

Standard operating Procedures (SOPs) and Checklist

The following SOPs are designed to guide and initiate immediate action. The DDMA and the district administration will initiate action and build and expand the scope of these actions based on unfolding situation.

1.1. Early Warning Management

Actions	Responsibility
Obtain early warning inputs from IMD, CWC, MHA / NDMA / SDMA control rooms, GSI, Snow and Avalanche study centre	In charge – DEOC
Notify the early warning to Chairman and the members of the DDMA, Nodal officers of the line departments, ADMs, SDM, Dy SPs	In charge - DEOC
Disseminate early warning to sub divisions, blocks and Panchayats	ADM/SDM. Superintendent of Police
Flash warning signals on all television and radio networks	District Information Officer/DPRO
Establish disaster dash board on the official district website	District Information Officer
Inform communities / public / villagers about the disaster warning using vehicles mounted with loudspeakers	Tehsildars / Naib Tehsildars / Patwari/ APRO
Use PA systems facilities at Temples, Mosques, Gurdwaras and Churches to announce about the impending disasters	Tehsildars / Naib Tehsildars / Patwari/ APRO
Share early warning information with educational institutions and instruct closure of institutions if required	Tehsildars / Naib Tehsildars / Patwari/ APRO

1.2. Evacuation when there is early warning

Actions	Responsibility
Obtain early warning inputs from IMD, CWC, MHA / NDMA / SDMA control rooms, GSI, Snow and Avalanche study centre	In charge – DEOC
Notify the early warning to Chairman and the members of the DDMA, Nodal officers of the line departments, ADMs, SDM, Dy SPs	In charge - DEOC
Hold meeting to assess situation and make a decision whether to evacuate specific communities / population	Chairman DDMA

Communicate decision regarding evacuation to concerned Revenue and Police officers	Chairman DDMA
Evacuating people to safer places	Concerned SDMs and Tehsildars
Deploy teams for law and order maintenance, traffic management as wells as cordoning specific areas	District Superintendent of Police
Establish routes, shelters and other logistics arrangements	Revenue department
Establish information desk,	Revenue department
Establish helpline numbers	BSNL

1.3. Evacuation when there no early warning

Actions	Responsibility
Activation of the DEOC	In charge DEOC
Notify about the disaster event to Chairman and the members of the DDMA,, Nodal officers of the line departments, ADMs, SDM, Dy SPs	In charge - DEOC
Hold a meeting to assess situation and make a decision whether to evacuate specific communities / population	Chairman DDMA
Communicate decision regarding evacuation to concerned Revenue and Police officers	Chairman DDMA
Evacuating people to safer places	Concerned SDMs and Tehsildars
Deploy teams for law and order maintenance, traffic management as wells as cordoning specific areas	District Superintendent of Police
Establish routes, shelters and other logistics arrangements	Revenue department
Establish information desk, helpline etc.	Revenue department

1.4. Search and Rescue

Actions	Responsibility
Activation of the DEOC	In charge DEOC
DDMA to review disaster situation and make a decision to deploy search and rescue teams in anticipation of a disaster	Chairman DDMA
Deploy district level search and rescue teams in identified locations	Chairman DDMA

Deploy Fire & Emergency Service teams for search and rescue	District Fire Officer
Deploy Home Guards rescue teams	District Commandant – Home Guards
Requisition of NDRF	Chairman DDMA
Establish on site coordination mechanism	ADM / SDM
Assign area of search and rescue responsibility for different teams deployed on site	ADM/ SDMA
Establish Staging Area for search and rescue resources	ADM/SDM
Establish Camps for the responders with adequate food, water, sanitation facilities	ADM/SDM
Deploy teams for law and order maintenance, traffic management as wells as cordoning specific areas	District Superintendent of Police
Identify nearest helipad and ensure it is in operating condition	ADM/SDM
Establish triage	CMO/MO
Transport critically injured	CMO/MO/108 Ambulance service/ Red Cross
Establish onsite medical camps or mobile camps for first aid	CMO/MO
Establish information desk and dead body identification	ADM/SDM
Evacuating people to safer places	Concerned SDMs and Tehsildars
Deploy volunteers for supporting auxiliary functions such as crowd management, route management, first aid, information management	ADM/SDM
Rescue animals in confined spaces	Assistant Director – Animal Husbandry

