2.2.1–2.2.2 	 Disaster Management (DM)	 	 7

	 2.3.1	 	 Approach	 	 	 8

	 2.4.1	 	 Objectives	 	 	 8

	
 3			 Institutional and Legal Arrangements	 9

	 3.1.1	 	 Disaster Management Act, 2005	 9

			 Institutional Framework under the Act		 9

	 3.2.1–3.2.3	 National Disaster Management Authority (NDMA)	 9

	 3.2.4–3.2.5	 National Executive Committee (NEC)	 10

	 3.2.6–3.2.7	 State Disaster Management Authority (SDMA)	 10

	 3.2.8	 	 District Disaster Management Authority (DDMA)	 10

	 3.2.9	 	 Local Authorities	 10

	 3.2.10	 	 National Institute of Disaster Management (NIDM)	 11

	 3.2.11	 	 National Disaster Response Force (NDRF)	 11

	 3.2.12	 	 Mitigation Reserves	 11

			 Existing Institutional Arrangements		 11

	 3.3.1	 	 Cabinet Committee on Management of Natural Calamities (CCMNC) 	 	
	 	 	 and the Cabinet Committee on Security (CCS)	 11

	 3.3.2	 	 High-Level Committee (HLC) 	 	 	 	 12

	 3.3.3	 	 Central Government	 12

	 3.3.4	 	 Role of Central Ministries and Departments	 12

	 3.3.5	 	 National Crisis Management Committee (NCMC)	 12

	 3.3.6–3.3.7	 State Governments	 	 13

vi

Contents

	 3.3.8	 	 District Administration	 13

	 3.3.9 	 	 Management of Disasters Impacting more than one State	 13

			 Other Important Institutional Arrangements	 13

	 3.4.1	 	 Armed Forces	 13

	 3.4.2	 	 Central Paramilitary Forces	 14

	 3.4.3 	 	 State Police Forces and Fire Services	 14

	 3.4.4	 	 Civil Defence and Home Guards	 14

	 3.4.5	 	 State Disaster Response Force (SDRF)	 14

	 3.4.6	 	 Role of National Cadet Corps (NCC), National Service Scheme (NSS) 	 	
	 	 	 and Nehru Yuva Kendra Sangathan (NYKS)	 14

	 3.5.1	 	 International Cooperation	 14

	
 4			 Financial Arrangements	 15

	 4.1.1	 	 Approach	 15

	 4.2.1	 	 DM to be in-built in Developmental Plans	 15

	 4.3.1–4.3.2	 National Disaster Response and Mitigation Funds	 	 15

	 4.4.1	 	 Responsibilities of the Central Ministries and Departments	 15

	 4.4.2	 	 State and District Level Arrangements	 15

	 4.4.3	 	 Mitigation Projects	 	 15

	 4.5.1 	 	 Techno-Financial Regime	 16

 5			 Disaster Prevention, Mitigation and Preparedness		 17

	 5.1.1 	 	 Disaster Prevention and Mitigation	 17

	 5.1.2–5.1.3	 Risk Assessment and Vulnerability Mapping	 17

	 5.1.4	 	 Increasing Trend of Disasters in Urban Areas	 	 18

	 5.1.5	 	 Critical Infrastructure	 18

	 5.1.6	 	 Environmentally Sustainable Development	 18

 	 5.1.7	 	 Climate Change Adaptation	 18

 			 Preparedness 			 		 18

	 5.2.1–5.2.3	 Role of Central Ministries and Departments, and States	 	 18

	 5.2.4	 	 Forecasting and Early Warning Systems	 19

	 5.2.5–5.2.6 	 Communications and Information Technology (IT) Support	 19

	 5.2.7	 	 Strengthening of the Emergency Operations Centres	 	 19

	 5.2.8–5.2.9 	 Medical Preparedness and Mass Casualty Management		 20

	 5.2.10	 	 Training, Simulation and Mock Drills	 20

vii

Contents

			 Partnerships for Mitigation and Preparedness		 20

	 5.3.1–5.3.2	 Community Based Disaster Preparedness	 20

	 5.3.3	 	 Stakeholders’ Participation	 20

	 5.3.4	 	 Corporate Social Responsibility (CSR) and Public-Private 	 	 	
	 	 	 Partnership (PPP)	 21

	 5.3.5	 	 Media Partnership	 	 21

 6			 Techno-Legal Regime		 23

	 6.1.1	 	 Techno-Legal Regime	 	 23

	 6.2.1	 	 Revision of Municipal Regulations	 	 23

	 6.3.1 	 	 Land Use Planning	 	 23

	 6.4.1–6.4.2 	 Safe Construction Practices	 	 23

	 6.5.1 	 	 Compliance Regime	 	 24

	 6.6.1	 	 Enforcement	 	 24

 7			 Response		 25
	 7.1.1 	 	 Approach	 	 25

	 7.2.1 	 	 Role of the NEC		 25

	 7.3.1	 	 Role of the Nodal and Other Central Ministries and Departments	 25

	 7.4.1 	 	 Role of State, District and Local Authorities	 25

	 7.5.1	 	 Standard Operating Procedures	(SOPs)	 25

	 7.6.1	 	 Levels of Disasters	 	 26

	 7.7.1	 	 Incident Command System (ICS)	 26

	 7.8.1	 	 First and Other Key Responders	 26

	 7.9.1	 	 Medical Response	 26

	 7.10.1	 	 Animal Care	 27

	 7.11.1	 	 Information and Media Partnership	 27

 8			 Relief and Rehabilitation	 29

	 8.1.1	 	 Approach	 29

	 8.2.1–8.2.2	 Setting up of Temporary Relief Camps	 29

	 8.3.1	 	 Management of Relief Supplies	 29

	 8.4.1	 	 Review of Standards of Relief	 29

	 8.5.1	 	 Temporary Livelihood Options and Socio-Economic Rehabilitation	 29

	 8.6.1	 	 Provision of Intermediate Shelters	 30

viii

Contents

 9			 Reconstruction and Recovery	 31
	 9.1.1	 	 Approach	 31

	 9.2.1	 	 Owner Driven Reconstruction	 31

	 9.3.1–9.3.2	 Speedy Reconstruction	 31

	 9.4.1	 	 Linking Recovery with Safe Development	 31

	 9.5.1	 	 Livelihood Restoration	 32

	
 10			 Capacity Development	 33

	 10.1.1–10.1.2	 Approach	 33

	 10.2.1–10.2.2	 National Priorities	 	 	 	 	 	 33

	 10.3.1	 	 Institutional Capacity Development	 	 	 33

	 10.4.1	 	 Training of Communities	 	 	 	 	 34

	 10.5.1	 	 Professional Technical Education	 	 	 34

	 10.6.1	 	 DM Education in Schools	 	 	 	 34

	 10.7.1	 	 Training of Artisans	 	 	 	 	 34

	 10.8.1	 	 Training of Other Groups	 	 	 	 	 34

	 10.9.1	 	 Licensing and Certification	 34

	 	 	 	
 11			 Knowledge Management	 35

	 11.1.1	 	 Approach	 	 	 	 	 	 35

	 11.2.1 	 	 Synergetic Application of Science and Technology	 	 35

	 11.3.1 	 	 Knowledge Institutions	 	 	 	 35

			 Knowledge Dissemination through Information and 				
			 Communication Technologies (ICT)		 35

	 11.4.1 	 	 Indigenous Technical Knowledge (ITK)	 35

	 11.5.1 	 	 India Disaster Resource Network (IDRN)	 35

	 11.6.1 	 	 India Disaster Knowledge Network (IDKN)	 35

	 11.7.1 	 	 Documentation of Best Practices and Research	 36

 12			 Research and Development	 37
	 12.1.1	 	 Approach	 	 	 	 	 	 37

	 12.2.1	 	 Institutional Arrangements	 	 	 37

	 12.3.1–12.3.2	 Identification of Needs and Promotion of Research	 	 	 37

 13			 The Road Ahead		 39

			 Abbreviations		 41
	 	 	 	 	 	

ix

			 Diagrams
	 Diagram 1	 Disaster Management Continuum	 	 7

			 Maps	
	 Map 1	 	 Earthquake Zones in India	 	 	 2

	 Map 2 	 	 Flood Zones in India	 	 	 	 3

	 Map 3	 	 Wind and Cyclone Zones in India	 	 4

	 Map 4	 	 Landslide Affected States 	 	 	 5

	 	 	 	

Contents

1

Preamble1
The Context

1.1.1	 Disasters disrupt progress and destroy the
hard-earned fruits of painstaking developmental
efforts, often pushing nations, in quest for
progress, back by several decades. Thus, efficient
management of disasters, rather than mere
response to their occurrence, has in recent times,
received increased attention both within India and
abroad. This is as much a result of the recognition
of the increasing frequency and intensity of
disasters, as it is an acknowledgement that good
governance in a caring and civilised society, needs
to deal effectively with the devastating impact 	
of disasters.

