

Consolidated
Report on
Sector Level
Review of LSG
DM Plans

Submitted by
Kerala State Disaster
Management Authority

June 2021

Road block being cleared at Pathanamthitta

during Floods 2018

Picture Courtesy – I & PRD

Kerala State Disaster Management Authority 1

Content

REVIEW OF LSG DM PLANS – THIRUVANANTHAPURAM

1. SECTION 1: OVERVIEW OF THE LSG DM PLANS IN THE DISTRICT

2. SECTION 2: CONTENT ANAYSIS

3. SECTION 3: BEST PRACTICES AND GAP IDENTIFIED

4. SECTION 4: TRAINING NEEDS

5. SECTION 5: CONCLUSION

REVIEW OF LSG DM PLANS – KOLLAM

1. SECTION 1: OVERVIEW OF THE LSG DM PLANS IN THE DISTRICT

2. SECTION 2: CONTENT ANAYSIS

3. SECTION 3: BEST PRACTICES AND GAP IDENTIFIED

4. SECTION 4: TRAINING NEEDS

5. SECTION 5: CONCLUSION

REVIEW OF LSG DM PLANS – PATTANAMTITTA

1. SECTION 1: OVERVIEW OF THE LSG DM PLANS IN THE DISTRICT

2. SECTION 2: CONTENT ANAYSIS

3. SECTION 3: BEST PRACTICES AND GAP IDENTIFIED

4. SECTION 4: TRAINING NEEDS

5. SECTION 5: CONCLUSION

REVIEW OF LSG DM PLANS – ALAPPUZHA

1. SECTION 1: OVERVIEW OF THE LSG DM PLANS IN THE DISTRICT

2. SECTION 2: CONTENT ANAYSIS

3. SECTION 3: BEST PRACTICES AND GAP IDENTIFIED

4. SECTION 4: TRAINING NEEDS

5. SECTION 5: CONCLUSION

REVIEW OF LSG DM PLANS – KOTTAYAM

1. SECTION 1: OVERVIEW OF THE LSG DM PLANS IN THE DISTRICT

Kerala State Disaster Management Authority 2

2. SECTION 2: CONTENT ANAYSIS

3. SECTION 3: BEST PRACTICES AND GAP IDENTIFIED

4. SECTION 4: TRAINING NEEDS

5. SECTION 5: CONCLUSION

REVIEW OF LSG DM PLANS – IDUKKI

1. SECTION 1: OVERVIEW OF THE LSG DM PLANS IN THE DISTRICT

2. SECTION 2: CONTENT ANAYSIS

3. SECTION 3: BEST PRACTICES AND GAP IDENTIFIED

4. SECTION 4: TRAINING NEEDS

5. SECTION 5: CONCLUSION

REVIEW OF LSG DM PLANS – ERNAKULAM

1. SECTION 1: OVERVIEW OF THE LSG DM PLANS IN THE DISTRICT

2. SECTION 2: CONTENT ANAYSIS

3. SECTION 3: BEST PRACTICES AND GAP IDENTIFIED

4. SECTION 4: TRAINING NEEDS

5. SECTION 5: CONCLUSION

REVIEW OF LSG DM PLANS – THRISSUR

1. SECTION 1: OVERVIEW OF THE LSG DM PLANS IN THE DISTRICT

2. SECTION 2: CONTENT ANAYSIS

3. SECTION 3: BEST PRACTICES AND GAP IDENTIFIED

4. SECTION 4: TRAINING NEEDS

5. SECTION 5: CONCLUSION

REVIEW OF LSG DM PLANS – PALAKKAD

1. SECTION 1: OVERVIEW OF THE LSG DM PLANS IN THE DISTRICT

2. SECTION 2: CONTENT ANAYSIS

3. SECTION 3: BEST PRACTICES AND GAP IDENTIFIED

4. SECTION 4: TRAINING NEEDS

5. SECTION: CONCLUSION

REVIEW OF LSG DM PLANS – MALAPPURAM

Kerala State Disaster Management Authority 3

1. SECTION 1: OVERVIEW OF THE LSG DM PLANS IN THE DISTRICT

2. SECTION 2: CONTENT ANAYSIS

3. SECTION 3: BEST PRACTICES AND GAP IDENTIFIED

4. SECTION 4: TRAINING NEEDS

5. SECTION 5: CONCLUSION

REVIEW OF LSG DM PLANS – KOZHIKODE

1. SECTION 1: OVERVIEW OF THE LSG DM PLANS IN THE DISTRICT

2. SECTION 2: CONTENT ANAYSIS

3. SECTION 3: BEST PRACTICES AND GAP IDENTIFIED

4. SECTION 4: TRAINING NEEDS

5. SECTION 5: CONCLUSION

REVIEW OF LSG DM PLANS – WAYANAD

1. SECTION 1: OVERVIEW OF THE LSG DM PLANS IN THE DISTRICT

2. SECTION 2: CONTENT ANAYSIS

3. SECTION 3: BEST PRACTICES AND GAP IDENTIFIED

4. SECTION 4: TRAINING NEEDS

5. SECTION 5: CONCLUSION

REVIEW OF LSG DM PLANS – KANNUR

1. SECTION 1: OVERVIEW OF THE LSG DM PLANS IN THE DISTRICT

2. SECTION 2: CONTENT ANAYSIS

3. SECTION 3: BEST PRACTICES AND GAP IDENTIFIED

4. SECTION 4: TRAINING NEEDS

5. SECTION 5: CONCLUSION

REVIEW OF LSG DM PLANS – KASARAGODE

1. SECTION 1: OVERVIEW OF THE LSG DM PLANS IN THE DISTRICT

2. SECTION 2: CONTENT ANAYSIS

3. SECTION 3: BEST PRACTICES AND GAP IDENTIFIED

4. SECTION 4: TRAINING NEEDS

5. SECTION 5: CONCLUSION

Kerala State Disaster Management Authority 4

REVIEW OF LSG DM PLANS

THIRUVANANTHAPURAM

Section I | Overview of the LSG DM Plans in the District

Introduction

The Local Self-Government Department, Kerala State Disaster Management Authority (KSDMA) and

Kerala Institute of Local Administration (KILA) jointly engaged in the ‘resource-intensive, time bound,

pan-Kerala grassroot-level consultations’ for developing the DM plans at local level. The overall

objective of the mission which was rolled out in the first week of December 2019 to identify and

understand the ground-level challenges faced by citizens who were the first responders in light of the

recent natural calamities that struck the state.

Kerala, in its 14 districts, has 941 grama panchayats, 87 municipalities, and 6 corporations, it was

directed by the state Government that disaster management plans to be formulated for all these local

bodies in the State. Thus, first of its kind, in the Country (Perhaps in the whole world), an extensive

disaster prevention/response programme at the local level was initiated. The number of LSGs specific

to the Thiruvananthapuram district is given in Table 1.

Directions were given vide G.O(MS)No.156/2019/LSGD, dtd. 4/12/2019 for ensuring people’s

participation and leader-driven intervention of local self-government institutions in disaster mitigation,

preparation, and disaster management areas and for the planning and implementation of such plans at

the local self-government level as part of annual plans. Besides this, detailed instructions with respect

to the integration of disaster management plans with annual plans have also beenissued vide GO (MS)

No. 157/2019/LSGD, dtd. 5/12/2019 and GO (MS) No.9/2020/LSGD.

• The LSG DM Plans were sourced from the respective LSGs by the research assistants along with

the annual plans of 2019-2020. The initial draft plans given submitted in the Sulekha software with

Kerala State Disaster Management Authority 5

very less contents and blank tables. In Trivandrum district despite the Covid situation, the office

of the DPO managed to receive 70% of the hard copies and almost 85% of soft copies by July-

August,2020. On repeated request, rest of the LSGs submitted either the soft or hard copy by

October-November, 2020. There were mismatches between their soft and hard copies in certain

LSGs even after this initial scrutiny and they were asked to correct and submit the final plan. The

scrutinizing/reviewing of the DM plans was donethrough the months of November 2020 to March

2021.

Table 1

Name of the District: Thrivananthapuram

Sl. No. LSG Type Total Number Number of Plans

Submitted by LSGs

1 Grama Panchayats 73 73

2 Municipalities 4 4

3 Corporations 1 1

Total 78 78

Name of the Reviewer: Sriram.A

Table 2

Explanation Colour code

Content not available

Insufficient content

Content could be strengthened

Content is proximal to the template

Kerala State Disaster Management Authority 6

Sl.N

o
Block name

LSG

Type
LSG Name

Introducti

on

Chapter Wise

Content Availability

Annexur

es

 1 2 3 4 5 6 7

1 Parassala Panchayat Parassala

2 Parassala Panchayat Karode

3 Parassala Panchayat Kulathoor

4 Parassala Panchayat Chenkal

5 Parassala Panchayat Thirupuram

6 Parassala Panchayat Poovar

7
Perumkadavi

la
Panchayat Vellarada

8
Perumkadavi

la
Panchayat Kunnathukal

9
Perumkadavi

la
Panchayat Kollayil

10
Perumkadavi

la
Panchayat Perumkadavila

11
Perumkadavi

la
Panchayat Aryancode

12
Perumkadavi

la
Panchayat

Ottashekaramanga

lam

13
Perumkadavi

la
Panchayat Kallikad

14
Perumkadavi

la
Panchayat Amboori

15 Athiyanoor Panchayat Athiyanoor

16 Athiyanoor Panchayat Kanjiramkulam

17 Athiyanoor Panchayat Karumkulam

Kerala State Disaster Management Authority 7

18 Athiyanoor Panchayat Kottukal

19 Athiyanoor Panchayat Venganoor

20 Nemom Panchayat Maranalloor

21 Nemom Panchayat Balaramapuram

22 Nemom Panchayat Pallichal

23 Nemom Panchayat Malayinkeezhu

24 Nemom Panchayat Vilappil

25 Nemom Panchayat Vilavoorkal

26 Nemom Panchayat Kalliyoor

27 Pothencode Panchayat Pothencode

28 Pothencode Panchayat Mangalapuram

29 Pothencode Panchayat Andoorkonam

30 Pothencode Panchayat Kadinamkulam

31 Pothencode Panchayat Azhoor

32 Vellanad Panchayat Kattakada

33 Vellanad Panchayat Vellanad

34 Vellanad Panchayat Poovachal

35 Vellanad Panchayat Aryanad

36 Vellanad Panchayat Vithura

37 Vellanad Panchayat Kuttichal

38 Vellanad Panchayat Uzhamalakkal

39 Vellanad Panchayat Tholicode

40 Nedumangad Panchayat Karakulam

41 Nedumangad Panchayat Aruvikkara

42 Nedumangad Panchayat Vembayam

Kerala State Disaster Management Authority 8

43 Nedumangad Panchayat Anad

44 Nedumangad Panchayat Panavoor

45
Vamanapura

m
Panchayat Vamanapuram

46
Vamanapura

m
Panchayat Manickal

47
Vamanapura

m
Panchayat Nellanad

48
Vamanapura

m
Panchayat Pullampara

49
Vamanapura

m
Panchayat Nanniyode

50
Vamanapura

m
Panchayat Peringamala

51
Vamanapura

m
Panchayat Kallara

52
Vamanapura

m
Panchayat Pangode

53 Kilimanoor Panchayat Pulimath

54 Kilimanoor Panchayat Karavaram

55 Kilimanoor Panchayat Nagaroor

56 Kilimanoor Panchayat Pazhayakunnumel

57 Kilimanoor Panchayat Kilimanoor

58 Kilimanoor Panchayat Navaikulam

59 Kilimanoor Panchayat Madavoor

60 Kilimanoor Panchayat Pallickal

61
Chirayinkeez

hu
Panchayat Chirayinkeezhu

Kerala State Disaster Management Authority 9

62
Chirayinkeez

hu
Panchayat kadakkavoor

63
Chirayinkeez

hu
Panchayat Vakkom

64
Chirayinkeez

hu
Panchayat Anjunthengu

65
Chirayinkeez

hu
Panchayat Kzhuvilam

66
Chirayinkeez

hu
Panchayat Mudakkal

67 Varkala Panchayat Vettoor

68 Varkala Panchayat Cherunniyoor

69 Varkala Panchayat Edava

70 Varkala Panchayat Elakamon

71 Varkala Panchayat Chemmaruthy

72 Varkala Panchayat Manamboor

73 Varkala Panchayat Ottoor

74 Trivandrum
Corporatio

n
Corporation

75 Attingal
Municipali

ty

Attingal

Municipality

76 Neyyatinkara
Municipali

ty

Neyyatinkara

Municipality

77 Nedumangad
Municipali

ty

Nedumangad

Municipality

78 Varkala
Municipali

ty

Varkala

Municipality

Section II |Content Analysis

Kerala State Disaster Management Authority 10

A. Content Analysis

Introduction

The DM Plans prepared are specific to each LSGs which has data scaled down to

gramasabha/ward sabha. Apart from the basic demographic, hazard, vulnerability and

infrastructure details, the strengths and weakness of particular LSGIs, disaster mitigation

measures were also identified while preparing the plans. These measures are then to be

converted to specific projects/interventions and fed into the annual plan of the local bodies for

implementation.

Thiruvananthapuram has a total of 78 LSGs (73 Grama panchayats, 4 municipalities and 1

corporation) as mentioned in previous section. In an initial glance, it is to be observed that the

DM plans formulated in each of the LSGs lack an understanding of the need to come up with

such a plan. As per the GOs, the Gramasabhas and ward sabhaswere to be aided by a team of

local facilitators for sectoral discussions on the analysis report and for identifying local action

points through participatory process. Most of the plan seem to be missing this. There are no

evidences whether there were public consultations involved in the formulation of these plans.

The DM plans formulated seems to be merely filling up the templates provided with

consolidation of scattered data available at the LSG level.

Chapter 1, 2 and 3 demands a situational analysis based on the secondary data (Census, ground

truthing) and map data provided by KSDMA and LSGD. Only 30-40% of the LSGs have

understood the purpose of coming up with such a plan. The reports were supposed to focus on

identifying the scope of interventions at the panchayat, block, and district levels. This is to

reflect in chapters 4 and 6. These 2 chapters have failed to deliver the purpose that is to feed

projects to the annual plans due to lack of understanding, trainings given to convert the

identified strengths and weaknesses into projects.The maps given by most of the LSGs in

chapters 1,2,5 are not to scale and not depicted in colour, hence not able to make sense of what

the maps are trying to convey. The Grama panchayat DM plans are better in comparison to the

municipalities in general. Thiruvananthapuram Corporation with its long history of disaster

management related activities in the district has produced a comparatively good report in urban

local bodies.

Chapter wise Analysis

Kerala State Disaster Management Authority 11

1. Chapter 1 – Local Self Government Institution – General information.

General information pertaining to the LSG is recorded in this chapter. Ward level data is also

acquired from the respective departments and concerned institutions. Varkala Municipality,

Pallickal, Chirayinkeezhu,Vakkom, Anjuthengu, Trivandrum corporation, Edava and Vettoor

has completed majority of the data in this chapter whereas few panchayats such as Kottukal,

Karavaram, Kollayil, Vilappil, Nellanad, Vithura, Aryanad, Pallichal and Amboori has filled in

the data very poorly. Majority of the LSGs have completed data on General information,

geography of the area, demographic data, ward wise distribution, livelihood vocations,

veterinary hospital dispensary, community centers, religious centers, details of roads and

bridges, names and details of natural water bodies, and names of implementing officers,

whereas details on infrastructure details- inhabitable buildings, health institutions, listing of

anganawadis, educational institutions livelihood records, economy details and history are just

satisfactorily filled. A total of 26-32 maps were handed over to every LSGs to be included, but

majority of them are not added. Even if they are added, most of them are of smaller scale, lesser

resolution or not in color and hence don’t make sense in the chapter. The map details need to

be analyzed and compared with the available data on ground like hazard specific data to the on-

ground infrastructure in place or resources available in the area. None of these is mentioned.