1.5. Relief Operations

Actions	Responsibility
Undertake sub division wise / block wise / tehsil wise relief needs assessment in terms of food, water, shelter, sanitation, clothing, utensils, medical and other critical items	ADM/SDM
Identify suitable and safe facilities and establish relief camps	ADM/SDM/Tehsildar
Establish adequate lighting arrangement at the relief camps	HPSEB

Ensure adequate security arrangement at the relief camps and for the affected communities	District Superintendent of Police
Ensure adequate water and sanitation facilities in relief camps and other affected communities	SE – IPH
Set up RO plants / water purification plants or other suitable facilities for immediate water supply	SE-IPH
Supply, procure and provide food to the affected communities	District Supply Officer
Airdrop dry and un-perishable food to inaccessible location safe drinking water	DM/ADM/SDM
Provide essential items lost due to disasters such as utensils	ADM/SDM
Supply, procure and provide water to the affected communities	SE, IPH
Make required shelter arrangements including temporary camps	ADM/SDM/Tehsildar
Establish medical facilities at relief camps and at communities	CMO/MO / Red Cross / 108 Ambulance
Ensure suitable vaccination to prevent disease outbreak	CMO/MO
Arrange for psychosocial support for victims at the camps	CMO/MO
Ensure child friendly food for the children in the camps	DSO
Ensure nutritious food for pregnant and lactating mothers in the camps	DSO
Ensure medical care facility for pregnant women for safe delivery	CMO/MO
Involve and coordinate NGO participation	SDM / Tehsildar
Put in place grievance handling mechanism to prevent discrimination	SDM/ADM/Tehsildar
Ensure adequate availability of daily need items such as food, medicine, consumables etc to ensure their access to affected communities	ADM/SDM/DSO
Provide adequate and weather, gender, culture appropriate clothing to the affected communities and especially address the needs of women, children, aged and physically challenged	ADM/SDM/DSO
Ensure adequate transportation facility to transport relief items	District RTO
Maintain proper records of and documents of beneficiaries and relief distribution	ADM/SDM/Tehsildar

Ensure adequate and appropriate heating facilities depending on the weather situation	DFO
Supply fire wood, cooking gas, POL for the kitchen	DSO / DFO
Record and maintain documents of ex-gratia payments	ADM/SDM/Tehsildar
Provide first aid and medical treatment to the injured animals	Veterinary Officer
Establish animal shelters wherever required	Director – Animal Husbandry
Arrange fodder for animals	Director – Animal Husbandry
Wherever required involve Animal Welfare Board and the Civil Society Organizations	Director – Animal Husbandry
Establish banking facilities for people to withdraw cash	District Lead Bank

1.6 Guidelines for setting and running the Relief Camps:

- On receipt of report from Revenue officials, the DC/SDM(C) will order to set up a relief camp at pre-decided location as per District/ Sub-divisional disaster management plan.
- In case new location is to be selected for the camp due to unavoidable circumstances, following points should be considered for arriving at a decision.
 - Camp should preferably be set up in an existing built up accommodation like a community hall.
 - It should be located at a safe place which are not vulnerable to landslides, flood etc.
 - It should be accessible by motor vehicles, if possible.
 - Adequate space for roads, parking's, drainage, should also be there.
 - The area should not be prone to endemic disease like malaria.
- Wide publicity should be given about the location of the camp and affected people should be evacuated and brought to the camp directly.
- Emergency relief materials which include drinking water, food, bedding (mattress, sheets & blankets), baby food, mosquito repellents etc. should be arranged as early as possible.
- Control room/ help desk should be setup in the relief camp immediately.

1.6.1 Shelter

- The shelter should be such that people have sufficient space for protection from adverse effects of the climate.
- Ensure sufficient warmth, fresh air, security and privacy for their health and wellbeing.

- Tents should not be constructed too closely together and reasonable distance should be kept between the camps to provide some form of privacy.
- Priority should be given to widows and women headed households, disabled and elderly people in tent/room distribution.