Disaster Risks in India

1.2.1	 India is vulnerable, in varying degrees, to
a large number of natural as well as man-made
disasters. 58.6 per cent of the landmass is prone
to earthquakes of moderate to very high intensity;
over 40 million hectares (12 per cent of land) is
prone to floods and river erosion; of the 7,516
km long coastline, close to 5,700 km is prone to
cyclones and tsunamis; 68 per cent of the cultivable
area is vulnerable to drought and hilly areas are at
risk from landslides and avalanches. Vulnerability
to disasters/emergencies of Chemical, Biological,
Radiological and Nuclear (CBRN) origin also exists.
Heightened vulnerabilities to disaster risks can
be related to expanding population, urbanisation
and industrialisation, development within high-risk
zones, environmental degradation and climate
change (Maps 1–4).

1.2.2	 In the context of human vulnerability to
disasters, the economically and socially weaker
segments of the population are the ones that are
most seriously affected. Within the vulnerable
groups, elderly persons, women, children—
especially women rendered destitute, children
orphaned on account of disasters and differently
abled persons are exposed to higher risks.

Paradigm Shift in Disaster Management
(DM)

1.3.1	 On 23 December 2005, the Government
of India (GoI) took a defining step by enacting
the Disaster Management Act, 2005, (hereinafter
referred to as the Act) which envisaged the
creation of the National Disaster Management
Authority (NDMA), headed by the Prime Minister,
State Disaster Management Authorities (SDMAs)
headed by the Chief Ministers, and District Disaster
Management Authorities (DDMAs) headed by the
District Collector or District Magistrate or Deputy
Commissioner as the case may be, to spearhead
and adopt a holistic and integrated approach to
DM. There will be a paradigm shift, from the
erstwhile relief-centric response to a proactive
prevention, mitigation and preparedness-driven
approach for conserving developmental gains and
to minimise loss of life, livelihood and property.

2

National Policy on Disaster Management 2009

Map 1

EARTHQUAKE ZONES IN INDIA

Source: BMTPC Vulnerability Atlas

3

Map 2

FLOOD ZONES IN INDIA

Source: BMTPC Vulnerability Atlas

Preamble

4

National Policy on Disaster Management 2009

Map 3

WIND AND CYCLONE ZONES IN INDIA

Source: BMTPC Vulnerability Atlas

5

Map 4

LANDSLIDE AFFECTED STATES

Preamble

7

Approach and Objectives 2

1 Source:

Sections 2(d) and (e) of DM Act, 2005.

Vision

2.1.1	 To build a safe and disaster resilient India
by developing a holistic, proactive, multi-disaster
oriented and technology driven strategy through
a culture of prevention, mitigation, preparedness
and response.

Disaster Management (DM)

2.2.1	 A disaster1 refers to a catastrophe,
mishap, calamity or grave occurrence from natural
or man-made causes, which is beyond the coping
capacity of the affected community. DM involves
a continuous and integrated
p r ocess o f p l a nn i ng ,
organising, coordinating and
implementing measures
which are necessary or
expedient for:

• 	 Prevention of danger
o r th reat o f any
disaster.

• 	 M i t i g a t i o n o r
reduction of risk of any
disaster or its severity
or consequences.

• 	 Capacity bui lding
including research
a n d k n ow l e d g e
management.

• 	 Preparedness to deal
with any disaster.

• 	 Prompt response to any threatening
disaster situation or disaster.

• 	 Assessing the severity or magnitude of
effects of any disaster.

• 	 Evacuation, rescue and relief.

• 	 Rehabilitation and reconstruction.

2.2.2	 A typical DM continuum comprises
six elements; the pre-disaster phase includes
prevention, mitigation and preparedness, while
the post-disaster phase includes response,
rehabilitation, reconstruction and recovery. A
legal and institutional framework binds all these
elements together (Diagram I).

Diagram 1

DISASTER MANAGEMENT CONTINUUM

8

National Policy on Disaster Management 2009

Approach

2.3.1	 A holistic and integrated approach will
be evolved towards disaster management with
emphasis on building strategic partnerships at
various levels. The themes underpinning the policy
are:

•	 Community based DM, including last
mile integration of the policy, plans and
execution.

•	 Capacity development in all spheres.

•	 Consolidation of past initiatives and best
practices.

•	 Cooperation with agencies at National and
International levels.

•	 Multi-sectoral synergy.

Objectives

2.4.1	 The objectives of the National Policy on
Disaster Management are:

•	 Promoting a culture of prevention,
preparedness and resilience at all levels
through knowledge, innovation and
education.

•	 Encouraging mitigation measures based
on technology, traditional wisdom and
environmental sustainability.

•	 Mainstreaming disaster management into
the developmental planning process.

•	 Establishing institutional and techno-
legal frameworks to create an enabling
regulatory environment and a compliance
regime.

•	 Ensur ing eff ic ient mechanism for
identification, assessment and monitoring
of disaster risks.

•	 Developing contemporary forecasting
and early warning systems backed by

responsive and fail-safe communication
with information technology support.

•	 Ensuring efficient response and relief with
a caring approach towards the needs of the
vulnerable sections of the society.

•	 Undertaking reconstruct ion as an
opportunity to build disaster resilient
structures and habitat for ensuring safer
living.

•	 Promoting a productive and proactive
partnership with the media for disaster
management.

9

3 Institutional and Legal
Arrangements

Disaster Management Act, 2005

3.1.1	 The Act lays down institutional, legal,
financial and coordination mechanisms at the
National, State, District and Local levels. These
institutions are not parallel structures and will work
in close harmony. The new institutional framework
is expected to usher in a paradigm shift in DM
from relief-centric approach to a proactive regime
that lays greater emphasis on preparedness,
prevention and mitigation.

Institutional Framework under the Act

National Disaster Management Authority (NDMA)

3.2.1	 The NDMA, as the apex body for disaster
management, is headed by the Prime Minister
and has the responsibility for laying down policies,
plans and guidelines for DM and coordinating
their enforcement and implementation for
ensuring timely and effective response to
disasters. The guidelines will assist the Central
Ministries, Departments and States to formulate
their respective DM plans. It will approve the
National Disaster Management Plans and DM
plans of the Central Ministries/Departments. It
will take such other measures, as it may consider
necessary, for the prevention of disasters, or
mitigation, or preparedness and capacity building,
for dealing with a threatening disaster situation
or disaster. Central Ministries/Departments
and State Governments will extend necessary
cooperation and assistance to NDMA for carrying
out its mandate. It will oversee the provision
and application of funds for mitigation and

preparedness measures. NDMA has the power
to authorise the Departments or authorities
concerned, to make emergency procurement of
provisions or materials for rescue and relief in
a threatening disaster situation or disaster. The
general superintendence, direction and control of
the National Disaster Response Force (NDRF) is
vested in and will be exercised by the NDMA. The
National Institute of Disaster Management (NIDM)
works within the framework of broad policies and
guidelines laid down by the NDMA.

3.2.2	 The NDMA is mandated to deal with
all types of disasters; natural or man-made.
Whereas, such other emergencies including those
requiring close involvement of the security forces
and/or intelligence agencies such as terrorism
(counter-insurgency), law and order situations,
serial bomb blasts, hijacking, air accidents, CBRN
weapon systems, mine disasters, port and harbour
emergencies, forest fires, oilfield fires and oil
spills will continue to be handled by the extant
mechanism i.e., National Crisis Management
Committee (NCMC).

3.2.3	 NDMA may, however, formulate guidelines
and facilitate training and preparedness activities
in respect of CBRN emergencies. Cross-cutting
themes like medical preparedness, psycho-social
care and trauma, community based disaster
preparedness, information and communication
technology, training, preparedness, awareness
generation etc., for natural and man-made
disasters will also engage the attention of NDMA
in partnership with the stakeholders concerned.
Resources available with the disaster management

10

National Policy on Disaster Management 2009

authorities at all levels, which are capable of
discharging emergency support functions,
will be made available to the nodal Ministries/
Agencies dealing with the emergencies at times
of impending disaster(s).

National Executive Committee (NEC)
	
3.2.4 	 The NEC comprises the Union Home
Secretary as Chairperson, and the Secretaries to the
GoI in the Ministries/Departments of Agriculture,
Atomic Energy, Defence, Drinking Water Supply,
Environment and Forests, Finance (Expenditure),
Health, Power, Rural Development, Science &
Technology, Space, Telecommunications, Urban
Development, Water Resources and the Chief
of the Integrated Defence Staff of the Chiefs of
Staff Committee as members. Secretaries in the
Ministry of External Affairs, Earth Sciences, Human
Resource Development, Mines, Shipping, Road
Transport & Highways, and the Secretary, NDMA
will be special invitees to the meetings of the NEC.

3.2.5	 The NEC is the executive committee of
the NDMA, and is mandated to assist the NDMA
in the discharge of its functions and also ensure
compliance of the directions issued by the
Central Government. The NEC is to coordinate the
response in the event of any threatening disaster
situation or disaster. The NEC will prepare the
National Plan for Disaster Management based on
the National Policy on Disaster Management. The
NEC will monitor the implementation of guidelines
issued by NDMA. It will also perform such other
functions as may be prescribed by the Central
Government in consultation with the NDMA.

State Disaster Management Authority (SDMA)

3.2.6	 At the State level, the SDMA, headed
by the Chief Minister, will lay down policies
and plans for DM in the State. It will, inter alia
approve the State Plan in accordance with the
guidelines laid down by the NDMA, coordinate

the implementation of the State Plan, recommend
provision of funds for mitigation and preparedness
measures and review the developmental plans of
the different Departments of the State to ensure
the integration of prevention, preparedness and
mitigation measures.