2. Chapter 2 – Disaster risk and vulnerability assessment.

Disasters likely to occue in the LSG and the assessment of such possible disasters are included

in this chapter. This helps to identify the areas of possible disasters and would help to sketch

preparatory actions. Manamboor, Trivandrum corporation, Varkala Municipality, Peringamala,

Pallickal, Chirayinkeezhu, Vakkom, Anjuthengu and Edava Panchayats has fairly done good in

completing this chapter with specific details given in the template, whereas Kottukal, Chenkal,

Kunnathukal, Kadakkavoor has not done justice to the given template with many of the

contents, tables left blank. Most of the LSGs have completed the tables and details on sections

to be given special attention, areas of disaster-prone areas, tables on economic weaknesses and

public buildings in disaster prone areas. Majority of the LSGs have given less importance to

history of regional level disasters and other notified disasters in the last 5 years. Similarly, there

is a poor listing of recurring periodicity of disaster in the area, regions where disasters are likely

to occur, and geographically vulnerable areas to disaster based on the maps or wardwise. This

chapter also lacks proper usage of the given maps (6-8 hazard specific maps) and analysis based

on the hazard proneness of the areas in the LSGs.Nedumangad municipality and 2 other

panchayats have used another template which has climate change related components in the

plan.

Kerala State Disaster Management Authority 12

3. Chapter 3 – Disaster response

This chapter deals with the disaster response plan. The main task forces to be formed and names

and particulars of the persons to be there in each team is included in this chapter. Trivandrum

corporation, Varkala municipality, Kunnathukkal, Peringamala, Pallickal, Chirayinkeezhu,

Vakkom, Anjuthengu and Edava has given most of the data proximal to the given template in

this chapter whereas LSGs of Vembayam, Chenkal, Neyyatinkara municipality, Kottukal has

not detailed out the data as required in the given template. More than 60% of the LSGs have

given complete data including the names and phone numbers of the ERT team members, list of

volunteers though few of the LSGs have only specified the names of the people and no contact

details. The chapter also looks into the evacuation plans for different hazards, and institutions,

responsible persons to be contacted and their roles at the time of emergencies. These contents

are not properly reflected in most of the LSG plans. In many of the LSGs, ward wise data is

missing and the members in the ERTs see a duplication. The chapter lacks a clarity on the roles

and responsibility of the ERT members. No much information on evacuation routes and shelter

management strategies or such DRR related activities.

4. Chapter 4 – Preparedness, Mitigation and Capacity building.

Details of preparatory actions, disaster mitigation plans and social empowerment steps the LSG

intends to take up is included in this chapter. This is one of the chapters that needs more details

across most of the LSGs. The chapter discusses the mitigation measures, preparatory steps,

warning steps, safety check, and capacity development by ERT and for other risk informed

development activities. Major tables and contents are filled only by panchayats of Karavaram,

Kadakkavoor, Vellanad, Manamboor and Chemmaruthy while majority of the panchayats have

left the tables and contents blank. Most of the contents in this chapter are left blank except for

the introduction part where in just the template contents are listed. The strategies mentioned in

few of the panchayats are very generic and not specific to the local context comparing it with

the hazards that are prevalent in the area according to chapter 2. Capacity enhancement

measures, social empowerment measures are also lack contents. This chapter ideally needs to

make use of the hazard maps and analyse on the landuse and measures to be taken are to be

driven by the lack of capacities in the LSGs which seem to be lacking.

5. Chapter 5 – Resource Mapping

Kerala State Disaster Management Authority 13

This chapter majorly deals with the resources and potentials of the LSGs. Majority of the LSGs

has done a fairly good work on completing this chapter. Details on drinking water availability,

market place/public distribution centres, mortuary/crematorium, and waste management

facilities are available. Few details on waste management facility are simply mentioning of the

presence and deployment of kudumbashreestaff, Clean Kerala Company to dispose waste. But

no major innovative measures taken specific to any LSGs are mentioned. The chapter also has

tables on strengths, weaknesses (SWOT), opportunities and threats in LSGs. This data is lacking

in majority of the plans. Social resource maps are also not there in many of the plans. Even if

the maps are there, it is just pasted without much analysis or depiction on what those maps

represent.

6. Chapter 6 – Disaster Risk Reduction Projects.

Disaster management/mitigation project proposals which can be submitted at various levels are

to be included in this chapter. This is another important chapter that needs to be given more

attention. Sadly, majority of the LSGs has failed to include this in their plans. Except for few

grama panchayats majority of the panchayats has just given generic project suggestions and

pasted the template contents confining the chapter to just 1 page. Only 8 out of 78 LSGs have

put an effort to bring out a fairly better listing of projects in proximal to the given template. The

projects majorly include road construction and other infrastructure related mitigation measures

than preparedness and response specific risk reduction interventions.The template mentions

about listing of interventions/projects specific to hazards, proneness and mitigation necessities

to be listed sector specific to be implemented in different levels. This is one chapter that needs

massive revision and training if necessary, to develop projects based on the chapters 2, 4 and 5.

7. Chapter 7 - Important phone numbers

This chapter contain details regarding the information of the personals, elected representatives

and important places that needs to be contacted specific to the search and rescue, response

activities. Majority of the LSGs have listed these data in the tables. Ward specific data of these

is missing in about 40% of the plans. Around 50% of the LSGs have not detailed veterinary

services and other helpline numbers that needs to be contacted during emergencies.

8. Chapter 8 - Annexures (Ward specific data)

Kerala State Disaster Management Authority 14

This chapter contains ward level information for contact during emergency times and the basic

demographic details and other vulnerable section details specific to the wards. Only 40% of the

LSG DM plans have given a dedicated annexure listing of wards wise. Other plans have just

left blank columns as given in the template. Few of the LSGs who have given demographic and

disaster loss data in the tables have not mentioned the source from which they have taken the

data from. This chapter also needs a thorough revision.

Section III | Best practices/Strengths, Gaps Identified / Areas of Improvement& Major

Recommendations

a) Strengths / Best Practices

Based on the scoring of the proximity to the given template, a face sheet as given in table

2 is taken as a benchmark to rate the DM plans. One of the major objectives of the plan was

to identify the hazards, vulnerabilities, strengths, weaknesses and capacities in a particular

LSG and suggest suitable measures to tackle them by formulating projects. Hence, the

content availability in chapters 4 and 6 are given importance while suggesting the good

plans.

Based on this, the DM plans made by Pulimath,Kalliyoor, Madavoor, Kunnathukal,

Aryancode, Vakkom, Kilimanoor, Kadinamkulam panchayats, Neyyatinkara, Varkala

municipality and Thiruvananthapuram corporation have better content availability and has

a better understanding on the purpose of producing the DM plan. Considering the fact that

the plans were produced in a quick manner and covid restrictions barring the possibilities

of public participation, these LSGs have produced a good DM plan that has proximity to

the template provided.

Thiruvananthapuram Corporation DM plan prepared is one of the good DM plans in the

district. This could be because of a dedicated DM cell in the corporation who understand

the need of such plans and their continuous and constant engagement with the State Disaster

Management Authority and District Disaster Management Authority. Another good DM

plan that is worth mentioning is that of Pulimath, Madavoor and Kilimanoor Panchayat

which has brought out constructive interventions in chapter 6 based on the strengths and

weaknesses identified in chapters 2,4 and 5.

In January 2021, before the preparation of 2020-21 annual plan, these comments were

passed on to the Panchayat secretaries and the plan clerks who are responsible for the

Kerala State Disaster Management Authority 15

preparation and correction of these plans in a meeting called by the DPO. They were also

given a broad idea on how they could improve the plan so that they could formulate projects

out of the analysis they would bring out of each chapter in the plan.

b) Gaps Identified / Areas of Improvement

Thiruvananthapuram is a district which experiences all the major hazards in the state

varying from hydro-meteorological, geo-hydrological and other hazards caused by

anthropogenic activities. It also has a long coastline which is exposed to cyclones, coastal

erosion and heavy winds. This along with the vulnerability of people living in these areas

make it a highly disaster-prone district in the state. Given that,

• The basic data given in the chapters 1 and 2 lack content in many of the LSG DM plans. The

methodology suggests a transect walk and public participation on ground by the experts and

local representatives. But this seems to be missing in majority of the plans.

• The history of disasters in past 5-10 years are missing in most of the plans. The immediate

memory just puts across just the 2018, 2019 floods in most of the plans.

• Hazard identification and assessment needs to be done based on the maps provided by the

KSDMA. But around 70-80% of the plans has just pasted them without much analysis or any

correlation of these maps with the on-ground availability of resources and risk on ground. The

vulnerable section, their shelters, details on houses, damages etc also are lacking in few of the

panchayats.

• In chapter 3, only the ERT member, volunteers’ names and details are given. Majority of DM

plans lack a clear idea on what are the roles and responsibilities of these members. Also, there

is a lack of gender balance and representation from all the vulnerable sections in most of the

ERTs across the LSGs. The ward wise data listing of the members is also lacking in various

DM plans.

• In resource mapping most of the tables are left blank or without necessary information like

contact details etc which are bare minimum a DM plan should contain.

• Project interventions/recommendations are vaguely presented. No distinct difference on the

level where in these interventions need to be implemented.

• Ward wise details of demographic data, vulnerable sections, various features like housing type,

water resources, hazards, etc are not mentioned in many of the annexures.

Major Recommendations

Kerala State Disaster Management Authority 16

• Being a pilot effort, this initial LSG DM plan is something that is worth appreciating. Having

said that, in future revisions, involvement of people from expert background could help in

making a better plan.

• An updated demographic details in each LSG based on the recently available data could enrich

the vulnerability assessment in the region. The ward members, LSG members could maintain

an updated number of vulnerable sections which will be of help during emergency situations.

• There is lack of trainings to the officials responsible in making the plans. Few of the areas like

hazard, risk, vulnerability assessment it requires expert guidance and few ground level truthing

before they are listed in the plan. This requires a series of trainings to these officials.

• Most of the maps are just randomly pasted without having understood the purpose of them.

Different layers of maps could bring in a detailed information on the different hazards, areas

prone to disasters and evacuation routes that could be formulated. This also requires a detailed

training.

• Most of the plans have only listed the natural hazards in the area and has completely ignored

the other possible man-made disasters. This also needs to be incorporated with the guidance of

experts from areas like CBRN, road safety, health department etc.

• Only the damaged structures and possible future hazard prone areas are identified and

mitigation, prevention measures are suggested. There are lesser suggestions on the existing

structures that are in hazard prone areas. Something like a building foot print overlay on the

hazard map could specifically identify the structures that lie in the hazard prone areas.

• Apart from just the quantitative details listed in the chapters that bring out the vulnerability, a

chapter on the qualitative elements would help bring out the difficulties faced by different

vulnerable sections in the LSGs. Different section specific FGDs could bring out these

subjective elements in the DM plan.

• None of the plan has touched upon the local knowledge to tackle disasters, interventions based

on the experiences faced during the recent disasters. Highlighting this could help in better

understanding on what works and what not during an emergency situation.

• Data available as per the template could be collected from transferred institutions and through

focus group discussions on to a portal for quick reference and for future reference.

Kerala State Disaster Management Authority 17

Section IV | Training Needs (you can suggest any kind of capacity building ortraining

programmeswhich can support/improve the local level disaster management)

Major Training

Needs / Capacity

Building Initiatives

Expected Participants

(Officials/People Rep.)

Objectives

Basics of disaster

management

LSGD officials, local representatives

and community

To understand how a Disaster

management system works in

different levels.

Incident response

system

LSGD officials, Elected representatives To ensure there is effective risk

communication during a

emergency and during a

disaster. This also enables a

smooth administrative and

hierarchical functioning of the

system.

Trainings on search

and rescue, shelter

management,

Swimming

training,early warning,

first aid and basic life

skills

ERT Members, Children and vulnerable

sections, Community members

Being the first responder, the

lives saved during the golden

hour is of prime importance.

This training could aid this.

Fire and rescue/ mock

drills

Ground level officials responsible at

LSG level or in Block level

This could reduce the number of

deaths due to fire, help people

prepared in case of such events.

Kerala State Disaster Management Authority 18

Awareness trainings Community members, Local resource

groups, volunteers, Kudumbashree

trainers.

This could bring out a general

idea among the community on

how to react to certain warnings,

how to respond to various

emergency situations. This also

helps the officials in formulating

risk informed planning among

the community.

Section V | Conclusion

Rebuild Kerala Initiative (RKI) launched the campaign “NammalNamukkayi” with the to utilize

the knowledge, experience and ideas of the entire people of the state in a participatory and

practicable manner for rebuilding Kerala. Preparation of Disaster Management Plan by every Self

Government Institutions is an important component of the above campaign formulated in People's

Planningmode.As a first-time effort of this massive scale, it lacks certain elements that needs to

be looked into and rectified by incorporating the suggestions from experts and giving trainings to

get a more streamlined and efficient data from the ground. It is to be noted that the officials need

to ensure people’s participation and leader lead intervention of local self-government institutions

in disaster mitigation, preparation and disaster management areas, preparing DM plans and for

the efficient implementation of such plans at local self-government level as part of annual

plans.With more trainings and on ground detailing of the data required for the plan, a refined DM

plan could be formulated at the local level. In future course, these plans will serve as a stepping

stone to Kerala’s roadmap to disaster risk reduction.

Kerala State Disaster Management Authority 19

REVIEW OF LSG DM PLAN

KOLLAM

 Section I- Overview of the LSG DM Plans in the District

LSG Disaster Management Plans envisaged inculcating people's participation with the

leadership of respective local bodies so that Disaster mitigation activities can be planned in a practicable

manner for rebuilding Kerala. The review of the plan was done keeping this vision. Chapter-wise

analysis was done to identify the best practices, areas of improvement and to check the completion of

crucial data so that the plan can be implemented effectively locally.

Table 1

Name of the District – Kollam

Sl.

No.

LSG Type Total Number Number of Plans Submitted

by LSGs

1 Grama Panchayats 68 68

2 Municipalities 4 4

3 Corporations 1 1

Total 73 73

Name of the Reviewer: Gauri N Ghosh

Table 2

Explanation Colour code

Content not available

Insufficient content

Content could be strengthened

Content is proximal to the template

Sl.

No.

Block

LSG Type

LSG Name

Chapter-wise

content availability

(Give Colour

Codes)