1.6.2 General Administration of the Camp

- One responsible officer preferably CO/ASO should be designated as Camp Officer by the DC/SDM(C) who will ultimately be responsible for general management of the Relief Camp. He/ She will co-ordinate & supervise the works of other officers in the camp. Administrative structure of the camp should be as follows:

- One help desk/ control room/ officer room should be designated where inhabitants can register their complaints

1.6.3 Basic Facilities

1.6.3.1 Lighting Arrangement and Generator Set

- A technical person, preferably from electricity or PWD (E) department should be detailed to supervise the proper lighting arrangement in and around the camp and operation and maintenance of the generator set.
- One big candle and one match box should be provided in every room/tent.
- Petromax or emergency light should be arranged in sufficient numbers in the camp.
- Approach to toilet and water source should properly be illuminated

1.6.3.2 Water Facilities

- Total requirement of drinking water, water for toilets, bath & washing of clothes and Utensils should be assessed and proper arrangement should be made accordingly.
- One Sr. Officer of IPH Deptt. Should be detailed for maintaining water supply in the camp.
- Separate bathing units must be constructed for male & female

1.6.3.3 Sanitation, Food- Storage & Distribution, Clothing

- Toilet should be minimum 10 mtrs and maximum 50 mtrs away from shelter/tent/room Sufficient stock of bleaching powder, harpic and others item should be maintained

1.6.3.4 Food- Storage & Distribution

- As far as practicable and as per available space cooked food may be served in hall or at one place for convenience of cleaning, hygiene, disposal of waste and smooth arrangement.
- Food should be culture specific and as per food habits of the community. People of rural area may not like bread & butter
- Packed food like biscuit, tinned food, ready to eat meals, noodles etc. should be properly checked that they are not expired before distribution.
- Separate queue may be allowed for women infirm & elderly people to collect relief aid.

1.6.3.5 Clothing

- People in the camp should be provided sufficient clothing to protect themselves from the adverse effects of the climate.
- Culturally appropriate clothing should be made available.
- Women and girls should be provided necessary sanitary protection.

1.6.3.6 Medical Facilities & Psycho-social Support

- One Doctor along with team of paramedical staff should be detailed on roster system around the clock in the camp
- A separate room or tent should be made available for the medical team.
- A rapid health assessment of all the inhabitants in the camp should be done on weekly basis
- Cases of snake bites are also reported from relief camp. Necessary arrangement should be made in nearest health institution for adequate stock of anti-venom injection.
- Psychological support is best obtained from the family. Therefore, even in abnormal conditions, family should be kept together.

1.6.3.7 Special Arrangement for women, Children, and Physically Challenged and Elderly persons

- Since women are more vulnerable during disaster, their specific needs must be identified and taken care of.
- Female gynecologist and obstetrician should be available at hand to take care of maternity and child related health concern.
- Ensure that children inoculated against childhood disease within the stipulated time period.
- For safety and security of the women and children vigilance committees should be formed consisting of women.
- Women Police Officer should be stationed within the camp to record and redress any complaints made by women.

- Security measures should be taken in the camps to prevent abduction of women, girls and children.

1.6.3.8 Vermin control

- Insect and rodents are the avoidable pests in the relief camp. They spread diseases, spoil foods and other material
- Fogging may be arranged to prevent mosquitoes and other flying insects.
- Waste segregation should be promoted and collected on daily basis

1.6.3.9 Security

- Security, peace and order must be maintained in the relief camp. The youths in the camp may be involved for providing better security environment.
- Police personnel should be detailed on roster basis.
- Adequate employment of force should be ensured on the boundary and gate of the camp.

1.6.3.10 Entertainment, Recreation & IEC Programme

- Literary clubs/ Organizations may be promoted to arrange books & magazines for camp populations.
- Camp population may be kept engaged by providing entertainment & recreational facilities to them.
- Temporary Aaganwadi centres may be opened in the camp with the help of ICDS project officers for small children.
- Temporary schools may be setup in the camp involving volunteers from the campaign habitants. SSA may provide free textbook, stationary, Siksha-Mitra etc. Reputed
- NGOs may also be allowed to run temporary schools in the camp.