3.2.7	 The State Government shall constitute
a State Executive Committee (SEC) to assist the
SDMA in the performance of its functions. The
SEC will be headed by the Chief Secretary to the
State Government and coordinate and monitor the
implementation of the National Policy, the National
Plan and the State Plan. The SEC will also provide
information to the NDMA relating to different
aspects of DM.

District Disaster Management Authority (DDMA)

3.2.8 	 The DDMA will be headed by the District
Collector, Deputy Commissioner or District
Magistrate as the case may be, with the elected
representative of the local authority as the Co-
Chairperson. The DDMA will act as the planning,
coordinating and implementing body for DM at
the District level and take all necessary measures
for the purposes of DM in accordance with the
guidelines laid down by the NDMA and SDMA. It
will, inter alia prepare the District DM plan for the
District and monitor the implementation of the
National Policy, the State Policy, the National Plan,
the State Plan and the District Plan. The DDMA
will also ensure that the guidelines for prevention,
mitigation, preparedness and response measures
laid down by the NDMA and the SDMA are
followed by all the Departments of the State
Government at the District level and the local
authorities in the District.

Local Authorities

3.2.9 	 For the purpose of this Policy, local
authorities would include Panchayati Raj Institutions
(PRI), Municipalities, District and Cantonment

11

Institutional and Legal Arrangements

Boards, and Town Planning Authorities which
control and manage civic services. These bodies
will ensure capacity building of their officers and
employees for managing disasters, carry out
relief, rehabilitation and reconstruction activities
in the affected areas and will prepare DM Plans
in consonance with the guidelines of the NDMA,
SDMAs and DDMAs. Specific institutional
framework for dealing with disaster management
issues in mega cities will be put in place.

National Institute of Disaster Management (NIDM)

3.2.10	 The NIDM, in partnership with other
research institutions has capacity development as
one of its major responsibilities, along with training,
research, documentation and development of a
National level information base. It will network with
other knowledge-based institutions and function
within the broad policies and guidelines laid down
by the NDMA. It will organise training of trainers,
DM officials and other stakeholders. The NIDM
will strive to emerge as a ‘Centre of Excellence’
in the field of Disaster Management.

National Disaster Response Force (NDRF)

3.2.11	 For the purpose of specialised response
to a threatening disaster situation or disasters/
emergencies both natural and man-made such as
those of CBRN origin, the Act has mandated the
constitution of a National Disaster Response Force
(NDRF). The general superintendence, direction
and control of this force shall be vested in and
exercised by the NDMA and the command and
supervision of the Force shall vest in an officer to
be appointed by the Central Government as the
Director General of Civil Defence and National
Disaster Response Force. Presently, the NDRF
comprises eight battalions and further expansion
may be considered in due course. These battalions
will be positioned at different locations as may
be required. NDRF units will maintain close liaison
with the designated State Governments and will

be available to them in the event of any serious
threatening disaster situation. While the handling
of natural disasters rests with all the NDRF
battalions, four battalions will also be equipped
and trained to respond to situations arising out of
CBRN emergencies. Training centres will be set up
by respective paramilitary forces to train personnel
from NDRF battalions of respective Forces and will
also meet the training requirements of State/UT
Disaster Response Forces. The NDRF units will
also impart basic training to all the stakeholders
identified by the State Governments in their
respective locations. Further, a National Academy
will be set up to provide training for trainers in
disaster management and to meet related National
and International commitments.

Mitigation Reserves

3.2.12	 Experience in major disasters in the last
decade has clearly established the need for pre-
positioning of some essential reserves at crucial
locations, including some for the high altitude
areas. These reserves are intended to augment the
resources at the State level. Mitigation reserves
will be placed at the disposal of the NDRF for
enhancing their emergency response capabilities
for assisting the State Governments during a
disaster or disaster-like situation.

Existing Institutional Arrangements

Cabinet Committee on Management of
Natural Calamities (CCMNC) and the Cabinet
Committee on Security (CCS)

3.3.1	 CCMNC had been constituted to oversee
all aspects relating to the management of natural
calamities including assessment of the situation
and identification of measures and programmes
considered necessary to reduce its impact,
monitor and suggest long-term measures for
prevention of such calamities, formulate and
recommend programmes for public awareness for

12

National Policy on Disaster Management 2009

building up society’s resilience to them. The CCS
deals with issues related to defence of the country,
law and order and internal security, policy matters
concerning foreign affairs that have internal or
external security implications, and economic and
political issues impinging on National security.

High Level Committee (HLC)

3.3.2	 In the case of calamities of severe nature,
Inter-Ministerial Central Teams are deputed to the
affected States for assessment of damage caused
by the calamity and the amount of relief assistance
required. The Inter-Ministerial Group (IMG), headed
by the Union Home Secretary, scrutinises the
assessment made by the Central Teams and
recommends the quantum of assistance to be
provided to the States from the National Calamity
Contingency Fund (NCCF). However, assessment
of damages by IMG in respect of drought, hail-
storm and pest attack will continue to be headed
by the Secretary, Ministry of Agriculture and
Cooperation. The HLC comprising the Finance
Minister as Chairman and the Home Minister,
Agriculture Minister, and Deputy Chairman of the
Planning Commission as members approves the
Central assistance to be provided to the affected
States based on the recommendations of the IMG.
The constitution and composition of HLC may vary
from time to time. The Vice Chairman, NDMA will
be a special invitee to the HLC.

Central Government

3.3.3	 In accordance with the provisions of the
Act, the Central Government will take all such
measures, as it deems necessary or expedient, for
the purpose of DM and will coordinate actions of all
agencies. The Central Ministries and Departments
will take into consideration the recommendations of
the State Government Departments while deciding
upon the various pre-disaster requirements and
for deciding upon the measures for prevention
and mitigation of disaster. It will ensure that the

Central Ministries and Departments integrate
measures for the prevention and mitigation of
disasters into their developmental plans and
projects, make appropriate allocation of funds
for pre-disaster requirements and take necessary
measures for preparedness and to effectively
respond to any disaster situation or disaster.
It will have the power to issue directions to
NEC, State Governments/SDMAs, SECs or any
of their officers or employees, to facilitate or
assist in DM, and these bodies and officials shall
be bound to comply with such directions. The
Central Government will extend cooperation and
assistance to the State Governments as required
by them or otherwise deemed appropriate by it.
It will take measures for the deployment of the
Armed Forces for disaster management. The
Central Government will also facilitate coordination
with the UN Agencies, International Organisations
and Governments of Foreign Countries in the 	
field of disaster management. The Ministry of
External Affairs in coordination with the Ministry
of Home Affairs (MHA) will facilitate external
coordination/cooperation.

Role of Central Ministries and Departments

3.3.4	 As disaster management is a multi-
disciplinary process, all Central Ministries and
Departments will have a key role in the field of
disaster management. The nodal Ministries and
Departments of the GoI (i.e., the Ministries of
Agriculture, Atomic Energy, Civil Aviation, Earth
Sciences, Environment & Forests, Home Affairs,
Health, Mines, Railways, Space, Water Resources
etc.) will continue to address specific disasters as
assigned to them.

National Crisis Management Committee (NCMC)

3.3.5	 The NCMC, comprising high level officials
of the GoI headed by the Cabinet Secretary,
will continue to deal with major crises which
have serious or National ramifications. It will be

13

Institutional and Legal Arrangements

supported by the Crisis Management Groups
(CMG) of the Central nodal Ministries and assisted
by NEC as may be necessary. The Secretary,
NDMA may be a member of this Committee.

State Governments

3.3.6	 The primary responsibility for disaster
management rests with the States. The institutional
mechanism put in place at the Centre, State
and District levels will help the States manage
disasters in an effective manner.

3.3.7	 The Act mandates the State Governments
inter alia to take measures for preparation of
Disaster Management Plans, integration of
measures for prevention of disasters or mitigation
into development plans, allocation of funds,
establishment of early warning systems, and to
assist the Central Government and other agencies
in various aspects of Disaster Management.

District Administration

3.3.8	 At the District level, DDMAs will act as the
District planning, coordinating and implementing
body for disaster management and will take all
measures for the purposes of disaster management
in the District in accordance with the guidelines
laid down by NDMA and SDMA.

Management of Disasters Impacting more
than one State

3.3.9 	 At times, the impact of disasters occurring
in one State may spread over to the areas of other
States. Similarly, preventive measures in respect
of certain disasters, such as floods, etc., may
be required to be taken in one State, though the
impact of their occurrence may affect another.
The administrative hierarchy of the country is
organised into National, State and District level
administrations. This presents some difficulties
in respect of disasters impacting more than

one State. Management of such situations
calls for a coordinated approach, which can
respond to a range of issues quite different
from those that normally present themselves,
before, during and after the event. NDMA will
encourage identification of such situations and
promote the establishment of mechanisms on
the lines of Mutual Aid Agreement for coordinated
strategies for dealing with them by the States,
Central Ministries and Departments and other 	
agencies concerned.