1 2 3 4 5 6 7 8

1 OCHIRA PANCHAYATH THAZHAVA

2 OCHIRA PANCHAYATH KULASEKHARAPURAM

Kerala State Disaster Management Authority 20

3 OCHIRA PANCHAYATH CLAPPANA

4 OCHIRA PANCHAYATH ALAPPAD

5 OCHIRA PANCHAYATH THODIYOOR

6 OCHIRA PANCHAYATH OCHIRA

7 SASTHAMKOTTA PANCHAYATH SASTHAMKOTTA

8 SASTHAMKOTTA PANCHAYATH WEST KALLADA

9 SASTHAMKOTTA PANCHAYATH SOORANAD SOUTH

10 SASTHAMKOTTA PANCHAYATH PORUVAZHY

11 SASTHAMKOTTA PANCHAYATH KUNNATHUR

12 SASTHAMKOTTA PANCHAYATH SOORANAD NORTH

13 SASTHAMKOTTA PANCHAYATH MYNAGAPPALLY

14 CHITTUMALA PANCHAYATH MUNROETHURUTH

15 CHITTUMALA PANCHAYATH KUNDARA

16 CHITTUMALA PANCHAYATH EAST KALLADA

17 CHITTUMALA PANCHAYATH PERINAD

18 CHITTUMALA PANCHAYATH PERAYAM

19 CHITTUMALA PANCHAYATH THRIKKARUVA

20 CHITTUMALA PANCHAYATH PANAYAM

21 ITHIKKARA PANCHAYATH KALLUVATHUKKAL

22 ITHIKKARA PANCHAYATH CHATHANNOOR

23 ITHIKKARA PANCHAYATH ADICHANALLOOR

24 ITHIKKARA PANCHAYATH CHIRAKKARA

25 ITHIKKARA PANCHAYATH POOTHAKULAM

26 ANCHAL PANCHAYATH ANCHAL

27 ANCHAL PANCHAYATH ARIENCAVU

28 ANCHAL PANCHAYATH EDAMULACKAL

29 ANCHAL PANCHAYATH KARAVALOOR

30 ANCHAL PANCHAYATH THENMALA

31 ANCHAL PANCHAYATH ALAYAMON

32 ANCHAL PANCHAYATH YEROOR

33 ANCHAL PANCHAYATH KULATHUPUZHA

34

CHADAYAMANGAL

AM PANCHAYATH CHITHARA

35 CHADAYAMANGAL PANCHAYATH CHADAYAMANGALAM

Kerala State Disaster Management Authority 21

AM

36

CHADAYAMANGAL

AM PANCHAYATH ITTIVA

37

CHADAYAMANGAL

AM PANCHAYATH KADAKKAL

38

CHADAYAMANGAL

AM PANCHAYATH ELAMADU

39

CHADAYAMANGAL

AM PANCHAYATH NILAMEL

40

CHADAYAMANGAL

AM PANCHAYATH VELINALLOOR

41

CHADAYAMANGAL

AM PANCHAYATH KUMMIL

42 CHAVARA PANCHAYATH CHAVARA

43 CHAVARA PANCHAYATH THEKKUMBHAGOM

44 CHAVARA PANCHAYATH PANMANA

45 CHAVARA PANCHAYATH THEVALAKKARA

46 CHAVARA PANCHAYATH NEENDAKARA

47 KOTTARAKARA PANCHAYATH VELIYAM

48 KOTTARAKARA PANCHAYATH POOYAPPALLY

49 KOTTARAKARA PANCHAYATH KAREEPRA

50 KOTTARAKARA PANCHAYATH EZHUKONE

51 KOTTARAKARA PANCHAYATH NEDUVATHOOR

52 MUKHATHALA PANCHAYATH MAYYANAD

53 MUKATHALA PANCHAYATH THRIKKOVILVATTOM

54 MUKHATHALA PANCHAYATH ELAMPALLOOR

55 MUKATHALA PANCHAYATH KOTTAMKARA

56 MUKATHALA PANCHAYATH NEDUMPANA

57 PATHANAPURAM PANCHAYATH PATTAZHY

58 PATHANAPURAM PANCHAYATH

PATTAZHY

VADEKKEKARA

59 PATHANAPURAM PANCHAYATH VILAKKUDY

60 PATHANAPURAM PANCHAYATH THALAVOOR

61 PATHANAPURAM PANCHAYATH PIRAVANTHOOR

62 PATHANAPURAM PANCHAYATH PATHANAPURAM

63 VETTIKAVALA PANCHAYATH VETTIKAVALA

64 VETTIKAVALA PANCHAYATH MELILA

Kerala State Disaster Management Authority 22

65 VETTIKAVALA PANCHAYATH MYLAM

66 VETTIKAVALA PANCHAYATH KULAKKADA

67 VETTIKAVALA PANCHAYATH PAVITHRESWARAM

68 VETTIKAVALA PANCHAYATH UMMANNOOR

69 KARUNAGAPPALLY MUNICIPALITY

KARUNAGAPPALLY

MUNICIPALITY

70 KOTTARAKARA MUNICIPALITY

KOTTARAKKARA

MUNICIPALITY

71 PARAVOOR MUNICIPALITY

PARAVUR

MUNICIPALITY

72 PUNALUR MUNICIPALITY

PUNALUR

MUNICIPALITY

73 KOLLAM CORPORATION KOLLAM CORPORATION

Section II- Content Analysis

Kollam district has 73 LSGs including 68 Grama Panchayaths,4 Municipalities and 1

Corporation. Different LSGs have approached the preparation, process and execution of a DM plan in

different ways. The urge for proper Disaster Management in their respective LSGs and understanding

the necessity of a plan for disaster management has reflected in the quality of DM plans submitted. In

the review process, it was visible that Grama Panchayats had put forth more effort in completing the

data proximal to the templates when compared to Corporations and Municipalities. General Information

was provided by most of the LSGs which included data regarding the roads, bridges, public buildings

etc which is crucial in Disaster management. Map of the panchayat was not included by many LSGs in

the general information part. Chapters 4 and 6 were very important but were provided precisely to the

template by none. Most of the LSGs omitted chapter 4 and only mentioned project titles in Chapter 6.

LSGs like Munroethuruth, Kulakkada, Mayyanad were only able to draw a connection between

different chapters. The main thing found while reviewing the plans in the district was that projects

mentioned in the DM plan were not included in the annual plan. Ambiguity in data was all over in

chapters 4 and 6 which will be discussed in the chapter-wise analysis of the Report. Annexures were

omitted in many DM plans and the source of data was also neglected and was not mentioned in many

plans. Some of the LSGs in their introduction have mentioned going through a participatory process

while making the plans but was not evident while reviewing the plans. Community-level interventions

were not visible in most of the plans. The involvement of local people and knowledge was mobilized

by some of the LSGS which reciprocated in the quality of their DM plan.

Chapter-Wise Analysis

Chapter 1

Kerala State Disaster Management Authority 23

 The chart given below is the block-wise analysis of DM plans of different LSGs in Kollam

based on the accuracy of the general information provided and the completion of Data in Chapter 1.

History and geography were not included by keeping the context of past disasters and current disaster

risk. Maps of panchayats as mentioned in the introduction were not included by many LSGs. The

completion of data regarding the infrastructure facilities, public buildings in disaster-prone areas,

economic and livelihood record was looked upon while reviewing this chapter. The phone numbers of

implementing officers were also not updated in many plans. While comparing all the chapters in the

plan, data completion was higher in this chapter. The chapter was analysed in the light of all these

criteria and is reflected in these charts.

Out of the 7 Panchayaths, Data

provided by Sasthamkotta and

Kunnathur can be strengthened

more compared to other

Panchayaths in the block in terms

of completion of data, maps

provided.

Ochira Block has 6

Panchayats, out of which

Kulasekharapuram and

Thodiyoor have provided

content proximal to the

template.

Kerala State Disaster Management Authority 24

Data was insufficient in the plan

of Perayam. Important contents

from Table 1.3 to 1.5,

implementing officers, natural

water bodies and maps were

missing in the plan of

Thrikkaruva

All tables were completed in the plans of

Kalluvathukkal and Chathannoor. Tables

were omitted in the plans of

Adichanalloor, Chirakkara, Poothakulam

panchayaths

Thenmala and Yeroor had

insufficient content. Most of the

tables were left blank. Economic

Status, natural water bodies, maps

were not included in the plan of

Thenmala while data regarding

Roads, infrastructure facilities

maps, inhabitable houses were not

included in the plan of Yeroor.

Kerala State Disaster Management Authority 25

 Chavara and Neendakara had

provided data proximal to the

template while data could be

strengthened in Thekkumbhagom,

Panmana, Thevalakkara

Panchayaths.

Table 1.17- 1.20 were missing in the plan of

Pooyappally.

Table 1.3- 1.5 was missing in the plan of

Mylam. The template was not followed

properly by Pavitreshwaram. Data was

insufficient in both the plans.

Kerala State Disaster Management Authority 26

Mayyanad had content proximal to

the template.Kottamkara and

Nedumpana failed to provide maps

and data can be more strengthened

in their plan

 Data was insufficient in the

plan of Pathanapuram in terms

of completion of data, maps

provided. Data can be more

elaborated in the plans of

Pattazhy and Pattazhy

Vadekkakara

Table 1.3-1.21 is omitted in the plan of

Chadayamangalam. Velinalloor failed to

provide the demographic particulars,

infrastructure facilities and data

regarding Roads and inhabitable

buildings were omitted in the plan of

Kummil.

Kerala State Disaster Management Authority 27

 Data can be strengthened in terms of

history and Geography, educational

and religious institutions, natural

water bodies in the plan of

Municipalities. No data was available

in the plan of the Corporation

Chapter 2

Data regarding the recurring periodicity of disasters, disaster-prone areas, buildings in disaster-

prone areas, groups to be given special attention, were crucial to this chapter. Floods, droughts were

mentioned by most of the LSGs as their local hazards. Deaths caused by drowning, accidents, mob

deaths were also mentioned by LSGs. Details of the local hazards mentioned by LSGs are provided in

the table given below. Groups to be given special attention were provided by almost all LSGs.Buildings

in disaster-prone areas were also not mentioned by many LSGs. Maps of disaster-prone areas were an

integral part of this chapter. Many LSGs mentioned that the map is available on the KSDMA website

but failed to attach the map in their plan. 38 LSGs that have provided the map given by KSDMA

included Kulasekharapuram, Thodiyoor, Kundara, East Kallada, Perinad, Perayam, Adichanalloor,

Chirakkara, Poothakulam, Alayamon, Yeroor, Kulathupuzha, Chithara, Chadayamangalam, Ittiva,

Elamdu, Nilamel, Chavara, Thekkumbhagom, Panmana, Thevalakkara, Pooyappalli, Kareepra,

Ezhukone, Thrikovilavattom, Elampalloor, Kottamkara, Nedumpana, Vilakkudy, Thalavoor,

Piravanthoor, Pathanapuram, Vettikavala, Mylam, Kulakkada, Pavithreswaram, Ummanur, Paravur

Municipality.

LOCAL HAZARDS MENTIONED

Sl

.N

o

BLOCK HAZARDS MENTIONED - Panchayath Data

1 OCHIRA

Flood- Thazhava,Kulasekharapuram

Tsunami- Alappad,Clappana

Coastal Erosion- Alappad

Accidental Deaths- Kulasekharapuram

Kerala State Disaster Management Authority 28

2
SASTHAMKO

TTA

Flood- Sasthamcotta, West Kallada, Sooranad South, Sooranad

North, Poruvazhy

Landslide- Sasthamcotta

3 CHITTUMALA Flood- Munroethuruth

4 ITHIKKARA
Flood- Chathannoor,Chirakkara,

Poothakulam,Kalluvathukkal,Adichanalloor

5 ANCHAL
Flood- Edamulackal, Karavaloor, Yeroor ,Anchal

Landslide- Karavaloor

6
CHADAYAMA

NGALAM

Flood- Ittiva

Deaths due to Accidents- Chadayamangalam

Deaths due to Drowning- Velinalloor

7 CHAVARA
Flood- Chavara,Panmana

Drought- Thekkumbhagom

8
KOTTARAKA

RA

Flood- Veliyam ,Neduvathoor

Earthquake- Pooyapally

Deaths due to Drowning- Veliyam, Ezhukone

9
MUKHATHAL

A
Flood- Mayyanad,Kottamkara,Nedumpana

10
PATHANAPUR

AM
Flood- Pattazhy,Pattazhy Vadakkekara, Vilakkudy,Thalavoor

11
VETTIKAVAL

A

Flood- Vettikavala,Melila,Mylam

Deaths due to drowning- Ummannoor

Sl.

N

o MUNICIPALITY HAZARDS MENTIONED

1

KARUNAGAPPAL

LY Floods

2 KOTTARAKARA Not Mentioned

3 PARAVOOR Floods, Deaths due to Accidents

4 PUNALUR Landslide, floods

Sl.

N

o

CORPORATIO

N
HAZARDS MENTIONED

1 KOLLAM Not Mentioned

Kerala State Disaster Management Authority 29

Chapter 3

ERTs were formed by the majority of the LSGs but data was insufficient. in terms of updated

phone numbers, the number of ERT members provided. Some of the LSGs including East Kallada,

Perinad, Perayam, Thrikkaruva, Poothakulam, Thenmala, Kummil, Panmana failed to form ERT

groups. Kulakkada, Munroethuruth, Ummanur, Mayyanad provided evacuation plans suitable for

floods. 41 LSGs were seen omitting the data regarding evacuation plans. ward wise data was missing

not only in this chapter but also in further chapters where ward wise data is crucial.

Chapter 4

Local Hazards were mentioned by LSGs in the second chapter but failed to connect it with the

fourth chapter which asked to mention the mitigation strategies, preparedness measures and social

empowerment measures specific to the local hazards mentioned in the second chapter. The chart below

shows the block-wise completion of data in Chapter 4. Munroethuruth and Panayam are the only LSGs

that attempted chapter 4 from the Chitumala block. Munroethururth had content proximal to the

template. Only Table 4.3 was completed in the plan of Panayam. Other LSGs in the Chittumala block

had no data in Chapter 4. Mayyanad from Mukhathala Block and Paravur Municipality had attempted

to complete the chapter but data could be more strengthened in terms of mitigation and preparedness

strategies specific to hazard situations. Some data was provided by Thazhava Panchayath, Ochira block

but was insufficient and the template was also not followed.

Chapter 5

Chapter 5 is crucial in the context of resource mobilisation and maximum utilisation of the

existing capacities of different LSGs in a disaster risk situation. Templates were left blank in the plans

of many LSGs. Accurate phone numbers were not given in the plans of many LSGs which will be a

difficult situation while in need of resources. A technical error was found in the SWOT analysis of

Many LSGs. SWOT analysis pertaining to the disaster risk situation was missing in many LSGs and a

general SWOT analysis was provided instead

Kerala State Disaster Management Authority 30

A social resource map was provided by Velinallur, Ummanur, Munroethururth and Paravur

Municipality.

Chapter 6

Only a few LSGs as mentioned in the analysis of the 4th chapter have provided the mitigation

strategies, preparedness strategies in their plan. Due to this, a gap was found in the completion of data

in the 6th chapter. Most of the LSGs omitted the 6th chapter and also did not follow the proper template.

Project proposals were not given precisely and in connection with the pertaining hazards in the area

Projects to be included in the Disaster management authority and RKI was not provided by Thazhava,

Kulasekharapuram and Thodiyoor panchayaths. Other LSGS in the Ochira block had no data available.

Data were insufficient in the LSGs of Sasathamcotta Block. Only Munroethururth from Chittumala

Block have completed the 6th chapter but projects can be more elaborated in the plan. Mayyanad from

Mukhathala Block and Kulakkada have attempted the chapter but not provided projects in RKI. Some

Kerala State Disaster Management Authority 31

LSGs have mentioned only project tiles with no clear objectives and fund allocation. Chapter 6 was

omitted by most of the LSGs.

Chapter 7

Contact numbers were provided by most of the LSGs but only some gave ward specific details. Punalur

Municipality, Kollam Corporation, Chavara, Thekkumbhagom had omitted the chapter.

Chapter 8

Annexures were attached by LSGs but not many have provided the source of details. Kollam

Corporation, Karunagappally and Punalur Municipality have not attached the annexure part in their

plan. Paravur Municipality, Ummanur Kulakkada, Karavalor, Thazhava and Munroethururth have

provided annexure with complete ward wise data.

Strengths /

Best Practices

The

DM plan of

Munroethuruth can be elucidated as the best plan in the district for involving in a participatory process

Kerala State Disaster Management Authority 32

for plan preparation. Proximity to the template and quality of data provided also makes the plan a better

one. Availability of maps including maps of Panchayaths, disaster-prone areas, road maps and CRZ

maps can be seen in the plan of Munroethururth.

Section 3: Gaps Identified / Areas of Improvement

A bottom-down approach was needed in the initial stages of plan preparation. chapter 4 and

chapter 6 were not sufficient in all of the plans. only a few plans connected to chapter 4 and 6. This

indicated a technical issue in preparing data for this plan.

Adding pictures of the work done, gram sabhas and other programmes conducted on behalf of

plan preparation can be added. The importance of maps can be seen least understood. Training can be

conducted for making them analyse different maps regarding disaster management.

Major Recommendations

• Engagement with local clubs registered non-governmental organisations and Kudumbhasree

will be beneficial in the process of plan preparation and implementation.

• Community power authorities can be identified and involved in the process of developing plans.

• Ward level data can be collected utilising the authorities and key stakeholders from each ward

and LSGs can consolidate the data accordingly.

• Plan to form a DRR committee in each ward and adequate training can be provided at regular

intervals thus decreasing the casualties at the time of a disaster

• Monitoring and proper evaluation are needed in the formulation of LSG DM Plans in Districts.

More stakeholders have to be included in the plan development process

Section 4: Training Needs

Major Training

Needs / Capacity

Building Initiatives

Expected Participants(Officials/People Rep.) Objectives

Community-based

DRR Training

Elected representatives from each disaster-prone areas

Representatives from each ward under the DRR

committees

To provide basic

knowledge and

practicum to implement

DRR plans in disaster-

prone areas

Kerala State Disaster Management Authority 33

LSG Plan Coordinators

KSDMS District representative

Representatives from Clubs and other non-

governmental organisations, residents, etc

PRA Elected representatives from each disaster-prone areas

Representatives from each ward under the DRR

committees

LSG Plan Coordinators

KSDMS District representative

Representatives from Clubs and other non-

governmental organisations

To provide training for

the representatives for

participatory plan-

making and to identify

various resources in

each specified areas

Flood Risk

Mitigation and

Management

training

Elected representatives from each disaster-prone areas

Representatives from each ward under the DRR

committees

LSG Plan Coordinators

KSDMS District representative

Representatives from Clubs and other non-

governmental organisations

To identify and

implement measures

that reduce the risk

affected by floods.