1.7 Restoration of essential services

Actions	Responsibility
Assess, priorities and develop work plan for debris removal and road clearance	SE / EE –PWD
Constitute teams with equipment for debris removal and road clearance	SE / EE PWD
Assess and priorities and develop work plan for restoration of power supply	SE/ EE HPSEB
Constitute teams / crew to undertake restoration of power supply	SE / EE HPSEB
Assess, priorities and develop work plan for restoration of water supply	SE/EE - IPH / Concerned ULB
Constitute teams / crew to undertake restoration of water supply	SE/EE - IPH / Concerned ULB

Assess, priorities and develop work plan for restoration of telecommunication services	SE/EE - BSNL
Constitute teams / crew to undertake restoration telecommunication services	SE/EE - BSNL
Deploy temporary / portable exchanges in critical locations for immediate restoration of telecommunication services	SE/EE - BSNL
Assess, priorities and develop work plan for restoration of road network	SE/EE - PWD
Constitute teams / crew to undertake restoration of road network	SE/EE - PWD
Constitute teams / crew to undertake restoration of road network in rural areas	SE / EE Rural Development
Coordinate with Army / SDMA for erection of bailey bridges / temporary road links where bridges are washed out	DC/ADM

1.8. Dead Body Disposal

Actions	Responsibility
Establish village / ward level committee for identification of dead bodies	ADM/SDM / ULB
Prepare a record of details of the bodies retrieved in the Dead Body Inventory Record Register, allocate individual Identification Number, photograph, and prepare Dead Body Identification Form	Tehsildar / SDM
Identification of the dead bodies and handing over to the next of kin	Village level / ward level committee
Transport unidentified dead bodies to the nearest hospital or mortuary at district / sub division / block level	SDM/ADM
Make public announcement for establishing identity	SDM/ADM
Handover the identified dead bodies to the next of kin	SDM/ADM/Tehsildar
In case of unidentified dead bodies – prepare inventory, allocate individual identification number, photograph, finger print, obtain DNA sample if possible and fill Dead Body Identification Form	SDM/ADM/Tehsildar
Preserve the information recorded as forensic information	SDM/ADM/Tehsildar
Undertake last rights of unclaimed / unidentified dead bodies as per established religious practices	SDM/ADM/Tehsildar
Coordinate with NGOs and obtain their support	SDM/ADM/Tehsildar
Preserve the bodies of foreign nationals (if any) by embalming or chemical methods and then placed in	SDM/ADM/Tehsildar

body bags or in coffins with proper labelling for handing over and transportation of such bodies to Ministry of Extern Affairs, or to the Consular offices of the concerned countries and other actors such as International Committee of the Red Cross	
---	--

1.9. Carcass Disposal

Actions	Responsibility
Prepare a record of details of the animal carcasses retrieved	SDM/ADM/Tehsildar/ Patwari
Identify owners of the livestock and hand over the animal carcasses	SDM/ADM/Tehsildar/ Patwari
Photograph all unidentified animal carcasses preferably before transportation for disposal	SDM/ADM/Tehsildar/ Patwari
Transport unidentified or unclaimed animal carcasses to the designated site for disposal	Assistant Director Department of Animal Husbandry
Maintain a record of carcasses buried or handed over	SDM/ADM/Tehsildar/ Patwari
Follow suggested guidelines for burial of carcasses or composting	SDM/ADM/Tehsildar/ Animal Husbandry

1.9.1 GUIDELINES FOR DISPOSAL OF ANIMAL CARCASSES

1.9.1.1 Guidelines for Burial

- Burial shall be performed in the most remote area possible.
- Burial areas shall be located a minimum of 300 feet down gradient from wells, springs and other water sources.
- Burial shall not be made within 300 feet of streams or ponds, or in soils identified in the country soil survey as being frequently flooded.
- The bottom of the pit or trench should be minimum 4 to 6 feet above the water table.
- Pits or trenches shall approximately be 4 to 6 feet deep. They should have stable slopes not steeper than 1-foot vertical to 1-foot horizontal.
- Animal Carcasses shall be uniformly placed in the pit or trench so that they do not exceed a maximum thickness of 2 feet. The cover over and surrounding shall be a minimum of 3 feet. The cover shall be shaped so as to drain the runoff away from the pit or trench.
- The bottom of trenches left open shall be sloped to drain and shall have an outlet. All surface runoff shall be diverted from entering the trench.
- Burial areas shall be inspected regularly and any subsidence or cavities filled.