O t h e r I m p o r t a n t I n s t i t u t i o n a l
Arrangements

Armed Forces

3.4.1	 Conceptually, the Armed Forces are called
upon to assist the civil administration only when
the situation is beyond their coping capability.
In practice, however, the Armed Forces form an
important part of the Government’s response
capacity and are immediate responders in all
serious disaster situations. On account of their
vast potential to meet any adverse challenge,
speed of operational response and the resources
and capabilities at their disposal, the Armed Forces
have historically played a major role in emergency
support functions. These include communication,
search and rescue operations, health and medical
facilities, and transportation, especially in the
immediate aftermath of a disaster. Airlift, heli-lift
and movement of assistance to neighbouring
countries primarily fall within the expertise and
domain of the Armed Forces. The Armed Forces
will participate in imparting training to trainers
and DM managers, especially in CBRN aspects,
heli-insertion, high-altitude rescue, watermanship
and training of paramedics. At the National level,
the Chief of the Integrated Defence Staff to the
Chairman Chiefs of Staff Committee has already
been included in the NEC. Similarly, at the State
and District levels, the local representatives of the

14

National Policy on Disaster Management 2009

Armed Forces may be included in their executive
committees to ensure closer coordination 	
and cohesion.

Central Paramilitary Forces

3.4.2	 The Central Paramilitary Forces (CPMFs),
which are also the Armed Forces of the Union,
play a key role at the time of immediate response
to disasters. Besides contributing to the NDRF,
they will develop adequate disaster management
capabilities within their own forces and respond
to disasters which may occur in the areas where
they are posted. The local representatives of the
CPMFs may be co-opted/invited in the executive
committee at the State level.

State Police Forces and Fire Services

3.4.3	 The State Police Forces and the Fire
Services are crucial immediate responders to
disasters. The Police Forces will be trained and
the Fire Services upgraded to acquire multi-hazard
rescue capability.

Civil Defence and Home Guards

3.4.4	 The mandate of the Civil Defence and
the Home Guards will be redefined to assign an
effective role in the field of disaster management.
They will be deployed for community preparedness
and public awareness. A culture of voluntary
reporting to duty stations in the event of any
disaster will be promoted.

State Disaster Response Force (SDRF)

3.4.5 	 States will be encouraged to create
response capabilities from within their existing
resources. To start with, each State may aim at
equipping and training one battalion equivalent
force. They will also include women members for
looking after the needs of women and children.
NDRF battalions and their training institutions will

assist the States/UTs in this effort. The States/UTs
will also be encouraged to include DM training
in their respective Police Training Colleges and
basic and in-service courses, for gazetted and
non-gazetted officers.

Role of National Cadet Corps (NCC), National
Service Scheme (NSS) and Nehru Yuva
Kendra Sangathan (NYKS)

3.4.6	 Potent ia l o f these youth based
organisations will be optimised to support all
community based initiatives and DM training
would be included in their programmes.

International Cooperation

3.5.1	 Disasters do not recognise geographical
boundar ies. Major disasters may often
simultaneously affect several countries. It will
be the National endeavour to develop close
cooperation and coordination at the International
level in all spheres of DM.

15

4 Financial Arrangements

Approach

4.1.1	 In order to bring about a paradigm shift
from the relief-centric approach to one covering
prevention, preparedness and mitigation, efforts
would be made to mainstream prevention and
mitigation measures into the developmental plans
and programmes by enlisting cooperation from 	
all stakeholders.

DM to be in-built in Developmental Plans

4.2.1 	 NDMA will ensure mainstreaming of
disaster risk reduction in the developmental
agenda of all existing and new developmental
programmes and projects which shall incorporate
disaster resilient specifications in design and
construction. The Planning Commission will
give due weightage to these factors while 	
allocating resources.

National Disaster Response and
Mitigation Funds

4.3.1	 A National Disaster Response Fund
may be constituted as mandated in the Act.
The National Disaster Response Fund will be
applied by the NEC towards meeting expenses
for emergency response, relief and rehabilitation,
in accordance with the guidelines laid down by
the Central Government in consultation with the
NDMA. The proposal for merging the National
Calamity Contingency Fund (NCCF) with the
National Disaster Response Fund shall be as

recommended by the Finance Commission from
time to time.

4.3.2	 Similarly, as mandated by the Act, the
National Disaster Mitigation Fund (NDMF) may be
created for projects exclusively for the purpose
of mitigation. The NDMF shall be applied by the
NDMA and shall be as recommended by the
Finance Commission from time to time.

Responsibilities of the Central Ministries
and Departments

4.4.1	 All Central Ministries and Departments
will prepare their DM plans including the financial
projections to support these plans. The necessary
budgetary allocations will be made as part of the
Five Year and Annual Plans.

State and District Level Arrangements

4.4.2	 It shall be the responsibility of the States
to constitute the Disaster Mitigation and Response
Funds at the State as well as District levels. The
modalities for the application of these funds will
be worked out in accordance with the provisions
of the Act.

Mitigation Projects

4.4.3	 The guidelines on various disasters will
form the basis for the formulation of plans for
mitigation projects at the National, State and
District level. Central Ministries and Departments
as well as the State Governments will identify

16

National Policy on Disaster Management 2009

Mitigation Projects for implementation. The
National level mitigation projects will be duly
prioritised and approved in consultation with 	
the NDMA.

Techno-Financial Regime

4.5.1	 Considering that the assistance provided
by the Government for rescue, 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.

17

5 Disaster Prevention, Mitigation
and Preparedness

Disaster Prevention and Mitigation

5.1.1	 Unlike man-made disasters, natural hazards
like floods, earthquakes, and cyclones cannot be
avoided. However, with mitigation measures along
with proper planning of developmental work in the
risk prone area, these hazards can be prevented
from turning into disasters. A multi-pronged
approach needs to be adopted to undertake
mitigation measures:

•	 Building mitigation measures into all
development projects.

•	 Initiating of National level mitigation
projects by the NDMA, in high priority areas,
with the help of the Central Ministries and
Departments concerned and the States.

•	 Encouraging and assisting State level
mitigation projects in accordance with 	
the guidelines.

•	 Indigenous knowledge on disaster and
coping mechanisms adopted by various
States will be given due weightage with
special focus on protection of heritage
structures.

Risk Assessment and Vulnerability Mapping

5.1.2	 Hazard zonation, mapping and vulnerability
analysis in a multi-hazard framework will be carried
out utilising Geographic Information System (GIS)
based databases such as the National Database
for Emergency Management (NDEM) and National

Spatial Data Infrastructure (NSDI). As a first step
towards addressing disaster vulnerabilities,
Central Ministries and Departments, National
agencies, knowledge-based institutions and DM
authorities at the State and District levels need
to carry out risk and vulnerability assessment
of all disaster prone areas. Hazard zonation
mapping and vulnerability analysis based on GIS
and remote sensing data, needs to mandatorily
include a ground check component. Hazard and
Consequence Mapping on GIS platforms will be
prepared for all chemical accident prone districts.

5.1.3	 The increasing use of GIS, remote sensing
and applications of Global Positioning Systems
(GPS) in DM, has made it imperative to set up a
mechanism for sharing thematic and spatial data
through a designated electronic clearing house.
The NSDI has been set up by the Survey of India, to
collect, compile, analyse and prepare value-added
maps for use by various agencies in the field of DM
for management of natural resources, industrial
applications etc. The NSDI need to work towards
interoperability of data and information sharing
protocols to facilitate effective policy analysis.
A two-way interoperable link will be established
between NSDI and the proposed National Disaster
Emergency Communication Network for easy and
quick sharing. The programme designed to have
spatial and non-spatial databases in a secure
environment under the NDEM will derive the data
sets through NSDI for addressing the information
needs for disaster management.

18

National Policy on Disaster Management 2009

Increasing Trend of Disasters in Urban Areas

5.1.4	 Disasters in urban areas are distinct in
many ways and the intensity of damage is usually
very high, warranting effective DM plans. Of late,
there has been an alarming increase in such
types of disasters. Search and rescue efforts in
the urban areas also require specialised training.
Action plans for checking unplanned urbanisation
and ensuring safer human habitat against all
forms of disasters will be recognised as priority
areas. State Governments/UTs concerned should
accord priority for improving urban drainage
systems with special focus on non-obstruction
of natural drainage systems. Urban mapping of
infrastructure of spatial resolution will be taken
up for development of Decision Support System
(DSS) for management of urban risks.

Critical Infrastructure

5.1.5	 It is of utmost importance that critical
infrastructure like dams, roads, bridges, flyovers,
railway lines, power stations, water storage
towers, irrigation canals, delta water distribution
networks, river and coastal embankments, ports
and other civic utilities are constantly monitored
for safety standards in consonance with worldwide
safety benchmarks and strengthened where
deficient. The building standards for critical
infrastructure need to be aligned to the safety
norms and Departments/Authorities concerned
would ensure the requisite actions and measures
to ensure this.

Environmentally Sustainable Development

5.1.6	 Environmental considerations and
developmental efforts, need to go hand in hand for
ensuring sustainability. Restoration of ecological
balance in Himalayan regions and raising coastal
shelter belt plantations need to be incorporated
wherever necessary in DM plans. Eco systems
of forests, islands, coastal areas, rivers; and the

agricultural, urban and industrial environment are
also to be considered for restoration of ecological
balances and sustainable development. Zonal
regulations must ensure the preservation of
natural habitats.