Section 5: Conclusion

 All the LSGs in Kollam District have submitted their respective DM Plans time-bound amidst

Covid 19 Pandemic situation. The review of the DM plans submitted in 2019-2020 shed light on the

results of the initiative to involve people's participation in Disaster Management plans. The necessity

of such a plan was imbibed by Many LSGs in the Districts which showcased on their Plans. The review

of this plan helped to identify the gaps in DM plan preparation at the LSG level and will hopefully pave

a way forward to successfully implement the LSG level Disaster management plan in Districts across

Kerala.

Kerala State Disaster Management Authority 34

REVIEW OF LSG DM PLANS

PATTHANAMTHITTA

Section I| Overview of the LSG DM Plans in the District

Introduction

 Pathanamthitta District, the thirteenth revenue district of the State of Kerala, nestles its head

on the slopes of the Western Ghats and stretches to the low-lying rice fields bordering Alappuzha

District. It was formed with effect from the 1st November, 1982 vide G.O. (M.S) No.1026/82/RD dated

29.10.1982, with headquarters at Pathanamthitta. It is bounded on the North by Changanassery and

Kanjirappally Taluks of Kottayam District and Peerumade Taluk of Idukki District, on the East by the

State of Tamil Nadu, on the South by Kunnathur, Pathanapuram and Kottarakkara Taluks of Kollam

District and on the West by Chengannur, Mavelikkara and Kuttanad Taluks of Alappuzha District

DISTRICT MAP

Table 1

Name of the District: Pathanamthitta

Sl. No. LSG Type Total Number Number of Plans

Submitted by LSGs

1 Grama Panchayats 53 53

2 Municipalities 4 4

3 Corporations 0 0

Total 57 57

Name of the Reviewer: Sreeenidhy Ramachandran - LSG DMPlan Coordinator

Kerala State Disaster Management Authority 35

Table 2

Colour code Explanation

 Content not available

 Insufficient content

 Content could be strengthened

 Content is proximal to the template

Sl.No. Block LSG Type LSG Name Chapter-wise content availability

1 2 3 4 5 6 7 8

1. Mallappally Panchayath Anicadu

2. Mallappally Panchayath Kaviyoor

3. Mallappally Panchayath Kottanad

4. Mallappally Panchayath Kottangal

5. Mallappally Panchayath Kallooppara

6. Mallappally Panchayath Kunnamthanam

7. Mallappally Panchayath Mallappally

8. Pulikeezhu Panchayath Kadapra

9. Pulikeezhu Panchayath Kuttoor

10. Pulikeezhu Panchayath Niranam

11. Pulikeezhu Panchayath Nedumpram

12. Pulikeezhu Panchayath Peringara

Kerala State Disaster Management Authority 36

13. Koipuram Panchayath Ayiroor

14. Koipuram Panchayath Eraviperoor

15. Koipuram Panchayath Koippuram

16. Koipuram Panchayath Thottapuzhassery

17. Koipuram Panchayath Ezhumattoor

18. Koipuram Panchayath Puramattam

19. Elanthoor Panchayath Omallur

20. Elanthoor Panchayath Chennerkkara

21. Elanthoor Panchayath Elanthoor

22. Elanthoor Panchayath Cherukol

23. Elanthoor Panchayath Kozhencherry

24. Elanthoor Panchayath Mallapuzhacherry

25. Elanthoor Panchayath Naranganam

26.

Ranni Panchayath

Ranni-

Pazhavangady

27. Ranni Panchayath Ranni

28. Ranni Panchayath Ranni-Angadi

29. Ranni Panchayath Ranni-Perunad

30. Ranni Panchayath Vadasserikkara

31. Ranni Panchayath Chittar

32. Ranni Panchayath Seethathode

33. Ranni Panchayath Naranamoozhi

34. Ranni Panchayath Vechuchira

35. Konni Panchayath Konni

Kerala State Disaster Management Authority 37

36. Konni Panchayath Aruvappulam

37. Konni Panchayath Pramadam

38. Konni Panchayath Mylapra

39. Konni Panchayath Vallicode

40. Konni Panchayath Thannithode

41. Konni Panchayath Malayalapuzha

42.

Pandalam Panchayath

Pandalam-

Thekkekara

43. Pandalam Panchayath Thumpamon

44. Pandalam Panchayath Aranmula

45. Pandalam Panchayath Mezhuveli

46. Pandalam Panchayath Kulanada

47. Parakkode Panchayath Enadimangalam

48. Parakkode Panchayath Erathu

49. Parakkode Panchayath Ezhamkulam

50. Parakkode Panchayath Kadampanadu

51. Parakkode Panchayath Kalanjur

52. Parakkode Panchayath Kodumon

53. Parakkode Panchayath Pallickal

54. Adoor Municipality Adoor

55. Elanthoor Municipality Pathanamthitta

56. Pulikeezhu Municipality Thiruvalla

57. Pandalam Municipality Pandalam

Section II- Content Analysis

Kerala State Disaster Management Authority 38

Introduction

Kerala was heavily jolted in the devastating floods of August 2018. Rebuild Kerala Initiative is

formulated by the Government with the aim to reconstruct the state in a much better manner than what

it was before the floods.In response to the 2018 floods, the Government of Kerala initiated the Rebuild

Kerala Development Programme (RKDP) under the Rebuild Kerala Initiative (RKI), which focuses on

building a "Resilient Kerala" by supporting key sectoral departments of the government align their

development and planning process to a collective objective of building a more resilient state.Rebuild

Kerala Initiative (RKI) has launched a campaign by the name Nammal Namukkayi with the aim to

utilize the knowledge, experience and ideas of the entire people of the state in a participatory and

practicable manner for rebuilding Kerala. Preparation of Disaster Management Plan by every Self

Government Institutions is an important component of the above campaign formulated in People's

Planning mode.

‘Nammal Namukkayi’ is the campaign planned by the Government of Kerala aiming at preparing local

disaster management plan in every panchayaths and urban local bodies of Kerala. ‘Nammal

Namukkayi’ is envisaged a detailed plan process with the participation of public. The aim is to get

feedback and opinion from the public and prepare local plans to mitigate disasters.It focuses on the

preparation of DM Plans by ensuring people's participation and leaderly intervention of local self-

governments, operations and activities pertaining to disaster mitigation, preparedness, resistance and

disaster management.

Pathanamthitta district consists of a total of 57 LSGs including 53 Grama Panchayaths and 4

Municipalities. As per the records; it is found that prior to the preparation of Disaster Management Plan,

53 LSGs have conducted the transect walk and focus group discussions.Also,almost 50 percent of the

LSGs have discussed the DM Plans in the gramasabha meetings. 50 percent LSGs have conducted

seminar on DM Plan and discussed the same in the Annual Plan preparation seminar. All the DM Plans

followed the template given by KILA; except chapter 2. Almost in all the DM Plans; chapter 2 had

followed a different template; which include the Climate change and details. Only very few of the DM

Plans included all the maps provided by KSDMA.

Chapter wise Analysis

Chapter 1

Chapter 1 of the DM Plan consisted of all the general information about the LSG. In the detailed

review of the plans, the following are observed:

Kerala State Disaster Management Authority 39

• Some of the LSGs have included the detailed geographical particulars like composition and

nature of soil, water bodies, forest, coastal area etc.

• Many of the LSGs have not included the LSG map. Some maps are not legible.

• Source of data is not mentioned in some of the DM Plans.

• Information regarding education centres have included in detail in almost all the DM Plans.

• A few of the plans have not included the phone numbers of implementing officers.

Chapter 2

In Chapter 2, almost all the DM Plans are prepared in a different template which included climate

changes and its after effects.

• In more than 90 percent of the DM Plans, History of disasters focused on 2018 and 2019 flood

only. No other details mentioned.

• Almost 80 percent of the plans have included the Maps of Disaster prone areas. Maps are not

legible in some of the plans.

• 40 percent of the plans have not included the history of disasters.

• Almost all the LSGs have mentioned the vulnerable areas and groups.

Chapter 3

This chapter consists of details of Disaster Response plan.

• Steering committee details are included in majority of the plans. Only 2 LSGs skipped this part.

• ERT details are included in almost all the plans. Some data are insufficient, phone numbers of

ERT members not included in some of the plans.

• ERT had formed Panchayath wise in all the DM Plans except a few. The latter had included

ward wise details.

• 4 LSGs have not included the list of volunteers.

• 40 percent of the DM Plans have not included the evacuation plan. Other plans have feeble data

regarding the same. Response plans and routes are missing in almost all the plans. Also, training

suggestions are not included. Some have included disaster prone areas.

Kerala State Disaster Management Authority 40

Chapter 4

Chapter 4 includes the Disaster Preparation – Mitigation - Social Empowerment Activities.

• Detailed content of this chapter is missing in most of the DM Plans. Disaster mitigation

activities and the components are not included in most of the plans.

• Preparatory steps are not included in detail in most of the plans. 25 LSGs included the

preparatory steps. Only one LSG mentioned about the warning systems.

• Renovation of water bodies and relief camps are found in some of the plans.

• Only 9 LSGs have included the land use map of disaster prone areas in this chapter.

Chapter 5

This chapter includes the capacities and resources.Collection of information regarding available tools,

equipment and devices which could be utilized for tackling disasters is the theme of this chapter.

• The information regarding available resources are included in almost all the plans. But in some

of the plans, phone numbers are missing. A very few plans have included detailed list of the

resources.

• The details of identified rehabilitation centers are included in almost all the plans.

• SWOT analysis are done by more than 75 percent of the LSGs. But some have not done in

detail.

• 40 percent of the plans have not included the social resource map. In some of the plans in which

the maps are included; the same is not legible

Chapter 6

Chapter 6 includes the Disaster mitigation plans and project proposals; which could be taken up in

different tiers.

• 80 percent of the DM plans have included project suggestions. But only a few of them

mentioned it in sector wise. Others have just framed an outline.Projects mentioned in the DM

plans are not as suggested in the template in most of the plans.

• Projects to be considered by disaster management authority have not included in most of the

plans.

• 20 percent of the DM plans have not included this chapter.

Kerala State Disaster Management Authority 41

Chapter 7

This chapter includes phone numbers and particulars of persons responsible for providing guidance,

assistance and help in disaster management operations.

• Almost all the LSGs included all the details in this chapter.

• A few plans have not included some of the phone numbers.

Chapter 8

This chapter includes supplementary information to be collected at ward level.

• 7 percent of the plans have not included this chapter in the plans.

• In some of the plans, ward wise details of some components are given; where as others are

excluded.

• Source of data are not mentioned in most of the plans.

Section III | Best practices/Strengths, Gaps Identified / Areas of Improvement& Major

Recommendations

Strengths / Best Practices

Disaster Management plans are highly beneficial for taking immediate actions using maximum

available resources within minimal time limit. Out of the 57 DM plans reviewed, no plan compiled the

data according to the template completely. Some of them have given the information in detail in a few

chapters. In this context, the Disaster management plan of Naranamoozhy GP deserves

appreciation.The GP have reconstituted the Disaster management working group andformed Local

Resource Group in ward level. Also, they have conducted transect walk and focal group discussion in

collecting the information. For preparing the disaster management plan, the Panchayath had discussed

the same in gramasabha meetings. Also, they have discussed the DM plan in the preparation of annual

plan. All the information is given in detail in chapter 1. The general information contains all the details.

The ward information is given in detail. The history of the Panchayath – Social, economic and cultural

history, is mentioned. In chapter 2, a detailed introduction of the disasters that occurred in the

Panchayath is mentioned. Also, this chapter included the climate changes in detail and their

consequences.In chapter 3, the list of volunteers is given ward wise. The maps provided by KSDMA

are included in the plan. The project suggestions are also mentioned in detail in chapter 6.

Kerala State Disaster Management Authority 42

Gaps Identified

For preparing disaster management plan in a village level, preparatory steps are very essential

for the effectiveness of a plan. In most of the plans reviewed, situational analysis and transect walk are

not seemed to be done. This resulted in the incompletion of many tables. For example; in chapter 3 in

some of the plans, the ERT given are not having any details except name. Also, the maps given by

KSDMA are not considered as an important tool in a few of the plans, as they are not legible and also

it is absent in some of the plans. The evacuation plan- identified routes for evacuation, the road

condition, need for renovation/repair, identified shelter camps, resources etc. should be identified and

included in the plan. This part is not filled completely in any of the plans reviewed. Proper data

collection seems not done. Also, the available resources are not mentioned fully in any of the plans.

The project suggestions that mentioned in Chapter 6 needs more specification.

Suggestions/ Recommendations

• Pathanamthitta is a district which is highly prone to lightning. Some of the LSGs have

mentioned in the DM plan about the increase in lightning over past years.Proper awareness and

lightning warning system could be provided in each LSG level.(For the past 5 months, more

than 200 lightning alerts are received within 6 LSGs). The effect of lightning should be

included in the plan.

• The district consists of various tribal colonies (namely in Laaha and Attathod area of Perunad

GP). They are more vulnerable to the disasters. Considering the disaster probability in this area,

it is suggestable that preparatory activities and proper evacuation plans must be planned and

included in the plan focusing these groups.

• In the district, all the disaster related activities are managed by the Disaster Management /

Revenue department. In the preparation of LSG Disaster Management plan, only the LSGDs

and the District Planning department are involved. A linkage between these two departments is

essential for the successful output.

• DM Plan should be prepared including the participation of community.

• Ward wise data is essential for addressing the problems in grass root level.

• Timely updation and supervision of the plans are necessary. Professional help can be availed

for further improvement of the plan.

Kerala State Disaster Management Authority 43

Section IV | Training Needs

Major Training Needs /

Capacity Building

Initiatives

Expected

Participants(Officials/People Rep.)

Objectives

Disaster Management Village Officers and Grama

Panchayath Officials, Village

representatives.

To ensure the effective disaster

management in the grass-root

level.

To create awareness among

public on disaster management.

Fire and Rescue ERT Members To enrich the ability in rescue

operations and to build a strong

ERT team.

Mock Drills Volunteers,Educational Institutions To train the people on rescue

operation and to enhance

practical knowledge about the

disaster.

ToT LSG DM Coordinators To provide training on DM to

people’s representatives of

LSGs.

Section V | Conclusion

Nammal Namukkayi campaign provides a platform for the participation of people in disaster

management activities and to increase their capabilities in response to various

disasters.Disaster management plans and the preventativemeasures they include are essential for

stopping disasters from occurring. Although disasters may not always be avoidable, having a proper

recovery plan helps to reduce the potential damage and quickly restore operations when one

occurs.From the analysis of Disaster Management plans prepared by the LSGs ofPathanamthitta district,

it is very clear that each local body had taken great effort to complete the DM Plan template. Of these,

DM Plan of Naranamoozhy GP can be considered as a best plan. Some plans are proximal to the

Kerala State Disaster Management Authority 44

template whereas some are not. Suggestions to improve the plans are included in the report.Overall,

these DM plans are made with a vision of ensuring safety of the common people and the effort taken in

preparing the same is appreciable.

Kerala State Disaster Management Authority 45

REVIEW OF LSG DM PLANS

ALAPPUZHA

Section I | Overview of the LSG DM Plans in the District

 Government of Kerala decided to prepare local disaster prevention strategies vide GO (Ms)

No.156/2019/LSGD dated 4-12-2019 and GO (Ms) No. 157/2019/LSGD dated 5-12-2019.

Under the Rebuild Kerala Development Programme, a project titled Nammal Namukkay (we for us)

was launched to enable the Local Self Governments to mainstream disaster risk reduction in the

development plans vide GO (Rt) No. 499/2019/P&EA dated 26-11-2019 and GO (Ms) No. 34/2019/P

& EA dated 12-12-2019. Vide GO (Rt) No. 36/2020/P&EA dated 21-1-2020, the Government allocated

Rs. 1,72,28,840/- for KSDMA for additional human resource and for augmenting its facilities to

implement the project.

 Alappuzha is one of the smallest southern districts in terms of area in the state. The district

lies mostly in the coastal plains. Alappuzha has been traditionally vulnerable to natural disasters on

account of its unique geo-climatic conditions& vast coastline. Floods and droughts have been recurrent

phenomena. Most part of the district sufferered during the floods of 2018 and 2019. So, the LSG DM

plans are given top priority in the filed of preventing havoc due to disaters. All LSG’s in the district

cooperate with the ‘Nammal Namukkay Campaign’ and they all make DM plans in their respective

LSG’s. Their immense effort will be surely effective for the district’s future growth and development.