1.9.1.2 Guidelines for Composting

- Select site that is well drained, at least 300 feet from water sources, sinkholes, seasonal seeps or other landscape features that indicate hydrological sensitivity in the area.
- Lay 24-inch bed of bulky, absorbent organic material containing sizeable pieces 4 to 6 inches long. Wood chips or hay straw work well. Ensure the base is large enough to allow for 2-foot clearance around the carcass.
- Lay animal in the centre of the bed. Lance the rumen to avoid bloating and possible explosion. Explosive release of gases can result in odour problems and it will blow the cover material off the composting carcass.
- When disposing large amounts of blood or body fluid, make sure there is plenty of material to absorb the liquid. Make a depression so blood can be absorbed and then cover, if a blood spill occurs, scrape it up and put back in pile.
- Cover carcass with dry, high-carbon material, old silage, sawdust or dry stall bedding (some semi-solid manure will expedite the process). Make sure all residuals are well covered to keep odours down, generate heat or keep vermin or other unwanted animals out of the window.
- Let it sit for 4 to 6 months, then check to see if carcass is fully degraded.
- Reuse the composted material for carcass compost pile, or remove large bones and land apply.
- Site cleanliness is the most important aspect of composting; it deters scavengers, and helps control odours and keeps good neighborly relations.

Note: Animals that show signs of a neurological disease, animals that die under quarantine and those with anthrax should not be composted.

1.10. Information and Media Management

Actions	Responsibility
Establish a media center at EOC or Deputy Commissioner's office	District PRO
Designate Official Spokes Person	Dy Commissioner
Prepare Press releases	DPRO
Decide on the time of press releases	District PRO
Decide on time and frequency of press conference	DPRO
Arrange for press conferences at the designated place and time	DPRO
Set up interaction times of media with senior officers	District PRO
Provide logistics support to the media during their visits to the disaster sites	District PRO
Scan media reports on disaster response and take necessary action	District PRO

1.10.1 Guidelines for Information Management

- flash warning signals on all television and radio networks
- coordinate, collect, process, report and display essential elements of disaster-related information
- update and feed information to key government agencies
- provide accurate information through print and electronic media as well as its website for easy availability and appropriate access to the members of public.
- provide situation updates to all television and radio networks at regular intervals
- keep the public updated and well informed about the status of the disaster
- develop appropriate graphics and pictures to disseminate useful information among all participating agencies as well as the people
- provide ready formats to collate information on different aspects of the disaster from the concerned state/district to facilitate accurate communication
- document all response/relief and recovery measures
- prepare situation reports every 3-4 hours during the initial response phase of a disaster and thereafter twice or once daily

1.11. VIP Visit Management

Actions	Responsibility
Receive information about VIP visits	Dy Commissioner / Protocol Officer
Make arrangements for receiving VIPs	Dy Commissioner / Protocol Officer
Prepare a detailed plan and minute to minute schedule for VIP visit	Dy Commissioner / Protocol Officer
Prepare latest detailed folder containing detailed information and submit the same to the visiting VIP	Dy Commissioner / District Information Officer
Designate nodal officials for each location of VIP visit such as Hospital, Disaster affected communities, Relief camps etc	Dy Commissioner / Protocol Officer
Organise adequate security	Superintendent of Police
Activate VIP visit protocols such as Ambulance, Fire tender, Security & Escort,	Dy Commissioner / Protocol Officer
Hold liaison meetings with Intelligence Department, SPG and NSG based on requirement	Superintendent of Police
Make appropriate arrangement for rest and stay of visiting VIP and her / his entourage	Dy Commissioner / Protocol Officer
Arrange visits to disaster sites along with necessary security arrangement	Dy Commissioner / Protocol Officer

Ensure availability of helipad if required	Dy Commissioner / Protocol Officer
Make arrangements for holding press conference	Protocol Officer / DPRO