Climate Change Adaptation

5.1.7	 Climate change is impacting our glacial
reserves, water balance, agriculture, forestry,
coastal ecology, bio-diversity and human and
animal health. There are definite indications that
climate change would increase the frequency and
intensity of natural disasters like cyclones, floods
and droughts in the coming years. In order to
meet these challenges in a sustained and effective
manner, synergies in our approach and strategies
for climate change adaptation and disaster risk
reduction shall be encouraged and promoted.

Preparedness

Role of Central Ministries and Departments,
and States

5.2.1	 States/UTs have to accord the highest
priority to building up their own DM capabilities.
Plans at all levels will be made in consonance
with the guidelines and provisions in the DM Act,
2005. While the National Plan will be prepared
by the NEC, the disaster and domain-specific
plans will be made by the respective Central
Ministries and Departments. State and District
plans will be prepared for their specific disaster-
related vulnerabilities in accordance with the
guidelines issued by the NDMA. New institutional
mechanisms may have to be built specifically in
those sectors of DM where none of the existing
agencies are working towards the building of
required capacities.

5.2.2	 The plans prepared by Central Ministries
and Departments, States and Districts will
incorporate the inputs of all stakeholders for

19

Disaster Prevention, Mitigation and Preparedness

integration into the planning process. The
participation of all stakeholders, communities and
institutions will inculcate a culture of preparedness.
A bottom-up approach needs to be adopted for
better understanding and operationalisation of
these plans.

5.2.3	 The subject of DM will be included as a
‘standing item’ in the agenda of the Inter State
Council and Zonal Council and as a ‘reporting item’
in the National Development Council.

Forecasting and Early Warning Systems

5.2.4	 It is most essential to establish, upgrade
and modernise the forecasting and early-warning
systems for all types of disasters. The nodal
agencies responsible for monitoring and carrying
out surveillance, for specific natural disasters, will
identify technological gaps and formulate projects
for their upgradation, in a time-bound manner. All
States should provide to the India Meteorological
Department, the required infrastructure for
upgradation/ establishment of meteorological
observation systems. Partnerships with the World
Meteorological Organisation (WMO), Pacific
Tsunami Warning System and other regional
and global institutions may also be considered.
ICT tools need to be used for data receptions,
forecasting and timely dissemination.

Communications and Information Technology
(IT) Support

5.2.5	 The basic communications and IT
support requirements for disaster management
correspond to the following three levels:

•	 Decision makers and disaster managers at
all levels.

• 	 Real time dissemination of advance
warnings and information to the authorities
concerned at various levels and the
threatened community. For dissemination
of advance warning and information,

broadcasting mediums such as television
and radio shall be used significantly 	
as they have higher geographical reach.
For coastal and hilly regions, the network
of the Meteorological Department may
be used.

• 	 Last mile connectivity at the disaster site
for control and conduct of rescue and 	
relief operations.

5.2.6	 Communication and sharing of up-to-date
information using state-of-the-art IT infrastructure
remain at the heart of effective implementation of
the disaster management strategy. Reliable, up-to-
date and faster sharing of geo-spatial information
acquired from the field or the affected areas is
a pre-requisite for effective implementation of
disaster management strategies. Efforts should
be made for setting up IT infrastructures consisting
of required IT processes, architecture and skills
for quick upgradation and updation of data sets
from the PRIs or the ULBs. A National Emergency
Communication Network, involving contemporary
space and terrestrial-based technologies in a highly
synergistic configuration and with considerable
redundancy, will be developed. This Network
will ensure real time dissemination of warnings
and information to the affected community and 	
local authorities.

Strengthening of the Emergency Operations
Centres

5.2.7 	 The establ ishment of Emergency
Operations Centres at the National, State, Metro
and District level and equipping them with
contemporary technologies and communication
facilities and their periodic upgradation, will be
accorded priority. For last mile connectivity and
control of the operations at the disaster hit areas,
availability of portable platforms will be catered
for. The integration of Ham radios and such other
innovative facilities, into the DM communication
system, will be advantageous.

20

National Policy on Disaster Management 2009

Medical Preparedness and Mass Casualty
Management

5.2.8 	 Medical preparedness is a crucial
component of any DM Plan. The NDMA, in close
coordination with the Ministry of Health and Family
Welfare, States and premier medical research
institutes will formulate policy guidelines to
enhance capacity in emergency medical response
and mass casualty management. DM plans for
hospitals will include developing and training
of medical teams and paramedics, capacity
building, trauma and psycho-social care, mass
casualty management and triage. The surge
and casualty handling capacity of all hospitals
at the time of disasters, will be worked out and
recorded through a consultative process, by all
the States/UTs in the pre-disaster phase. The
State and District authorities will be encouraged
to formulate appropriate procedures for treatment
of casualties by private hospitals during disasters.
These plans will also address post-disaster disease
surveillance systems, networking with hospitals,
referral institutions and accessing services and
facilities such as availability of ambulances and
blood banks.

5.2.9 	 Creation of mobile surgical teams, mobile
hospitals and heli-ambulances for evacuation of
patients is a crucial component of DM efforts.
The Accident Relief Medical Vans (ARMVs) of the
Ministry of Railways, stabled at stations every
100 km, will be utilised for emergency medical
response by the State and District authorities in
consultation with the Railways. The creation of
additional bio-safety laboratories of level IV will be
addressed by the Nodal Ministry. There is a need
to focus on creating adequate mortuary facilities.
Proper and speedy disposal of dead bodies and
animal carcasses deserves due weightage.

Training, Simulation and Mock Drills

5.2.10 	 Efficacy of plans and Standard Operating
Procedures (SOPs) are tested and refined through

training, seminars and mock drills. The NDMA
will assist the States/UTs in these areas and will
also conduct mock drills in different parts of the
country. State and District authorities will be
encouraged to generate a culture of preparedness
and quick response. Gradually State Governments
will be encouraged to plan a series of exercises
for various types of disasters in collaboration 	
with NDMA to enhance the response level of
various stakeholders.

Partnerships for Mit igat ion and
Preparedness

Community Based Disaster Preparedness

5.3.1 	 During any disaster, communities are
not only the first to be affected but also the first
responders. Community participation ensures
local ownership, addresses local needs, and
promotes volunteerism and mutual help to prevent
and minimise damage. Therefore, the efforts of the
States/UTs, in this regard need to be encouraged.

5.3.2 	 The needs of the elderly, women, children
and differently abled persons require special
attention. Women and youth will be encouraged
to participate in decision making committees
and action groups for management of disasters.
As first responders to any disaster, communities
will be trained in the various aspects of response
such as first aid, search and rescue, management
of community shelters, psycho-social counselling,
distribution of relief and accessing support from
government/agencies etc. Community plans
will be dovetailed into the Panchayat, Block and
District plans.

Stakeholders’ Participation

5.3.3	 The part ic ipat ion of c iv i l society
stakeholders will be coordinated by the SDMAs
and DDMAs. Civil Defence, NCC, NYKS, NSS and
local Non-Governmental Organisations (NGOs)

21

Disaster Prevention, Mitigation and Preparedness

will be encouraged to empower the community
and generate awareness through their respective
institutional mechanisms. Efforts to promote
voluntary involvement will be actively encouraged.

Corporate Social Responsibility (CSR) and
Public-Private Partnership (PPP)

5.3.4	 Historically, the corporate sector has
been supporting disaster relief and rehabilitation
activities. However, the involvement of corporate
entities in disaster risk reduction activities is not
significant. Corporate entities should redefine their
business continuity plan to factor in hazards, risks
and vulnerabilities. They should also create value
in innovative social investments in the community.
PPP between the Government and private sector

would also be encouraged to leverage the
strengths of the latter in disaster management.
The NDMA and SDMAs need to network with the
corporate entities to strengthen and formalise
their role in the DM process for ensuring safety of 	
the communities.

Media Partnership

5.3.5	 The media plays a critical role in information
and knowledge dissemination in all phases of DM.
The versatile potential of both electronic and
print media needs to be fully utilised. Effective
partnership with the media will be worked out in
the field of community awareness, early warning
and dissemination, and education regarding
various disasters.

23

6 Techno-Legal Regime

Techno-Legal Regime

6.1.1	 The DM Act, 2005, lays down the
institutional and coordination mechanisms at
the National, State, District and Local level. The
relevant Acts, Rules and Regulations warranting
amendments need to be identified and brought in
conformity with the DM Act in a phased manner
by the Central and State governments and other
agencies concerned.

Revision of Municipal Regulations

6.2.1	 In view of the construction boom and
rapid urbanisation, municipal regulations such as
development control regulations, building bye-laws
and structural safety features need to be revisited.
These regulations will be reviewed periodically to
identify safety gaps from seismic, flood, landslide
and other disasters and suitable modifications
will be made to align them to the revised building
codes of the Bureau of Indian Standards (BIS).
Undesirable practices compromising safety during
disasters, that tend to crop up from time to time,
will need to be addressed in the regulations. The
utilisation of unsuitable areas for construction,
without necessary safeguards further enhances
vulnerability and needs to be guarded against
through appropriate compliance mechanisms.
Similarly, the introduction of suitable regulations
for rural areas will also be emphasised. Where
required, local bodies will be provided with
suitable financial incentives for the preparation of
appropriate regulations. This process will involve
an all inclusive exercise involving due sensitisation

of governmental organisations at all levels, local
authorities and the community at large to accrue
maximum results thereof.