Table 1

Name of the District- Alappuzha

Sl. No. LSG Type Total Number Number of Plans Submitted by

LSGs

1 Grama Panchayats 72 72

2 Municipalities 6 6

Kerala State Disaster Management Authority 46

3 Corporations Nil Nil

Total 78 78

Name of the Reviewer -Muhammed Shalikh. N (LSG DM Plan Coordinator)

Table 2

Explanation Colour code

Content not available

Insufficient content

Content could be strengthened

Content is proximal to the template

SL.No. Block LSG Type LSG Name Chapter-wise content availability

(Give Colour Codes)

1 2 3 4 5 6 7 8

1 Thaykkattussery Panchayat Arookutty

2 Thaykkattussery Panchayat Chennampallippuram

3 Thaykkattussery Panchayat Panavally

4 Thaykkattussery Panchayat Perumbalam

5 Thaykkattussery Panchayat Thaykkattussery

6 Pattanakkad Panchayat Arooor

7 Pattanakkad Panchayat Ezhupunna

8 Pattanakkad Panchayat Kuthiyathodu

Kerala State Disaster Management Authority 47

9 Pattanakkad Panchayat Kodamthuruth

10 Pattanakkad Panchayat Thuravoor

11 Pattanakkad Panchayat Pattanakkad

12 Pattanakkad Panchayat Vayalar

13 Kanjikkuzhy Panchayat Kadakkarapally

14 Kanjikkuzhy Panchayat Kanjikkuzhy

15 Kanjikkuzhy Panchayat Cherthala South

16 Kanjikkuzhy Panchayat Thannermukkam

17 Kanjikkuzhy Panchayat Mararikkulam North

18 Aryad Panchayat Aryad

19 Aryad Panchayat Mannanchery

20 Aryad Panchayat Mararikkulam South

21 Aryad Panchayat Muhamma

22 Ambalappuzha Panchayat Ambalappuzha South

23 Ambalappuzha Panchayat Ambalappuzha North

24 Ambalappuzha Panchayat Punnappara South

25 Ambalappuzha Panchayat Punnappara North

26 Ambalappuzha Panchayat Purakkad

27 Champakkulam Panchayat Edathua

28 Champakkulam Panchayat Kainakari

29 Champakkulam Panchayat Champakkulam

30 Champakkulam Panchayat Thakazhy

31 Champakkulam Panchayat Thalavady

Kerala State Disaster Management Authority 48

32 Champakkulam Panchayat Nedumudi

33 Veliyanad Panchayat Kavalam

34 Veliyanad Panchayat Pulincunnu

35 Veliyanad Panchayat Neelamperoor

36 Veliyanad Panchayat Muttar

37 Veliyanad Panchayat Ramankary

38 Veliyanad Panchayat Veliyanad

39 Chengannur Panchayat Ala

40 Chengannur Panchayat Cheriyanad

41 Chengannur Panchayat Thiruvanvandoor

42 Chengannur Panchayat Pandanad

43 Chengannur Panchayat Puliyur

44 Chengannur Panchayat Budhannur

45 Chengannur Panchayat Mulakkuzha

46 Chengannur Panchayat Venmony

47 Haripad Panchayat Karthikapally

48 Haripad Panchayat Karuvatta

49 Haripad Panchayat Kumarapuram

50 Haripad Panchayat Cheruthana

51 Haripad Panchayat Thrikkunnappuzha

52 Haripad Panchayat Pallippad

53 Haripad Panchayat Veeyapuram

54 Mavelikkara Panchayat Chennithala

Thripperuthura

Kerala State Disaster Management Authority 49

55 Mavelikkara Panchayat Chettikulangra

56 Mavelikkara Panchayat Thazhakkara

57 Mavelikkara Panchayat Mavelikkara

Thekkekkara

58 Mavelikkara Panchayat Mannar

59 Bharanicavu Panchayat Chunakkara

60 Bharanicavu Panchayat Nooranad

61 Bharanicavu Panchayat Palamel

62 Bharanicavu Panchayat Bharanicavu

63 Bharanicavu Panchayat Mavelikkara

Thamarakkulam

64 Bharanicavu Panchayat Vallikunnam

65 Muthukulam Panchayat Arattupuzha

66 Muthukulam Panchayat Kandallor

67 Muthukulam Panchayat Krishnapuram

68 Muthukulam Panchayat Chingoli

69 Muthukulam Panchayat Cheppad

70 Muthukulam Panchayat Devikulangara

71 Muthukulam Panchayat Pathiyoor

72 Muthukulam Panchayat Muthukulam

73 Alappuzha Municipality Alappuzha

74 Chengannur Municipality Chengannur

75 Cherthala Municipality Cherthala

76 Kayamkulam Municipality Kayamkulam

Kerala State Disaster Management Authority 50

77 Mavelikkara Municipality Mavelikkara

78 Harippad Municipality Harippad

Section II |Content Analysis

On behalf of Nammal Namukkay campaign, all LSG’s in the district prepared a disaster

management plan and submitted the hard copy of the plan to the District Planning Board, Alappuzha.

While the DM plan was put forth for a review, it was scrutized to find out the level of

communityparticipation in the preparatory stage of the Plan. Analyzing the data available in the District

Planning Board, Alapuzh,it was found that all LSG’s have perfectly formed a ward basedworking group

and local resource group for the purpose of DM plan preparation. 80% LSG’s have completed the

secondary data collection, 68% LSG’s conducted transit walks, 75 % LSG’s conducted focus group

discussion, 87% of them conducted discussions to review the project idea developed and they also

formed separate working groups for project preparation, 95% LSG’s discussed DM plan formation in

Grama Sabha, 55 % of LSG’s DM Plan got approval from panchayath authority, 93% LSG’s conducted

DMP Development Seminarr, 74% LSG discussed the DM Plan in annual plan formation stage and

almost 95% LSG’scompletedfive stages of training.

Later, a sudden investigation was conducted throughout the LSG’s DM Plan by the DM plan

Coordinator and could trace the lack of situational analysis. Also these plans didn’t give an idea about

the current situation in their concerned locality and most of the LSG’s failed to mention the regional

level disasters and how far their local bodies were badly affected by the consequences ofthese disasters.

Again, most of these plans hardly follow the template stipulated for the preparation of the plans. They

couldonly make the first chapter satisfactorily correct. All these LSG’s did not have any basic idea of

what to be included in Chapeter 4 and 6.. They just only cluttered up it with some information which

barely has no logical connection with the chapter. A few LSG’s could fill the annexure in appropriate

orderand all the rest of the LSG’s have left the table blank. Due to this reason, the availability of ward

level is barely sufficiant in the plan.Also, they failed to include in the plan the map provided by KSDMA

and those includedwere without having any clarity so that it was very difficult to understand.

Kerala State Disaster Management Authority 51

Chapter wise Analysis

Chapter 1

• First chapter is found to be in accordance the given template

• Most of the LSG’s didn’t submit the map of their LSG

• History & Geography need improvement

• Descriptive data are missing in most of the plans

• Infrastructure facility, natural resources etc. need more accuracy

Chapter 2

• Above 90 % of the LSG’s data is not satisfactory

• Local level disasters are missing in most of the plans

• Periodicity of the disaster is not perfectly matched

• Map of disaster-prone area (KSDMA Provided) not included in the plans

Chapter 3

• ERT details missing in most of the plans

• Phone number and other contact details are not appropriate to the template

• Most of the plans did not include any details aboutevacuation plan

• Descriptive data regarding the given headings are missing

Chapter 4

• Most of the LSG’s have no clear idea about chapter 4

• Above 90% of LSG’s did not fill the chapter, rather they only filled up Table 4.1

• Some LSG completely neglected this chapter from the plan

• This chapter need improvement in all the plans as it covers the details about the mitigation

and preparedness

• Social empowerment measures are weak in the DM Plans

Chapter 5

• The chapter is based on capacity and resources

• The tables furnishing the details about market, mortuary, waste management facility etc. were

left blank

• Helipad details are missing in almos all the plans

Kerala State Disaster Management Authority 52

• Many of the plans didn’t conduct SWOT analysis

• There is the lack of social resource map in the plans

Chapter 6

• Most of the LSG’s have no clear idea about this chapter

• LSG’sjust provided some suggestions only, no other details were given about the project

• Some LSG’s neglect this chapter from the plan

• No sector specific projects are mentioned in the plans

 Chapter 7

• In this chapter, most of the lsg follow the suitable template

• Ward specific contact details are not available

• Phone numbers are missing in some of the plans

Chapter 8

• Most of the LSG’s neglect this chapter

• Ward level datas missing in the plans

• Lack of sufficient information in the chapter

• 6-15 annexures are missing in most of the plans

Section III | Best practices/Strengths, Gaps Identified / Areas of Improvement& Major

Recommendations

a) Strengths / Best Practices

LSGD DM plans provide a new insight into the field of the district disaster

management.Reviewer could satisfactorily complete the plan reviewwith in the stipulated time

only with the staunch support from Planning Board & DDMA, Alappuzha. DM Plan could

develop a strong data baseon the disaster-prone areas at the LSG level. All local bodies have

submitted the hard copy of DM planeven in this panic-stricken time of Covid pandemic due to

the timely reminder and intervention from the side of the District Planning Board.

The DM Plan helps people in the grass root level to provide a basic idea about disaster

management. The reviewer noticed that the DM plan of Chennithala, Champakulam and

Kerala State Disaster Management Authority 53

Nedumudi are comapritively proximal to the template. Chapter 6 and 4 of the plans of the

aforesaid LSG’s are found to be weak but still there is scope for improvement.

DDMA conducted a two-day training programme to legislative and executive heads of all

LSG’son disaster managerment. In this programme, sessions were handled by Deputy Panning

Officer, Alappuzha and the DM plan coordinator and it was proved to be an instant success.

b) Gaps Identified / Areas of Improvement

• Lack of information on LSG level disaster (Madaveezhcha, Tanker Accident)

• Inaccurate and incomplete data

• Failure of furnishing information in the 4th and the 6th chapters

• Lack of adequate knowledge in the preparation of an ideal project proposal

• Failure ofinclusion of DM project in the annual plan of LSG’s

• Lack of interest in preparation of a DM Plan in municipalities as compared to the

gramapanchayats

• Most of the plans were prepared only with the immense effort of executives in the LSG’s and

low level of participation from the legislative representatives.

c) Major Recommendations

• The plans are prepared bythe executives of each local body. So give awareness to the legislative

heads about theire roles in the preapartion of DM plans

• Proper training to working grups

• Plans should be prepared with complete participation of the people from their own region

• Ensure the participation of women, specially abled people and children in the working groups

of DM Plan

• Professional help could be sought for further improvement of the plan, explanation of Map

and the like.

• A strong linkage between DDMA and District planning will be useful for ensuring

betteroutput.

• Give provision to include the details of the areas of mass gatherings in the DM Plan

• Mention the local level disaster (Eg.MadaVeezhcha in Alappuzha)

Kerala State Disaster Management Authority 54

Section IV | Training Needs

Section V | Conclusion

 LSG Disaster Management Plan has been prepared on behalf of the Nammal NamukkaiCampaign

which was initiated after the 2018 flood as part of the Re-build Kerala Initiative. Each plan is prepared

by ensuring the direct participation of the community at the grass root level. Such a plan should have

equal participation of both the legislative and executive bodies. It will definitely be an insightful

initiative in thefiledof Disaster Management since it ensures the community participation at its best. If

it is implemented effectively in more disaster-prone districts like Alappuzha, it will surely create great

legacies in the disaster management scenario of the district. Thus the disaster management mission of

the district should be coupled with effective training, community participation and an ideal LSGD Plan

to make it a true venture and grand success.

Major Training Needs / Capacity

Building Initiatives

Expected Participants

(Officials/People Rep.)

Objectives

Disaster Management Plan Working Groups for DM

Plan in LSG’s

To make the effective DM Plan in

LSG Level

Coastal hazards Coastal LSG’s in the

district (18 LSG)

To give an awareness about the

vulnerability of Costal areas

Road and Tanker Accidents LSG’s in the side of

National Highway

To reduce the vulnerability due to

accidents

Project Proposal Preparation Executives and Legislatives

of LSG’s

To preaparea effective projects for

the Disaster management area of

LSG’s

Fire and Resuce ERT Members To build a strong ERT Team in

every Local bodies

Kerala State Disaster Management Authority 55

REVIEW OF LSG DM PLANS

KOTTAYAM

Section I | Overview of the LSG DM Plans in the District

Rebuild Kerala Initiative (RKI) has launched a campaign by the name “NammalNamukkayi”

with the aim toutilize the knowledge, experience and ideas of the entire people of the state in a

participatory andpracticable manner for rebuilding Kerala. Preparation of Disaster Management Plan

by every SelfGovernment Institutions is an important component of the above campaign formulated in

People'sPlanning mode.

Table 1

Name of The District: Kottayam

Sl. No. LSG Type Total Number Number of Plans

Submitted by LSGs

1 Grama Panchayats 71 69

2 Municipalities 6 6

3 Corporations Nil Nil

Total 77 75

Name of the Reviewer - Ani Thomas Idiculla

Table 2

Explanation Colour code

Content not available

Insufficient content

Content could be strengthened

Content is proximal to the template

Kerala State Disaster Management Authority 56

SL.no Block LSG Type Name 1 2 3 4 5 6 7 8

1

Erattupetta Block

GP Thalanadu

2 GP Thalappalam

3 GP Thidanadu

4 GP Theekkoy

5 GP Poonjar

6 GP PoonjarThekkekkara

7 GP Melukavu

8 GP Monnilav

9

Ettumanoor Block

GP Athirampuzha

10 GP Arpookkara

11 GP Aymanam

12 GP Kumarakom

13 GP Thiruvarppu

14 GP Neendoor

15

Kaduthuruthy Block

GP Kaduthuruthy

16 GP Kallara

17 GP Thalayolapparambu

18 GP Njeezhoor

19 GP Mulakkulam

20 GP Velloor

Kerala State Disaster Management Authority 57

21

Kanjirappally Block

GP Erumely

22 GP Kanjirappally

23 GP Koottickal

24 GP Koruthodu

25 GP Parathodu

26 GP Manimala

27 GP Mundakkayam

28

Lalam Block

GP Kadanadu

29 GP Karoor

30 GP Kozhuvanal

31 GP Bharananganam

32 GP Meenachil

33 GP Mutholy

34

Madappally Block

GP Thrikkodithanam

35 GP Paippadu

36 GP Madappally

37 GP Vakathanam

38 GP Vazhappally

39

Pallom Block

GP Ayarkunnam

40 GP Kurichy

41 GP Panachicadu

42 GP Puthuppally

43 GP Vijayapuram

Kerala State Disaster Management Authority 58

44

Pampady Block

GP Akalakkunnam

45 GP Elikkulam

46 GP Kooroppada

47 GP Pallickathodu

48 GP Pampady

49 GP Meenadom

50 GP Kidangoor

51 GP Manarcadu

52

Uzhavoor Block

GP Uzhavoor

53 GP Marangattupally

54 GP Kadaplamattom

55 GP Kanakkary

56 GP Kuravilangadu

57 GP Manjoor

58 GP Ramapuram

59 GP Veliyanoor

60

Vaikom Block

GP Udayanapuram

61 GP Chempu

62 GP T.V. Puram

63 GP Thalayazham

64 GP Maravanthuruthu

65 GP Vechoor

66 Vazhoor Block GP Kangazha

Kerala State Disaster Management Authority 59

67 GP Chirakkadavu

68 GP Nedumkunnam

69 GP Vazhoor

70 GP Vellavoor

71 GP Karukachal

72 Municipality Kottayam

73 Municipality Changanacherry

74 Municipality Vaikom

75 Municipality Pala

76 Municipality Erattupetta

77 Municipality Ettumanoor

Section II |Content Analysis

Introduction

Data provide from the deputy director of panchayaths (dated 6th February 2020) indicates that

out of the 71 grama panchayaths 14 grama panchayaths did not discuss the disaster management plans

in their respective grama sabhas. This is roughly 19% of the total grama panchayaths, while going

through the plans there seems to be a lack people participation in the plan preparation as some of the

plan’s structure was too generic, it lacked location specific problem identification and solutions. Some

plans do reflect the efforts they have put in to prepare the plans with help of public participation by

including details of transect walks, resource group meetings and gramasabhas. These plans can be used

as a model for other LSG’s to follow.

Situational analysis was part of the DM plan process and most of the GP’s did put their efforts

to complete the situational analysis like SWOT etc. The analysis still requires more improvements and

this is due to the lack of resource support to the GP’s as they seem to lack the training to conduct the

situational analysis in an effective way, this is clearly reflected in the plans as some GP’s has used

Kerala State Disaster Management Authority 60

general observations in the analysis and some did not even bother to include these data either. Only a

handful of GP’s did an effective situational analysis.

Almost 95% of the GP’s and 100% Municipalities have created the plans adhering to the

template. Small number of GP’s did not follow the template for the preparation of the plans. However

large number of plans had a common error in numbering sections according to the template which is to

be rectified.

Majority of DM plans do not cite the source of data provided in the first chapter, second chapter

and annexures. Majority of those who diddata is taken from census data 2011. Lack of source of data is

a big concern and another concern would be the use of old census data for the plan would affect the

accuracy of the plan. Some plans left out easily acquirable data from the plan. It is to be noted that some

GP’s put in their effort to include data of people that require special attention in their plans, which can

be replicated by otherGP’s.

Inclusion of maps (Created by SDMA) in the plan is crucial for increasing public awareness.

Local self-government DM plans in the district only a handful of the plans used the maps produced by

SDMA effectively. Most the plans have left out the maps and those who have included the maps have

less quality by using hardcopy scans, these maps are not legible and to be of no use.

Chapter wise Analysis

Chapter 1

Out of the 77 local bodies only five local bodies (all gramapanchayaths) havedrafted the first

chapter somewhat proximal to the DM template, all municipalities first chapters need to be

strengthened.

Data are crucial to a DM plans addition of required data with accuracy and source was only done by

some of the local bodies. Data sources were vague there were DM plans with no data at all. Citing

data source is crucial for examining the authenticity of the data, local bodies need to have these basic

data updated if the available data is out of date like demographic information etc.

Maps prepared by KSDMA were used by most of the GP’s and municipalities in the DM plans. Only

one GP seemed to analysed the maps with their observations from transect walks and gramasabhas,

suggestions regarding the maps were also included in the DM plan by one GP (Ramapuram GP).

While going through the reports all other local bodies who included the maps there wasn’t any

productive suggestions or projects proposed were not based on the vulnerability assessment based on

the maps.

Kerala State Disaster Management Authority 61

Chapter 2 – Hazards

Information pertaining to the state and status of infrastructure facilities is important for

preventing disasters,mitigation of impact and for sheltering the victims. Hence category-wise

collection and recording ofinformation regarding possible disasters is absolutely essential. Collection

and keeping of informationrelated to possible disasters, geographical peculiarities, socio-economic

status of different sections ofpeople in relation to geographical fragility and infrastructure

vulnerability is extremely important.

 Only a handful local self-governments have collected the required information according to the

template provided to them. When examining the plans there seem to be a confusion within the template

as there were two type of layout drafted by LSG’s. Identification of vulnerable areas were done by

some LSG’s by transects walks and local resource groups etc.It remarkable to note that a few of the

LSG’s took the time and resource to list out the vulnerable group details in the plan this can be

replicated by other LSG’s.

Chapter 3

Emergency response teams constituted for each LSG’s were given training by experts.

Although this is the case some of the local self-governments were unsuccessful in forming an effective

ERT’s required for doing the assigned functions. Some LSG’s have done excellent work in forming

the ERT’s and ward wise data is also included in the DM plan. Majority of the LSG’s do lack the

details regarding ERT’s like their contact details team leader contact details which renders the plan

not useful during a emergency.

There seems to be a confusion or lack of understanding how the evacuation routes or plans were to be

created as most of the plan do lack the clarity or were left blank which seems to suggest they had

problems in creating the escape plans according to template.

Chapter 4

Of all the chapters in DM plan chapter four would be the worst part, as we go through plans it

is evident that all-local self-governments were not given proper direction about the chapter or how it

is to be prepared. Almost all LSG’s had zero idea of the chapter and it is reflected in the plan

documents.

Chapter 5

Information regardingcapacities and resources would be important for the preparations to be

made to tackle inherentweakness of a particular region. Data on resources were fairly documented by

most of the LSG’s, still some LSG’s clearly did not put in the effort to collect all available resource

data. Information regarding NGO’s and other organizations also need to be re- done as most of the

Kerala State Disaster Management Authority 62

LSG’s data on voluntary organizations are vague without any contact information. Most of the LSG’s

seems to have trouble doing the SWOT analysis or how the process is to be done effectively. Inclusion

of maps provided by KSDMA was also not done properly as only few LSG did include the maps.

Chapter 6 – Projects included in the districts

Formulating projects on the basis of vulnerability, hazards and risks is crucial to mitigate and

reduce impact of disasters. Out of 77 LSG’s only handful of have put in the effort to propose some

projects on the basis of their assessment and gaps identified. As being one of the most important

chapters in DM plan it shows that all the LSG’s do require more sensitization on how effectively

projects could be proposed and implemented. LSG’s that did propose projects were also somewhat

general projects.

Chapter 7

This chapter contains information of important officers or persons who in the event of an

emergency will be coordinating/ working to reduce the impact of disasters. Almost all LSG’s did

collect and recorded these details however there were still some gaps like phone numbers missing of

certain sections, these missing information are need to be added to complete the DM plan document.

Chapter 8 – Annexures

 Annexures of DM plans were also not up to standards as most of the LSG’s left the annexure

out of the DM plans while others had incomplete data and most of the DM plans had no source cited.

Only a handful of LSG’s incorporated the annexure as per the template and ward wise data were

presented by few LSG’s.

Section III | Best practices/Strengths, Gaps Identified / Areas of Improvement& Major

Recommendations

d) Strengths / Best Practices

Some of the local self-governments did took the time and effort to create plans with the needed

information and public participation, although these plans do require additions and corrections if

this process of updating the plans are done on a yearly basis, we would see the plan improving the

contents with innovative project suggestions by analyzing the data and special information.

Strengths and best practices which were notable while reviewing the plans are listed below.

Kerala State Disaster Management Authority 63

• Inclusion of list of people with special needs one of the best practice done by

ThalayolaparambuGp, KuravilangaduGP,Udayanapuram GP.

• Inclusion of Covid 19 activities were done by Karukachal GP, Velloor GP, Meenadom

GP, Pampadi GP.

• Chapter four was fairly done by Thalappalam GP, TV Puram GP

• Local self-governments that compiled chapter six of the DM plan somewhat fairly are

TV Puram GP, Vechoor GP, Panachikadu GP, Kuroopada GP, Pampadi GP,

Kuravilangadu GP, Thiruvarpu GP.

e) Gaps Identified / Areas of Improvement

Major gaps identified are

• Building safety audit is not specifically included.

• Lack of effective sensitization programmes for elected representatives and officials.

• Data collection problems only readily available data are used new data collection have to

be done.

• Chapter four in almost all local self-government is incomplete.

• Chapter six – Project proposal are general in nature new and innovative projects based

on the assessment of risk and vulnerability area required.

• Focus group discussions details need to be updated.

• Interdepartmental collaboration required for data and recommendations.

• Stakeholder participation not adequate.

• Data collection and data source are vague.

Areas to be improved

• Data sources need to be mentioned.

• Chapter four – mitigation measures need to be improved.

• Chapter six – project proposals need to be improved. New and innovative projects need

to be proposed.

• Documentation of focus group discussions and Gramasabhas need to be included in the

annexure.

• SWOT analysis process need to be improved.

• Training needs should be included.

• Maps sections are to beincluded without fail and use of high-quality image also has to

be ensured.

Kerala State Disaster Management Authority 64

• Incorporation of tourism related events data.

f) Major Recommendations

The template for DM plan may require modifications as when the plans were reviewed it is

seen that some the sections are left blank or it seems they have no knowledge of how the document

is prepared. For example, chapter four in almost all LSG’s are incomplete or left out, it suggests

that the knowledge regarding what that chapter stands for is not attained by the persons who were

preparing the dm plan.

Stakeholder consultations need to improve as the plan documents is simply a documentation of

data only. Discussions on how to improve the mitigation strategies need to put forth by the

stakeholders.

Data collection should be done first hand by the LSG’s which could be validated more easily

and can be repeated every year or every two to three years. Ward wise data is crucial for the benefit

of each stakeholder, most of the plans lacks ward wise data.

Safety audit should be conducted and report of the same should be included in the DM plan. A

simplified form can be created to ensure uniformity of the audit by State Disaster Management

Authority after consultations with LSG’s.

ERT formation seems to be difficult in some LSG’s as there were incomplete or blank ERT

sections in some plans. This problem needs to be solved by incorporating other NGO’s or other

local organizations into the DM plan preparation process so that those LSG’s that face difficulty

finding volunteers for ERT can be solved.

Interdepartmental coordination is crucial for the successful preparation and implementation of

DM plans. Departments like Revenue, Planning, LSG’s, DDP, Medical, Police, Fire force etc

should have an open channel to discuss related issues or ideas to implement them with the support

of aforesaid departments.

Allocation of special funds to implement disaster management related projects by the state

government could motivate the local self-governments to actively design and implement innovative

projects. The state government could start by inviting innovative projects from LSG’s state wide

Kerala State Disaster Management Authority 65

and select the best project that satisfies the criteria and provide a special fund to those LSG’s this

could inspire others to follow.

Section IV | Training Needs

Major Training Needs /

Capacity Building Initiatives

Expected

Participants(Officials/People Rep.)
Objectives

Disaster management

orientation

All LSGD staff, Elected

representatives, Volunteers, Other

concerned officials

Have an idea about

basics of disaster

management

Disaster mitigation project

proposal

LSGD Secretaries, Other concerned

officials, Elected representatives

Enable concerned

authorities to propose

new and innovative

projects based on risk

and vulnerability

assessment

First aid All LSGD staff, Elected

representatives, Volunteers, Other

concerned officials

Prepare for unforeseen

situations.

Safety audit of public spaces
LSG AE’s and other selected

officials

To ensure safety of

public spaces.

Disaster management

orientation for planning office

staff

Planning office staff

To increase awareness

of planning staff

regarding Disaster

management projects.

Emergency response training
ERT, LSG staff, Elected

representatives

To have firsthand

experience in

emergency response.

Kerala State Disaster Management Authority 66

Section V Conclusion

Out of the 77 Local self-governments 75 plans (soft copy) were received for review process, as

stated in the report all plans require additions and corrections in one way or another. There are LSG’s

that has to re do the process as their plan documents points towards lack of planning and proper

discussions. Municipalities in the district need to improve their documents and data. One municipality

did not even prepare a document this needs to be avoided by forming a district coordination committee

to check the status of plan preparation and project implementation continuously.However, some LSG’s

gave their best to prepare the document even during the covid 19 times and they do need a special

appreciation. Disaster Management plan formulation and implementation is a continuous process and

in time with corrections and improvements we could see a new shift in disaster management activities

lead by local self-governments.

One thing to note is that 26 grama panchayaths and 3 municipalities of the district under the

direction from the planning officer put forth at least one disaster management project for the plan year

2021-2022, and others have pledged to follow this action when their projects are reviewed by district

project committee.

Kerala State Disaster Management Authority

67

REVIEW OF LSG DM PLANS

IDUKKI

Section I | Overview of the LSG DM Plans in the District

Introduction

In August 2018, the state of Kerala experienced its worst flooding since 1924. The devastating

flood and associated landslides affected 5.4 million people and claimed over 400 lives. The post-

disaster assessment commissioned by the Government of Kerala estimated the economic loss to be

more than $3.8 million.1 8 months prior to the flood, cyclone Ockhistruck the Kerala cost which

resulted in the death of 60 and missing of 1022. The Government of Kerala realised intheir ambitious

and determined approach to change the face of the State,theunprecedented natural calamities were

giant throwbacks, by causing substantial loss to the economy and claiming precious lives. The

Government and the civil society together, stood by to survive this challenge by swift and prompt

response which has been acclaimed at the international level. This challenge is engrossed to meet

squarely by the Government through the Rebuild Kerala Initiative (RKI) which has set for itself the

task of “Build back better”. Kerala is now in the process of making it a people’s initiative through

the campaign “NammalNamukkayi” by involving the Local Self-Governments in the State.

‘NammalNamukkayi’ is the campaign initiated by the state of Kerala aiming at preparing local

disaster management plan in every Local self government bodies of Kerala. ‘NammalNamukkayi’

is envisioned a detailed plan process with the Public participation. The aim is to get feedback and

opinion from the public and prepare local plans to mitigate disasters.

1https://www.undp.org/content/dam/undp/library/Climate%20and%20Disaster%20Resilience/PDNA/

PDNA_Kerala_India.pdf

2https://www.hindustantimes.com/india-news/ockhi-was-the-deadliest-storm-to-hit-india-s-coast-

after-supercyclone-of-1999/story-xSPtGAOs3DoifhFfvWfZUM.html

https://www.undp.org/content/dam/undp/library/Climate%20and%20Disaster%20Resilience/PDNA/PDNA_Kerala_India.pdf
https://www.undp.org/content/dam/undp/library/Climate%20and%20Disaster%20Resilience/PDNA/PDNA_Kerala_India.pdf
https://www.hindustantimes.com/india-news/ockhi-was-the-deadliest-storm-to-hit-india-s-coast-after-supercyclone-of-1999/story-xSPtGAOs3DoifhFfvWfZUM.html
https://www.hindustantimes.com/india-news/ockhi-was-the-deadliest-storm-to-hit-india-s-coast-after-supercyclone-of-1999/story-xSPtGAOs3DoifhFfvWfZUM.html

Kerala State Disaster Management Authority 68

By ensuring people's participation and leaderly intervention of local self-governments, operations

and activities pertaining to disaster mitigation, preparedness, resistance and disaster management

can be made properly targeted, more effective and creative. By including and approving local level

projects, formulated for disaster resistance, mitigation and management, in the annual plans of local

self-governments prepared for the forthcoming year, better disaster resistance and resilience can be

ensured. The Government asserted that all representatives of people participated in grama sabhas

of their respective regions to give leaderly guidance in this regard.

Having 52 Grama Panchayats and 2 municipalities, mostly fall in geographically vulnerable

aswell multiple disasterprone area, Need of a proper Disaster management Plan for Idukki District

is inevitable. This report aims to evaluatehow the Disaster management plans prepared by the LSG

bodies of Idukki meeting the necessities and demands of the population.

Table 1

Name of the District- Idukki

Sl. No. LSG Type Total Number Number of Plans

Submitted by LSGs

1 Grama Panchayats 52 52

2 Municipalities 2 2

3 Corporations 0 0

Total 54 54

Name of the Reviewer Ashhar Jabbar

Table 2

Content is proximal to the template

Content could be strengthened

Insufficient content

Content not available

Kerala State Disaster Management Authority 69

Sl.No. Block LSG Type LSG Name Chapter-wise content availability

1 2 3 4 5 6 7 8

1 Adimaly Panchayath Adimaly

2 Adimaly Panchayath Bisonvalley

3 Adimaly Panchayath Vellathooval

4 Adimaly Panchayath Konnathady

5 Adimaly Panchayath Pallivasal

6 Azhutha Panchayath Elappara

7 Azhutha Panchayath Kokkayar

8 Azhutha Panchayath Kumily

9 Azhutha Panchayath Peerumed

10 Azhutha Panchayath Peruvanthanam

11 Azhutha Panchayath Vandiperiyar

12 Devikulam Panchayath Chinnakkanal

13 Devikulam Panchayath Edamalakkudy

14 Devikulam Panchayath Kanthalloor

15 Devikulam Panchayath Mankulam

16 Devikulam Panchayath Marayoor

17 Devikulam Panchayath Munnar

18 Devikulam Panchayath Santhanpara

19 Devikulam Panchayath Vattavada

20 Devikulam Panchayath Devikulam

21 Elamdesam Panchayath Alakode

22 Elamdesam Panchayath Karimannoor

23 Elamdesam Panchayath Kodikkulam

24 Elamdesam Panchayath Kudayathoor

Kerala State Disaster Management Authority 70

25 Elamdesam Panchayath Udumbannoor

26 Elamdesam Panchayath Vannappuram

27 Elamdesam Panchayath Velliyamattom

28 Idukki Panchayath Arakkulam

29 Idukki Panchayath Kamakshy

30 Idukki Panchayath
Idukki-

Kanjikkuzhy

31 Idukki Panchayath Mariyapuram

32 Idukki Panchayath Vathikkudy

33 Idukki Panchayath Vazhathoppu

34 Kattappana Municipality Kattappana

35 Kattappana Panchayath Ayyappancoil

36 Kattappana Panchayath Chakkupallam

37 Kattappana Panchayath Erattayar

38 Kattappana Panchayath Kanchiyar

39 Kattappana Panchayath Upputhara

40 Kattappana Panchayath Vandanmedu

41 Nedumkandam Panchayath Karunapuram

42 Nedumkandam Panchayath Nedumkandam

43 Nedumkandam Panchayath Pampadumpara

44 Nedumkandam Panchayath Rajakkadu

45 Nedumkandam Panchayath Rajakumary

46 Nedumkandam Panchayath Senapathy

47 Nedumkandam Panchayath Udumbanchola

48 Thodupuzha Municipality Thodupuzha

49 Thodupuzha Panchayath Edavetty

50 Thodupuzha Panchayath Karimkunnam

51 Thodupuzha Panchayath Kumaramangalam

Kerala State Disaster Management Authority 71

52 Thodupuzha Panchayath Manakkad

53 Thodupuzha Panchayath Muttom

54 Thodupuzha Panchayath Purappuzha

Section II |Content Analysis

A. Content Analysis

Introduction

Idukki District has 52 Grama Panchayats and 2 municipalities for Local Self administration.