Land Use Planning

6.3.1	 Central Ministries and Departments
concerned in consultation with scientific
institutions will carry out analysis of environmental
and hazard data for formulation of alternative
land use plans for different geographical and
administrative areas with a holistic approach.
This is more relevant to mega cities, metros and
high-density urban settlements for safer location
of habitat and other critical facilities. A review of
master plans and their compliance, on priority,
will be essential and regarded as the paramount
responsibility of the States/UTs. At the macro-level,
there is a need for preparation of land use planning
based on the inventory database of various uses.
As far as urban settlements are concerned, the
future land use is to be assessed keeping in view
the anticipated intensity of development.

Safe Construction Practices

6.4.1	 Hazards like earthquakes and cyclones
do not kill people but inadequately designed and
badly constructed buildings do. Ensuring safe
construction of new buildings and retrofitting
of selected lifeline buildings, as given in the
Earthquake Guidelines, is a critical step to be taken
towards earthquake mitigation. The design and
specification of houses being constructed, under

24

National Policy on Disaster Management 2009

the Indira Awas Yojana (IAY) and other government
welfare and development schemes, will also be re-
examined to ensure hazard safety. Building codes
will be updated every five years as a mandatory
requirement and also put in the public domain.
Observance of the National Building Code should
be made mandatory in all the State/ Municipal
building bye-laws.

6.4.2 	 Training of engineers, architects, small
builders, construction managers and artisans has
already been started and needs to be intensified
at the State and District level. Safe schools
and hospitals (with large capacity) and National
monuments besides other critical lifeline buildings
will be regarded as a National priority. Enabling
provisions shall be made in all the Centrally
Sponsored Schemes to design school buildings/
hostels with earthquake resilient features and to
equip them with appropriate fire safety measures.

Compliance Regime

6.5.1	 There is a need for putting in place
a sound compliance regime, with binding
consequences, to ensure the effectiveness of
techno-legal and techno-financial provisions. It is
important to ensure that monitoring, verification
and compliance arrangements are in place both
at the National and State level. It will be the
responsibility of all stakeholders concerned, to
implement these provisions. Adoption of best
management practices like self-certification,
social audit, and an external compliance regime
including audit by professional agencies, need to
be encouraged through development and design
of tools such as IT-enabled monitoring software to
suit the DM systems in India, in consultation with
various stakeholders and knowledge institutions
for adoption after due trial and validation.

Enforcement

6.6.1 After having put the techno-legal and
compliance system in place, the States/UTs will
also ensure their enforcement by establishing
an effective mechanism, under the provisions of
the Act.

25

7 Response

Approach

7.1.1	 Prompt and effective response minimises
loss of life and property. A caring approach for
the special needs of vulnerable sections is also
important. The existing and the new institutional
arrangements need to ensure an integrated, synergised
and proactive approach in dealing with any disaster. This
is possible through contemporary forecasting and
early warning systems, fail-safe communication
and anticipatory deployment of specialised
response forces. A well-informed and prepared
community can mitigate the impact of disasters.

Role of the NEC

7.2.1 	 The NEC will coordinate response in the
event of any threatening disaster situation or
disaster. While disaster specific guidelines will be
formulated by NDMA, NEC may give directions to
the concerned Ministries/Departments of the GoI,
the State Governments and the State Authorities
regarding measures to be taken by them in
response to any specific threatening disaster
situation or disaster.

Role of the Nodal and Other Central
Ministries and Departments

7.3.1	 For various types of disasters, the
nodal Ministry concerned will chart out detailed
Response Plans which will be integrated into the
National Response Plan. The NEC may coordinate
response in the event of any threatening disaster
situation or disaster.

Role of State, District and Local
Authorities

7.4.1	 It is the primary responsibility of the State
Governments/SDMAs to monitor and assess
any developing situation and keep the NDMA
and NEC apprised of the same. They will also
be responsible to constantly evaluate their own
capabilities to handle that situation and project
the anticipated requirements for the Central
resources well in time. Inter-state assistance
and cooperation will be encouraged. The States/
UTs will also be responsible to develop their own
response potential progressively and complete
the process at the earliest. This will comprise
training and equipping of State response forces,
community preparedness, training and creation
of response caches at the District level. District
level preparations will provide the cutting edge
to all response activities. Local authorities, PRIs
and ULBs will play a significant role in the entire
process, particularly in response and rescue
operations, relief and rehabilitation, awareness
generation and disaster preparedness, restoration
of livelihood options and coordination with NGOs
and civil society.

Standard Operating Procedures (SOPs)

7.5.1	 All Central Ministries, State Governments,
District Authorities and other stakeholders will
prepare SOPs in consonance with the National 	
and State Plans. SOPs will be prescribed for
activities like search and rescue, medical
ass is tance and casua l ty management ,

26

National Policy on Disaster Management 2009

evacuation, restoration of essential services
and communication at disaster sites, etc.
The other important activities are provision
of food, drinking water, sanitation, clothing
and management of relief camps. Detailed
SOPs will also be devised by all concerned 	
for despatch, receipt and deployment of 	
Central resources.

Levels of Disasters

7.6.1	 The SOPs for determining the levels
of disasters and for issuing alerts to electronic
messaging systems of various agencies about
disasters have been formulated by MHA. These
SOPs will be reviewed periodically for disaster
response management in case of natural and
man-made disasters.

Incident Command System (ICS)

7.7.1	 A traditional command structure exists
in the administrative hierarchy which manages
disasters in India. It has been planned to strengthen
and professionalise the same by drawing upon the
principles of the ICS with suitable modifications.
The ICS is essentially a management system
to organise various emergency functions in a
standardised manner while responding to any
disaster. It will provide for specialist incident
management teams with an incident commander
and officers trained in different aspects of incident
management, such as logistics, operations,
planning, safety, media management, etc. It also
aims to put in place such teams in each District
by imparting training in different facets of incident
management to District level functionaries. The
emphasis will be on the use of technologies and
contemporary systems of planning and execution
with connectivity to the joint operations room at
all levels.

First and other Key Responders

7.8.1	 The role and importance of the community,
under the leadership of the local authorities, PRIs
and ULBs, being the bedrock of the process of
disaster response, is well recognised. For their
immediate support, there are other important
first responders like the Police, SDRF, Fire and
Medical Services. The NDRF will provide specialist
response training whenever required. In serious
situations, the resources of all NDRF battalions
(18 teams per battalion), on as required basis,
will be concentrated in the shortest possible time
in the disaster affected areas. Other important
responders will be the Civil Defence, Home
Guards and youth organisations such as NCC,
NSS and NYKS. The deployment of the Armed
Forces will also be organised on as required
basis. Establishment/raising of NDRF should
progressively reduce deployment of the Armed
Forces. However, the Armed Forces would be
deployed only when the situation is beyond
the coping capacity of the State Government(s) 	
and NDRF.

Medical Response

7.9.1	 Medical response has to be quick and
effective. The execution of medical response plans
and deployment of medical resources warrant
special attention at the State and District level in
most of the situations. The voluntary deployment
of the nearest medical resources to the disaster
site, irrespective of the administrative boundaries,
will be emphasised. Mobile medical hospitals and
other resources available with the centre will also
be provided to the States/UTs in a proactive manner.
Post-disaster management of health, sanitation and
hygiene services is crucial to prevent an outbreak of
epidemics. Therefore, constant monitoring of any
such possibility will be necessary.

27

Animal Care

7.10.1	 Animals both domestic and wild are
exposed to the effects of natural and man-made
disasters. It is necessary to devise appropriate
measures to protect animals and find means
to shelter and feed them during disasters and
their aftermath, through a community effort, to
the extent possible. It is pertinent to note that
many communities have shown compassion
to animals during disasters, and these efforts
need to be formalised in the preparedness plans.
The Departments/Ministries of the GoI, such as
the Department of Animal Husbandry, Dairying, 	

& Fisheries, Social Justice and Empowerment and 	
the States concerned should devise such measures 	
at all levels.

Information and Media Partnership

7.11.1	 Du r ing d i sas te r s i tua t ions , the
dissemination of accurate information through
electronic and print media is very important.
Regular press briefing by trained disaster
management officials is essential. Training in
information management and accurate reporting
will be undertaken at all levels.

Response

29

8 Relief and Rehabilitation

Approach

8.1.1	 Relief is no longer perceived only as
gratuitous assistance or provision of emergency
relief supplies on time. It is on the contrary,
viewed as an overarching system of facilitation
of assistance to the victims of disaster for their
rehabilitation in States and ensuring social safety
and security of the affected persons. The relief
needs to be prompt, adequate and of approved
standards. Guidelines defining minimum standards
of relief will be prepared by the NDMA.

Setting up of Temporary Relief Camps

8.2.1	 DDMAs, especially in recurring disaster
prone areas, may identify locations for setting
up temporary camps. Agencies to supply the
necessary stores will be identified in the pre-
disaster phase. The use of premises of educational
institutions for setting up relief camps needs to
be discouraged.