The available documents in the District Planning Office show majority of the LSGs have prepared the

Disaster Management Plans with the participation of Public. Prior to the preparation of the Disaster

Management plan, except Edamalakkudy Grama Panchayat, all local self bodies have reconstituted

Disaster management working groups. 50 Grama panchayats and 1 Municipality completed transect

walk, 51 Grama Panchayats and 1 Municipality have completed focus group discussions and Ward

Sabha/Grama Sabha discussions. 68% LSGs have discussed the DM Plan in Annual plan formation

seminar.The documents also show, almost every LSGs have completed situational analysis such as

transect walk and secondary data collection even though it didn’t reflect in Project formation.

Almost all LSGs stuck with the same template given, whileVathikkudy Grama Panchayat have

substantial differences from template. 21 out of 54 LSGs have a different section in Chapter 2 called

Climate change and its impacts. It is also noticeable that no LSGs have included source of data

mentioned for tables in Chapter 1,2 and Annexure.Only 30% of them have added legible maps of

Panchayats and Disaster prone areas.

B. Chapter wise Analysis

Chapter 1 - General Information

Chapter 1 of the DM Plan includes the general information about the local body such as Geography,

History, details of wards, demographic details, economy, Educational, health care and religious

institutions, Roads, bridges, water bodies etc. 38 LSGs have included the Chapter 1 satisfactorily, the

Kerala State Disaster Management Authority 72

other 16 LSGs should be improved the content. 20 of them need to be reworked the ‘Geography’and 15

of them need to include ‘History’ of LSGs. Some of the plans do not included ward wise data of

Educational and religious institutions. Many of them have not added phone numbers of Health care

institutions in Chapter 1.

Chapter 2 - Disasters and possibilities of disasters

There is a significant difference in template between LSGs here. 21 out of 54 of them have an additional

section named ‘Climate change and impacts’ in the beginning of the chapter.

28% LSGs have done this chapter moderately well. Rest of them needs improvement in this chapter,

since this part is very pertinent to plan the mitigation activities. It is also observed that, large majority

of the LSGs have only included Kerala floods 2018 as the regional level disaster they have faced in

recent past. Both the tables 2.1 and 2.2 can be seen similar with almost every plans.

Chapter 3 - Disaster response plan

Identification and formation of 4 ERTs (Warning, Evacuation, Shelter management, First Aid/Basic

Life support) is mandatory for all Local Self Governments. Only 3 of 52 Grama Panchayats have formed

ward wise ERTs. No municipalities have added ward wise ERTs. However, 43 Grama Panchayats and

Kattappana Municipality have formed Panchayat wise ERTs. 13 of them do not have minimum number

of members in ERTs formed. Munnar Grama Panchayat has repeated members in almost all ERTs. 6

Grama Panchayats along with Thodupuzha Municipality have not formed ERTs.

Evacuation plans are very important section in this part. It is an integral part of the rescue

operation. Unfortunately, only 20 LSGs have added this part satisfactorily. 20 LSGs did not even

mentioned this part, and 14 LSGs have plans with less clarity and detail.

Chapter 4 - Preparation, Mitigation and Social Empowerment

This chapter meant to throw some light on the preparation and mitigation with special focus on Social

Empowerment. Unfortunately, no LSGs have covered this chapter comprehensively. Almost all LSGs

left core part of this chapter empty. 31 of 54 LSGs have mentioned the infrastructural improvement

activities in relief camps and shelters by assessing the possibility of various disasters. Only 28% LSGs

Kerala State Disaster Management Authority 73

have attended the activities under Disaster Mitigation. This is one of the least touched chapter in DM

Plans.

Chapter 5 - Potentials and resources

Information about resources available in LSG limit is very essential to manage the crisis situation.

Nevertheless, below 10 LSGs have recorded this information moderately well. Rest of the LSGs need

to expand their data as many of them left so many important fields vacant in this chapter. Only 22%

LSGs completed SWOT analysis.It is also noticed that only 10 LSGs have included social resources

map in this chapter, which was prepared by KSDMA. Phone numbers of individuals and organizations

are not completed with most of the LSGs. Make shift Helipads/Rehabilitation camps isn’t identified by

a large number of LSGs.

Chapter 6 - Climate conscious Disaster Mitigation Project proposals

Based on the ground report, it is important to have projects to transform the Panchayat/Municipality to

disaster resilient. In fact, the information gathered in all other chapters must lead to this chapter for

framing the solutions. It was suggested to categorize the Projects/Instructions based on the

implementing authority such as Grama Panchayat/Municipality, Block Panchayat, District Panchayat,

Joint Plans, District Plans, Government Departments, Disaster Management Authority, Rebuild Kerala

Initiative etc. Unfortunately, for vast majority of the LSGs, this chapter doesn’t rise up to the expectation

level.

18 LSGs didn’t include a single project proposal or instruction in this chapter. 19 LSGs who

listed out proposals/instructions, did not categorize as suggested. Indeed, no LSGs have suggested

project proposals for all categories.It is also noticed that the available projects/instructions lack clarity.

Rajakkad Grama Panchayat has done this chapter reasonably well. They have included project proposals

except projects for district plan.

Chapter 7 - Important phone numbers

Chapter 7 of the DM Plan is a telephone directory, which aims to club all important phone numbers in

that particular LSG including phone numbers of ward members, important offices, health and veterinary

institutions and other helpline numbers. 50% LSGs have maintained this data satisfactory. 22% LSGs

Kerala State Disaster Management Authority 74

have to add a few more numbers to reach the target. 11 LSGs have attended this chapter inadequately.

They need to rework this chapter by including all numbers. Bison Valley, Pallivasal and Nedumkandam

Grama Panchayats have not added a single phone number in this chapter.

Annexures - Supplementary information to be collected at Ward level

This part meant to add ward wise data of the selected columns included in previous chapters. But, 29

of 54 LSGs did not include this part. Rest of them have attended this part, however, they have not ward

wise distribution of data for all tables. Those who attended this part haven’t included the source of their

data.

Section III | Best practices/Strengths, Gaps Identified / Areas of Improvement& Major

Recommendations

g) Strengths / BestPractices

Vellathooval,Arakkulam, Alakode, Karimannoor and KodikulamPanchayats have prepared the

DM plan proximal to the template. These are the LSGs who prepared the DM Plan reasonably well with

the consciousness and significance though there are flaws and faults.Mankulam, Munnar, Vellathooval,

Adimali, Vazhathoppe, Mariyapuram, Kanchiyar, Edavetty, Kumaramangalam, and Vannappuram are

the LSGs who could grant the best use of maps in DM Plans. It is important to have an evacuation plan

for every disaster prone area. Vellathooval, Mariyapuram and Kodikulam Grama Panchayats have

prepared evacuation plans sound. Karimkunnam, Alakode, Karimannoor, Arakkulam, Udumbannoor

and Velliyamattom Grama Panchayats and Kattappana Municipality have included evacuation plans

moderately well. Emergency Response Teams are meant to be the effective way of Public participation

in Disaster Management. It was asked to form ERTs as ward level. It should be appreciated that

Marayoor, Rajakkad and Kodikkulam Grama Panchayats have followed this instruction to form ward

level ERTs. It is also worth to be applauded that 21 LSGs have added Climate Change and its impacts

in their DM Plan.

h) Gaps Identified / Areas of Improvement

It can be observed many flaws and faults with the DM Plans of almost every LSGs, which might

happen by the lack of vision or lack of training.

• It should also be discussed that the ground level preparation with the Public participation is not

visible or reflected in the DM Plan draft. The ground level preparation with the support of

public aimed to identify the affecting disasters, evacuation plans, rehabilitation plans, disaster

Kerala State Disaster Management Authority 75

resilient projects and instructions etc. But it is not reflected with majority of the plans, where

the chapters 2 and 4 are not seemed to be interconnected.

• The 6th Chapter stands the weakest of the chapters with most of the DM Plans. It is quite

unfortunate that they couldn’t formulate projects for meeting their Disaster resilient

requirements.

• Majority of the LSGs couldn’t present evacuation plans which is a major part of this plan.

• The Maps play a vital role to analyzeany situation when it comes to disaster. Kerala State

Disaster Management Authority prepared and delivered 31 maps to all LSGs for improving

their DM Plans, however, majority of them did not make use of it.

• It would be appreciated that if all LSGs could include the information about the resources,

details of ERTs, volunteers, individuals etc. with mobile phone numbers.

• The chapter 7 of DM Plan mainly designed to collect the contact numbers, nevertheless, a large

share of LSGs left many phone numbers vacant.

• Sources of data included in tables not revealed.

• History of Local disasters is not discussed well. Most of the LSGs have mentioned Kerala

Floods 2018 is the only disaster they have faced as local disasters when the entire area is prone

to many other disasters.

• As a district having the greatest number of Dams, reservoirs and check dams, no LSGs have

discussed the possibility of disasters evolving.

• The details of makeshift helipads/relief camps are hardly identified by the LSGs. Which could

have easily discussed and identified if there was proper public participation.

Major Recommendations

➢ The plansare amateur in many ways. It should be made under the guidance and support of the

Experts/Professionals.

➢ Public Participation in DM Plans looks impoverished, which should be ensured for further

process.

➢ Annual updation of DM Plans should be done with the submission of Annual Plans.

➢ Proper trainings to the members of ERTs should be conducted annually by the support of

DDMA.

➢ Various maps given by KSDMA to be included in a legible manner. The importance of each

map shall be educated in training sessions.

➢ The information about Industrial areas, factories, Petrol Bunks, Gas Stations, Power Houses

and Fire cracker units in the LSG limit shall be added to the plan.

➢ An inspection from DDMA/LSG DM Plan Coordinator should be conducted to all LSGs for

onsite feedback in regards to the DM Plan.

Kerala State Disaster Management Authority 76

➢ The extension of Awareness classes, Mock drills and survival skill trainings to women, children

and other vulnerable population in LSG limit should be included as an agenda in DM Plan.

Section IV | Training Needs

Major Training Needs /

Capacity Building Initiatives

Expected

Participants(Officials/People

Rep.)

Objectives

Disaster Management

LSGD officials To plan and execute

Disaster preparation,

mitigation and

rehabilitation in LSG level.

Rescue Operations and

Survival Skills

ERT Members

To professionally build

strong and proactive first

respondents of any

disaster.

Mock Drills Students, Plantation workers,

Merchants

To react proactive and

understand the safety

methods in any disaster

situation.

Section V | Conclusion

‘NammalNamukkayi’ is one of the boldest steps taken by the Government of Kerala, on making the

state, disaster resilient. It also disseminates a strong message to the public that disaster management is

not alone government centered, also people centered. The disaster management plans prepared by the

LSGs can be considered as baby steps in this regard. The shortcomings spotted in the plans are natural

and it can be corrected with the support of experts, that would definitely bring about the result in the

long process.

Kerala State Disaster Management Authority 77

REVIEW OF LSG DM PLANS

ERNAKULAM

Section I | Overview of the LSG DM Plans in the District

‘NammalNamukkayi’ campaign is launched by Rebuild Kerala Initiative (RKI) to

rebuild Kerala a resilient state. The flood that happened in 2018 has seriously affected the social

and economic balance of the state. This campaign mainly focussed on the active participation

of common people in building a resilient society. The campaign has two major components i.e.

i)Extensive campaign with active participation of the people to identify the required corrections

and policy changes to ensure resilience ii) Preparation of Disaster Management Plan at every

local self-government institutions. Kerala State Disaster Management Authority, Kerala

Institute of Local Administration, and District Planning Offices have taken a serious effort to

make this campaign a huge success.

Ernakulam district is located at 9.98°N 76.28°E, bounded by Thrissur in the north, Idukki in

the East, Alapuzha, and Kottayam in the south, Lakshadweep Sea in the west is an amalgam of

ancient heritage and global growth of industry and commerce.It consists of 96 LSGs.

Ernakulam is prone to various disasters including coastal disasters. Preparation of DM plans at

the grass-root level can be a great contribution to make this district a resilient society.

Information about the DM plans submitted by the LSGs are given below

Name of the District : Ernakulam

Sl. No. LSG Type Total Number Number of Plans

Submitted by LSGs

1 GramaPanchayats 82 82 (Soft copy)

2 Municipalities 13 13(Soft copy)

3 Corporations 1 1(Soft copy)

Total 96 96 Soft copies

Name of the Reviewer: Aiswarya S

Kerala State Disaster Management Authority 78

Table 2

Explanation Colour code

Content not available

Insufficient content

Content could be strengthened

Content is proximal to the template

Sl.No. Block LSG Type LSG Name Chapter-wise content

availability

1 2 3 4 5 6 7 8

1. Alangad Panchayat Alangad

2. Alangad Panchayat Kadungaloor

3. Alangad Panchayat Karumaloor

4. Alangad Panchayat Varapuzha

5. Aluva Panchayat Kalady

6. Angamaly Panchayat Ayyampuzha

7. Angamaly Panchayat Kanjoor

8. Angamaly Panchayat Karukutty

9. Angamaly Panchayat Malayatoor

10. Angamaly Panchayat Manjapra

11. Angamaly Panchayat Mookkanoor

12. Angamaly Panchayat Thuravoor

13. Edappally Panchayat Cheranellur

Kerala State Disaster Management Authority 79

14. Edappally Panchayat Elankunnapuzha

15. Edappally Panchayat Kadamkudy

16. Edappally Panchayat Mulavukad

17. Koovapady Panchayat Asammanoor

18. Koovapady Panchayat Koovapady

19. Koovapady Panchayat Mudakuzha

20. Koovapady Panchayat Okkal

21. Koovapady Panchayat Rayamangalam

22. Koovapady Panchayat Vengoor

23. Kothamangalam Panchayat Kavalangad

24. Kothamangalam Panchayat Keerampara

25. Kothamangalam Panchayat Kottappady

26. Kothamangalam Panchayat Kuttambuzha

27. Kothamangalam Panchayat Nellikuzhy

28. Kothamangalam Panchayat Paingattoor

29. Kothamangalam Panchayat Pallarimangalam

30. Kothamangalam Panchayat Pindimana

31. Kothamangalam Panchayat Pothanikad

32. Kothamangalam Panchayat Varappetty

33. Mulamthuruthy Panchayat Amballoor

34. Mulamthuruthy Panchayat Chottanikara

35. Mulamthuruthy Panchayat Edakkatuvayal

36. Mulamthuruthy Panchayat Maneed

Kerala State Disaster Management Authority 80

37. Mulamthuruthy Panchayat Udayamperoor

38. Mulanthuruthy Panchayat Mulanthuruthy

39. Muvattupuzha Panchayat Arakkuzha

40. Muvattupuzha Panchayat Avoly

41. Muvattupuzha Panchayat Ayavana

42. Muvattupuzha Panchayat Kalloorkad

43. Muvattupuzha Panchayat Manjaloor

44. Muvattupuzha Panchayat Marady

45. Muvattupuzha Panchayat Payipra

46. Muvattupuzha Panchayat Vaalakom

47. North Paravur Panchayat Chittatukara

48. Palluruthy Panchayat Chellanam

49. Palluruthy Panchayat Kumbalam

50. Palluruthy Panchayat Kumbalangi

51. Pambakuda Panchayat Elanji

52. Pambakuda Panchayat Palakuzha

53. Pambakuda Panchayat Pambakuda

54. Pambakuda Panchayat Ramamangalam

55. Pambakuda Panchayat Thirumarady

56. Parakadav Panchayat Chengamanad

57. Parakadav Panchayat Kunnukara

58. Parakadav Panchayat Nedumbassery

59. Parakadav Panchayat Parakadav

Kerala State Disaster Management Authority 81

60. Parakadav Panchayat Puthanvelikara

61. Parakadav Panchayat Sreemoolanagaram

62. Paravur Panchayat Chendamangalam

63. Paravur Panchayat Ezhikkara

64. Paravur Panchayat Kottuvally

65. Paravur Panchayat Vadakkekara

66. Vadavukod Panchayat Aikkaranadu

67. Vadavukod Panchayat Kunnathunad

68. Vadavukod Panchayat Mazhuvanoor

69. Vadavukod Panchayat Poothrikka

70. Vadavukod Panchayat Thiruvaniyoor

71.