8.2.2	 The temporary relief camps will have
adequate provision of drinking water and bathing,
sanitation and essential health care facilities.
Wherever feasible, special task forces from
amongst the disaster affected families will be
set up to explore the possibility of providing food
through community kitchens, and provision of
education through the restoration of schools
and anganwadis. Efficient governance systems
like entitlement cards, laminated identification
cards etc., will be developed as a part of uniform
humanitarian governance practices through the
respective DDMAs.

Management of Relief Supplies

8.3.1	 Ensuring minimum standards of relief and
speedy management of supplies are important
features of relief operations. SOPs will be put in
place for ensuring the procurement, packaging,
transportation, storage and distribution of
relief items, which needs to be carried out in
an organised manner. The affected community
and local authorities need to work in tandem
in managing the relief camps. Guidelines will 	
be evolved to manage the donations received
in cash or kind to ensure transparency 	
and accountability.

Review of Standards of Relief

8.4.1	 In most States, existing standards of relief
need to be reviewed to address the contemporary
needs of communities affected by disasters. The
SDMAs may review the Relief Codes/manuals
and prepare DM Codes for prescribing the norms,
standards and criteria for the provision of relief in
conformity with the guidelines of NDMA.

Temporary Livelihood Options and
Socio-Economic Rehabilitation

8.5.1	 In the aftermath of any major disaster,
generally a demand always arises to generate
temporary livelihood options for the affected
community and the State Governments should
recognise this aspect in their DM planning
process. Any such option must ensure that the
assets, infrastructure and amenities created

30

National Policy on Disaster Management 2009

are hazard resistant, durable, sustainable, and 	
cost-efficient.

Provision of Intermediate Shelters

8.6.1	 In the case of devastating disasters,
where extreme weather conditions can be life-
threatening or when the period of stay in temporary
shelters is likely to be long and uncertain,

construction of intermediate shelters with suitable
sanitary facilities will be undertaken to ensure a
reasonable quality of life to the affected people.
The design of such shelters will be eco-friendly
and in consonance with local culture. It would
be desirable for SDMAs to plan during periods
of normalcy, the layout of intermediate shelters
which is cost-effective and as per local needs with
multi-use potential.

31

9 Reconstruction and Recovery

Approach	

9.1.1	 The approach to the reconstruction
process has to be comprehensive so as to convert
adversity into opportunity. Incorporating disaster
resilient features to ‘build back better’ will be the
guiding principle. This phase requires the most
patient and painstaking effort by all concerned.
The administration, the stakeholders and the
communities need to stay focused on the needs of
this phase, as, with the passage of time, the sense
of urgency gets diluted. The appropriate choice of
technology and project impact assessment needs
to be carried out to establish that the projects
contemplated do not create any side effects on the
physical, socio-cultural or economic environment
of the communities in the affected areas or in their
neighbourhood. Systems for providing psycho-
social support and trauma counselling need to
be developed for implementation during the
reconstruction and recovery phase.

Owner Driven Reconstruction

9.2.1	 Reconstruction plans and designing of
houses need to be a participatory process involving
the government, affected community, NGOs and the
corporate sector. After the planning process is over,
while owner driven construction is a preferred option,
participation of the NGOs and corporate sector will
be encouraged. Reconstruction programmes will be
within the confines and the qualitative specifications
laid down by the Government.

Speedy Reconstruction

9.3.1	 Essential services, social infrastructure and
intermediate shelters/camps will be established
in the shortest possible time. For permanent
reconstruction, ideally, the work including the
construction of houses must be completed within
two to three years. Central Ministries/Departments
concerned and the State Governments should
create dedicated project teams to speed up the
reconstruction process.

9.3.2	 Contingency plans for reconstruction in
highly disaster prone areas need to be drawn out
during the period of normalcy, which may include
architectural and structural designs in consultation
with the various stakeholders.

Linking Recovery with Safe Development

9.4.1	 Emphasis will be laid on plugging the
gaps in the social and economic infrastructure and
infirmities in the backward and forward linkages.
Efforts will be made to support and enhance the
viability of livelihood systems, education, health
care facilities, care of the elderly, women and
children, etc. Other aspects warranting attention
will be roads, housing, drinking water sources,
provision for sanitary facilities, availability of
credit, supply of agricultural inputs, upgradation of
technologies in the on-farm and off-farm activities,
storage, processing, marketing, etc.

32

National Policy on Disaster Management 2009

Livelihood Restoration

9.5.1	 State governments will have to lay
emphasis on the restoration of permanent

livelihood of those affected by disasters and
special attention to the needs of women-
headed households, artisans, farmers and people
belonging to marginalised and vulnerable sections.

33

Capacity Development10
Approach

10.1.1	 A strategic approach to capacity
development can be addressed effectively only
with the active and enthusiastic participation of the
stakeholders. This process comprises awareness
generation, education, training, Research and
Development (R&D), etc. It further addresses
putting in place appropriate institutional framework,
management systems and allocation of resources
for efficient prevention and handling of disasters.

10.1.2	 As some of these aspects have been
discussed in other chapters, this part elaborates
only awareness, disaster education and training. The
approach to capacity development will include:

• 	 According priority to training for developing
community based DM systems for their
specific needs in view of the regional
diversities and multi-hazard vulnerabilities.

• 	 Conceptualisation of community based
DM systems at the National level through
a consultative process involving the
States and other stakeholders with the
State and Local level authorities in charge 	
of implementation.

• 	 Identif icat ion of knowledge-based
institutions with proven performance.

• 	 Promotion of International and Regional
cooperation.

• 	 Adoption of traditional and global best
practices and technologies.

• 	 Laying emphasis on table-top exercises,
simulations, mock drills and development
of skills to test the plans.

• 	 Capacity analysis of different disaster response
groups at State/ District/Local levels.

National Priorities

10.2.1	 In the field of capacity development,
priority will be given to training of DM officials,
functionaries, trainers and elected representatives
and communities.

10.2.2 	 DM training and orientation of professionals
like doctors, engineers, and architects will be given
due importance. Further, expansion of DM training
in educational institutions at all levels including
schools, with orientation towards practical
requirements will be given due weightage.

Institutional Capacity Development

10.3.1	 The NIDM will play an important role in
developing and facilitating the implementation
of the National training schedule for DM. It will
also be the nodal institution for Regional and
International cooperation for training. There are a
number of renowned institutes in various States,
which are imparting training in DM. These will
be strengthened with financial assistance and
such efforts will be replicated by States/UTs.
Also, the DM cells in all Administrative Training
Institutes, Police Academies, State Institutes of
Rural Development, the four Paramilitary Training
Centres of the NDRF and the National Training
Academy will contribute most significantly in
developing DM related skills. The capacity of
existing institutes needs to be upgraded in
accordance with Regional and Local requirements.

34

National Policy on Disaster Management 2009

Training of Communities

10.4.1 	 Building the capacity of communities,
as they are the first responders to disasters, is
a significant part of the capacity development
process. It will include awareness, sensitisation,
orientation and developing skills of communities
and community leaders. Assistance from NDRF, Civil
Defence and NGOs/other voluntary organisations
such as the Red Cross and Self-Help Groups will
be encouraged. The overall responsibility to give
impetus to leadership and motivation will rest with
local authorities, PRIs and ULBs under the overall
guidance of State and District authorities.

Professional Technical Education

10.5.1 	 The curricula of graduate and postgraduate
level courses in architecture, engineering, earth
sciences and medicine will be reviewed by the
competent authorities to include contemporary
knowledge related to DM in their respective
specialised fields. The role of the NCC and Boy
Scouts may also be included in schools and
colleges for disaster management related work. At
the National level, the Ministry of Human Resource
Development will encourage the development
of DM as a distinct academic discipline, in the
universities and institutes of technical excellence.

DM Education in Schools

10.6.1	 The introduction of the subject of DM, by
the Ministry of Human Resource Development,
in the curriculum through the Central Board of
Secondary Education, will be extended to all
schools through their Secondary Education Boards.
State Governments will also ensure the inclusion
of disaster management curriculum through
State School Boards. The education content
will inculcate skill based training, psychological
resilience and qualities of leadership. The role of
the NCC and Boy Scouts may also be included in
schools and colleges for disaster management

related work. Disaster education will aim at
developing a culture of preparedness and safety,
besides implementing school DM plans.

Training of Artisans

10.7.1	 The upgradation of the skills of artisans is
another crucial component of the capacity building
process. The Central Ministries and Departments
concerned will ensure the availability of resources
for sustainable programmes to train artisans. The
States will be encouraged to promote this activity
vigorously. The guidance of Indian Institutes
of Technology (IITs) and National Institutes of
Technology (NITs) will be sought to plan these
programmes. The implementation will be assisted
by Industrial Training Institutes (ITIs) and other
Central, Regional and State Vocational Training
Institutes. To ensure widespread participation,
these programmes will be made available. Private
builders, contractors and NGOs are expected to
play a significant role in utilising trained artisans.

Training of Other Groups

10.8.1	 Other professional groups such as
paramedics, social workers, plumbers, sanitary
fitters and safety auditors also play a very important
role in community based DM. These groups will also
be provided training through suitable programmes.

Licensing and Certification

10.9.1	 Testing the skills of professionals becomes
important to ensure disaster resilient construction
in the built environment. The BIS will be requested
to develop uniform codes and specifications
with the help of professional bodies. The State
Governments will develop a scheme to ensure that
only adequately qualified professionals practise
within its territory. The State Governments will
also enforce their own registration benchmarks
to uphold desirable standards commensurate with
their risk profile.

35

Knowledge Management11
Approach

11.1.1	 Knowledge management will synthesise
the techno-centric organisational and ecological
practices to strengthen the process of informed
decision making. There is a need to create a
network of knowledge institutions in the field of
DM, to share their experiences and knowledge.
While knowledge creation will be primarily
carried out in specialised domains by nodal
institutions, the NIDM and other similar institutions 	
will play an important role in knowledge 	
synthesis, data management and dissemination
amongst its clientele groups, especially other
training institutions.

Synergetic Application of Science and
Technology

11.2.1	 The Ministries of Science & Technology
and Earth Sciences and the other concerned
Departments of the GoI, in consultation with
the NDMA, will identify the specific needs
and disciplines for research and also designate
domain-specific institutions depending on their
expertise and knowledge base.

Knowledge Institutions

11.3.1	 The NIDM and other institutions will
collaborate and bring together academic and
training institutions at the National, Regional and
International levels. These institutions will form
the knowledge repository in DM, and also strive
to enhance the knowledge base.

Knowledge Dissemination through
Information and Communication
Technologies (ICT)

Indigenous Technical Knowledge (ITK)

11.4.1	 A rich legacy of technical knowledge and
experience has been handed down right from
ancient times by way of tried and tested practices
in facing disasters in different parts of India. A
concerted effort will be made to catalogue this
precious heritage, validate the products through
contemporary systems and disseminate the
results to appropriate destinations and affected
communities with a view to adding value to their
DM effort.

India Disaster Resource Network
(IDRN)

11.5.1	 The existing framework of IDRN needs
to be further expanded to include the resources
of various agencies, domains and disciplines at
the National level. The relevant information will
be placed in the public domain for easy retrieval,
usage and online updation.

India Disaster Knowledge Network
(IDKN)

11.6.1	 In acknowledgment of the need for
a knowledge sharing platform on DM, and to
facilitate interaction and dialogue with related
areas of expertise, the India Disaster Knowledge

36

National Policy on Disaster Management 2009

Network Portal has been set up. The portal
will serve as a tool to collect, collate and
disseminate information related to DM. It will
connect all Government Departments, statutory
agencies, research organisations/institutions 	
and humanitarian organisations to share
collectively and individually their knowledge and
technical expertise.

Documentation of Best Practices and
Research

11.7.1	 In the immediate aftermath of any disaster,
field studies will be carried out, with the help of

experts, as an institutional measure. These studies
will concentrate on identifying gaps in the existing
prevention and mitigation measures and also
evaluate the status of preparedness and response.
Similarly, the lessons of past disasters will also
be compiled and documented. The recovery and
reconstruction process will also be analysed for
further refining the DM processes and training
needs. With the help of experts, NIDM will develop
a reference book for the development of case
studies and documentation of best practices in
a professional manner. This knowledge will be
disseminated to all concerned within the country
and also shared with International organisations.

37

Research and Development12
Approach

12.1.1	 Hitherto, a relief-centric approach has
confined the research and development effort to
restricted domains. A primary concern of future
effort in these areas will be the identification
of broad research needs in respect of different
hazards in various parts of India and intensifying
demand driven research programmes. Regional
and International collaboration needs to be
encouraged.

Institutional Arrangements

12.2.1 	 The entire DM architecture needs to
be supported by a solid foundation of frontline
R&D efforts, offering sound and state-of-the-art
science and technology options in a user friendly
manner. A proactive strategy to enhance mutual
reinforcement and synergy amongst the various
groups and institutions working in the field of
DM will be recognised. Pooling and sharing of
perspectives, information and expertise will
be promoted by encouraging such efforts. The
identification of trans-disciplinary concerns
through a process of ‘integration’ of the talent
pool groups will be facilitated and addressed by
a standing mechanism at the National and State
level. Close interaction with Central Ministries
and Departments of Agriculture, Atomic Energy,
Earth Sciences, Environment & Forests, Health,
Industry, Science & Technology, and Space; and
with academic institutions such as the IITs, NITs
and universities, etc., will be maintained.

Identification of Needs and Promotion
of Research

12.3.1	 A core group of experts from scientific
and technical institutions has already been set
up by the NDMA to identify broad research needs
in disaster risk reduction. They will also identify
research partners/agencies/groups depending on
their knowledge base and expertise. Emphasis will
be laid on climate change and global warming with
specific relevance to India.

12.3.2	 The research on cross-cutting themes
including technological and man-made disasters
will be promoted in addition to natural disasters.
Research and Development in areas such as
micro-zonation and scenario development based
on simulation studies will also be encouraged to
assess the short-term and long-term consequences
of these disasters.

39

The Road Ahead13
13.1.1	 The enunciation of this policy represents
merely the first step in the new journey. It is an
instrument that hopes to build the overarching
edifice within which specific actions need to be
taken by various institutions and individuals at
all levels. A destination has been described, and
hopefully, a direction shown. The stage has been
set, and the roadmaps now need to be rolled out.

13.1.2	 This document has endeavoured to
capture, in its essence, the vigorously enabling
environment, which the body politic has put in
place through an Act of Parliament that heralds
the onset of a different approach in dealing with
disasters that have, in the past taken a heavy toll
of lives and properties and crippled the economic
base of communities. It also illustrates realisation
of the fact that disasters not only cause a setback
to economic and developmental growth, but also
seriously affect the national security environment.

13.1.3	 The central theme is the belief that a
disaster intelligent and resilient community, duly
empowered by a newly created DM Structure,
working in cohesion multi-sectorally, will help
realise the national vision.

13.1.4	 This is also an expression of the firm
conviction of the national leadership to make
necessary financial allocations for Prevention,
Preparedness and Mitigation rather than fruitlessly
incur post-disaster expenditure year after year.

13.1.5	 This policy will have served its purpose,
if those that are charged with the responsibility
of carrying the task forward, find that their hands
have received from it, the strength and direction
that they need.

41

Abbreviations

ARMVs 	 – 	 Accident Relief Medical Vans

BIS	 – 	 Bureau of Indian Standards

CBOs	 – 	 Community Based Organisations

CBRN	 –	 Chemical, Biological, Radiological and Nuclear

CCMNC	 – 	 Cabinet Committee on Management of Natural Calamities

CCS	 –	 Cabinet Committee on Security

CSR	 – Corporate Social Responsibility

CRF	 –	 Calamity Relief Fund

DDMA 	 –	 District Disaster Management Authority

DM 	 – 	 Disaster Management

GIS 	 – 	 Geographic Information System

GoI 	 – 	 Government of India

GPS 	 – 	 Global Positioning System

HLC 	 – 	 High Level Committee

HPC 	 – 	 High Powered Committee

IAY	 –	 Indira Awas Yojana

ICS	 –	 Incident Command System

ICT 	 – 	 Information and Communication Technology

IDRN	 –	 India Disaster Resource Network

IDKN	 –	 India Disaster Knowledge Network

IITs 	 – 	 Indian Institutes of Technology

IMC 	 – 	 Inter-Ministerial Committee

IMG	 – 	 Inter-Ministerial Group

IT 	 –	 Information Technology	

ITIs 	 – 	 Industrial Training Institutes

ITK	 –	 Indigenous Technical Knowledge

MHA 	 – 	 Ministry of Home Affairs

NCC 	 – 	 National Cadet Corps

NCCF	 –	 National Calamity Contingency Fund

NCMC 	 – 	 National Crisis Management Committee

NDEM 	 –	 National Database for Emergency Management

NDMA	 – 	 National Disaster Management Authority

NDMF 	 – 	 National Disaster Mitigation Fund

42

National Policy on Disaster Management 2009

NDRF	 – 	 National Disaster Response Force

NEC 	 – 	 National Executive Committee

NGOs	 – 	 Non-Governmental Organisations

NIDM 	 – 	 National Institute of Disaster Management

NITs	 –	 National Institutes of Technology

NSDI 	 – 	 National Spatial Data Infrastructure

NSS 	 – 	 National Service Scheme

NYKS 	 – 	 Nehru Yuva Kendra Sangathan

PPP 	 – 	 Public-Private Partnership

PRIs 	 – 	 Panchayati Raj Institutions

R&D	 –	 Research and Development

SAARC	 –	 South Asian Association for Regional Cooperation

SDMA 	 – 	 State Disaster Management Authority

SDRF 	 – 	 State Disaster Response Force

SEC	 –	 State Executive Committee

SOPs 	 – 	 Standard Operating Procedures

ULBs	 –	 Urban Local Bodies

UN	 –	 United Nations

UTs 	 – 	 Union Territories

WMO	 –	 World Meteorological Organization

Magnum Custom Publishing (A Div. of Magnum Books Pvt Ltd)
+91-9811097054
info@magnumbooks.org, www.magnumbooks.org