Vadavukod Panchayat

VadavukodPuthank

urish

72. Vazhazkulam Panchayat Choornikara

73. Vazhazkulam Panchayat Edathala

74. Vazhazkulam Panchayat Keezhmad

75. Vazhazkulam Panchayat Kizhakkambalam

76. Vazhazkulam Panchayat Vazhazkulam

77. Vazhazkulam Panchayat Vengola

78. Vypin Panchayat Edavanakkad

79. Vypin Panchayat Kuzhuppilly

80. Vypin Panchayat Nayarambalam

81. Vypin Panchayat Njarakkal

82. Vypin Panchayat Pallipuram

Kerala State Disaster Management Authority 82

83. Municipality Kalamassery

84. Municipality Maradu

85. Municipality Perumbavur

86. Municipality Piravom

87. Municipality Thrikkakara

88. Municipality Eloor

89. Municipality N Paravur

90. Angamaly Municipality Angamaly

91. Kothamangalam Municipality Kothamangalam

92. Mulanthuruthy Municipality Thrippunithura

93. Muvattupuzha Municipality Muvattupuzha

94. Pambakuda Municipality Koothattukulam

95. Vazhakulam Municipality Aluva

96. Corporation Kochi

Section II | Content Analysis

Ernakulam consists of 96 LSGs. It includes 82 GramaPanchayats, 13 Municipalities,

and One Corporation. Almost all the LSGs have constituted Disaster Management working

groups. Most of the LSGs have conducted transect walk before the preparation of DM plans.

Only a few plans have added these processes in the introductory part of the DM plans.

About 98% of the total plans have followed the suggested template. But the majority of the

LSGs failed to draft a plan with all the content. Some of the plans have an additional topic on

Climate change in the second chapter. The second and fourth chapters are least attended by the

LSGs. The source of the data for the tables in Chapter 1 and 2 are not mentioned by the LSGs.

Around 75% of the LSGs have not included the maps provided by KSDMA in their plans.

Kerala State Disaster Management Authority 83

Chapter wise Analysis

Chapter 1 - General Information

Grama Panchayat: General information about the LSG is included in this chapter. Out

of 82, 57 Gram Panchayats have filled the data satisfyingly. The remaining panchayats did not

include the map. In most of the plans, descriptions are very less. There are incomplete tables

in many plans. Some of the tables seem to be missing in few plans. 22 panchayats have

insufficient content. Phone numbers of health care institutions are not added in a few plans.

Ward wise data is not added in the tables of some plans. The majority of the plans didn’t

mention the source of the data. Some of the plans didn’t even follow the exact template.

Municipalities:None of the municipalities has filled the chapter satisfactorily. 5 out of 13 plans

have insufficient content. The remaining 8 LSGs need to work on necessary improvements.

Only 4 LSG s have included the map.

Corporation:Ward-wise data for each table is added in the chapter. Some of the tables are left

incomplete. No map is added. Descriptions are fewer.

Chapter 2 - Disasters and possibilities of disasters

 Grama Panchayat: This chapter includes information about disasters and disaster

possibilities in the LSG. Only Kadungallor Panchayat has filled the chapter satisfyingly. 40

panchayats have done moderately well and require certain improvements. 37 plans contain

insufficient data. 4 Panchayatsdo not have any information regarding this chapter in their plans.

Only 18 panchayats have included maps in the plan. Some of the plans have an additional topic

related to climate change. In most of the plans, Table, 2.2 is similar to Table 2.1.A few tables

are left incomplete in the majority of the plans reviewed.

 Municipalities:5 LSGs have included this chapter moderately well. 6 plans contain

insufficient data. 2 LSGs have not included this chapter in their plan. 6 LSGs have included

disaster-prone maps in the plan. Tables are left incomplete in most of the plans.

Corporation:Ward-wise data for each table is added in the chapter. Some of the tables are

incomplete. Maps are not added.

In total, only a handful of LSGs has done this chapter satisfactorily. This chapter includes

information regarding the history of disasters and disaster possibilities of the place which can

be used for the preparedness and evacuation process. The LSGs need to rework this chapter.

Kerala State Disaster Management Authority 84

Chapter 3

 Grama Panchayat: ERT is an inevitable part ofthe evacuation process. Well-trained and

healthy persons can carry out evacuation and all other related processes without difficulty. Only

one panchayat has worked on this chapter sufficiently. 44 panchayats have done moderately

well. About 33 panchayats need to rework this chapter. 4 panchayatsdid not includethis chapter

in their plan.

Municipalities:4 LSGs have included this chapter moderately well. 8 plans contain insufficient

content. One LSG did not include this chapter in their plan. None of the plans are filled

properly.

Corporation:Tables are left incomplete.

The majority of the plans did not mention the age and contact numbers of ERT members which

are very relevant. The tables regarding evacuation plans are not filled properly. The majority

of the plans have omitted this table. All the LSGs require putting more effort into this chapter.

Chapter 4

 This chapter is one of the relevant chapters of the suggested DM plan template.

Unfortunately, the same chapter is the least discussed in most of the plans.

Grama Panchayat: 23 panchayats did not include this chapter in the plan. 51 plans contain

insufficient data. These plans haven’t discussed the mitigation and preparatory processes. 7

plans have done moderately well. Only one panchayat has worked on this chapter satisfactorily.

Municipalities:6 LSGs have omitted this chapter and four contain insufficient data. Three of

them have worked on this chapter moderately well. Unfortunately, none of the LSGs has done

this ch apter satisfactorily.

Corporation: This chapter is the least focused one by the LSG. The content is insufficient. Only

tables are included.

Chapter 5

 The chapter includes information regarding the capacities and resources available with

the LSGs. This information has an important role during emergencies.

Grama Panchayat: Two plans have satisfactorily worked on this chapter. 19 panchayats did

moderately well and 47 plans have insufficient content.14 LSG s haven’t mentioned anything

about this chapter. It is very disappointing that only 10 out of 82 LSGs have added a social

resource map in their DM plan.

Kerala State Disaster Management Authority 85

Municipalities:5 plans have worked moderately well on this chapter. Six have insufficient

content and two LSGs have skipped this chapter. None of the LSGs have completed this chapter

satisfactorily.

Corporation:This chapter has insufficient content. Some of the tables are left incomplete and

few tables seem to be missing. The social resource map has not been included in the plan.

The phone numbers of individuals and organizations are missing in some of the tables.

Disappointingly majority of the LSGs did not add the social resource map to their DM plan.

Chapter 6

 This chapter focuses on the project ideas which can lead the LSGs to a disaster-resilient

habitat. By understating the strengths and weaknesses of the LSG,they are supposed to propose

projects which can be a solution to existing weaknesses.

Grama Panchayat: 34 LSGs have left this chapter unattended. 25 plans have insufficient

content. 2 LSGs worked on this chapter moderately well. Kadungallor panchayat has done this

chapter well.

Municipalities: 6 LSGs have omitted this chapter and the remaining LSGs have included a very

few projects which are not relevant.

Corporation:Content not available.

The majority of the LSGs who have attended the chapter did not categorize the projects as

suggested.

Chapter 7

 This chapter includes the contact numbers of important officers, ward members, health

institutions, helplines, etc.

Grama Panchayat: 18 LSGs have filled the data satisfyingly. 39 plans have a few incomplete

tables. & plans have insufficient data. 18 LSGs did not include this chapter in their DM plan.

Municipalities: 4 LSGs have included all the details required in the chapter. 6 plans need to

add a few more contact numbers to improve the quality of the chapter. One plan has insufficient

content and two LSGs have skipped this chapter.

Corporation: Important contact numbers are not added to the chapter.

The majority of the LSGs should rework and update the contact numbers.

Kerala State Disaster Management Authority 86

Chapter 8

 Annexure includes certain tables from the chapters. Ward-wise details are to be filled by

the LSGs.

Grama Panchayat: 44 panchayats have omitted this chapter. 8 plans have insufficient content.

They have only filled few tables. 18 LSGs have filled the data moderately well. Twopanchayats

have included all the tables in the annexure.

Municipalities:None of the LSGs has included all the details. 9 Panchayats have omitted this

chapter. Two plans have insufficient data and the other two have filled the data moderately

well.

Corporation: Content not available.

Section III | Best practices/Strengths, Gaps Identified / Areas of Improvement & Major

Recommendations

Strengths / Best Practices

The DM plan prepared by Kadungalloor panchayat can be considered as the best plan from

Ernakulam district. They have included all the necessary data and proposed good projects for

the panchayat. The presentation of the plan deserves a special appreciation.

Besides this,another notable strength is that a few LSGs have included youth associations,

library associations, and various club members in the volunteer's list. This can be a great

contribution to the response team at the time of crisis.

Gaps Identified / Areas of Improvement

• Some of the plans failed to include basic details about the LSGs

• Panchayat map and all other maps provided by KSDMA were not included in 99% of the plans

• Histories of disasters and possibilities of disaster are not well discussed in the plans by most of

the LSGs.

• The table demanding the data about people who need special attention is left incomplete in most

of the plans

• ERT members are insufficient in few plans. Contact numbers and age of ERT members seem

to be missing in the majority of the plans

• Serious efforts are not taken by the LSGs in preparing mitigation measures and evacuation

plans

• Only a few LSGs have discussed capacity building in their plans

• The majority of the LSGs should rework on Chapter 2,Chapter 4, and Chapter 6

Kerala State Disaster Management Authority 87

• Annexure should be added in75% of the plans

• While reviewing, it was evident that the majority of the plans are influenced by the floods of

recent years. Nearly all the plans have discussed this extensively as well.

• Coastal disasters are not given much importance in the plans prepared by LSGs located in the

coastal region.

• None of the plans discussed Early Warning Systems

• Corporation and Municipalities should take much more effort to prepare a DM plan.

Major Recommendations

• Necessary training should be given to the officials to prepare a professional DM plan

• Ensure active participation of the public in DM plan preparation

• DM plans should be updated yearly

• Since the map is an important tool, professional support has to be given to LSGs to interpret

and understand the maps provided by KSDMA

• Ward wise data is mandatory in DM plans

• Public infrastructure, resource inventories, and rehabilitation centres should be examined by a

professional team at a regular interval of time

• Details of factories, large scale industries, petrol pumps, gas stations, etc. should be considered

in the plans

• Social awareness and capacity building training should be given to common people especially

people residing in disaster-prone regions

• ERT members should be given professional training and awareness to perform rescue

operations

Section IV | Training Needs

Major Training Needs /

Capacity Building Initiatives

Expected Participants

(Officials/People Rep.)

Objectives

Disaster Management LSGD officials To perform effective

disaster management

activities at the LSG level

Kerala State Disaster Management Authority 88

Rescue operations and first aid ERT Members To ensure safety during

rescue operations and to

build a strong ERT team.

Swimming Classes Adults and children To reduce the risk of

drowning

Incident Response System LSGD officials To perform the duties in

an organised manner and

effective way during a

disaster or an event

Mock drills Students and ERT

members

To ensure safety during

an emergency situation

Section V | Conclusion

NammalNamukkayi campaign has acted as a coordinating entity for Kerala’s efforts to bring

about a noticeable change in the lives and livelihoods of the citizens. By ensuring an inclusive

and participatory process, LSGs have taken a great effort in making this campaign a huge

success. Though the DM plans require a lot of corrections and improvements, all the LSG

deserves an appreciation for their efforts considering this process as a first attempt. Suggestions

mentioned in chapter 2 of this document can be considered by the LSGs and necessary

improvements should be done in the plans.

Kerala State Disaster Management Authority 89

REVIEW OF LSG DM PLAN

THRISSUR

Introduction

Rebuild Kerala Initiative (RKI) has launched a campaign by the name Nammal Namukkayi with the

aim to utilize the knowledge, experience and ideas of the entire people of the state in a participatory

andpracticable manner for rebuilding Kerala. Preparation of Disaster Management Plan by every

SelfGovernment Institutions is an important component of the above campaign formulated in

People'sPlanning mode.

Instructions have already been issued for ensuring people’s participation and intervention of local self-

government institutions in disaster mitigation, preparation and disastermanagement areas and for the

planning and implementation of such plans at local self-government level as

Part of annual plans.Two parts are there for the disaster management plan. The template comprising

Situation Analysis Resource Mapping and Intervention Reports forms the first part. The projects

proposed to be takenup in the annual plan on the basis of the above template come under the second

part.

By including and approving local level projects, formulated for disaster resistance, mitigation and

management, in the annual plans of local self-governments prepared for the forthcoming year, better

disaster resistance and resilience can be ensured. The Government expects that all

Representatives of people will participate in gramasabhas of their respective regions to give

guidance in this regard

Kerala State Disaster Management Authority 90

Section I | Over view of the LSG DM Plans in the District

Table 1

Name of the District THRISSUR

Sl. No. LSG Type Total Number
Number of Plans

Submitted by LSGs

1 GramaPanchayats 86 86

2 Municipalities 7 7

3 Corporations 1 1

Total 94 94

Name of the Reviewer- NoushabaNas P P, LSGDM Plan Coordinator, Thrissur

Table 2

Explanation Color code

Content not available

Insufficient content

Content could be strengthened

Content is proximal to the template

Sl.No Block LSG Type Panchayat
Chapter wise content availability

1 2 3 4 5 6 7 8

1 Chowannur Panchayath Choondal

2 Chowannur Panchayath Chowannur

3 Chowannur Panchayath Kadangode

4 Chowannur Panchayath Kadavallur

Kerala State Disaster Management Authority 91

5 Chowannur Panchayath Kandanissery

6 Chowannur Panchayath Kattakampal

7 Chowannur Panchayath Porkkulam

8 Chowannur Panchayath Velur

9 Puzhakkal Panchayath Aadat

10 Puzhakkal Panchayath Avanur

11 Puzhakkal Panchayath Kaiparamabu

12 Puzhakkal Panchayath Kolazhy

13 Puzhakkal Panchayath MG Kavu

14 Puzhakkal Panchayath Tholur

15 Kodakara Panchayath Alagappanagar

16 Kodakara Panchayath Kodakara

17 Kodakara Panchayath Mattathur

18 Kodakara Panchayath Nenamanikkara

19 Kodakara Panchayath Pudukkad

20 Kodakara Panchayath Thrikkur

21 Kodakara Panchayath Varandarapilly

22 Mala Panchayath Aloor

23 Mala Panchayath Annamanada

24 Mala Panchayath Kuzhur

25 Mala Panchayath Mala

26 Mala Panchayath Poyya

27 Anthikkad Panchayath Anthikkad

28 Anthikkad Panchayath Arimbur

29 Anthikkad Panchayath Chazhur

30 Anthikkad Panchayath Manalur

31 Anthikkad Panchayath Thenniam

32 Chalakkudy Panchayath Athirapilly

33 Chalakkudy Panchayath Kadukutty

34 Chalakkudy Panchayath Kodassery

35 Chalakkudy Panchayath Koratty

36 Chalakkudy Panchayath Melur

37 Chalakkudy Panchayath Pariyaram

Kerala State Disaster Management Authority 92

38 Cherppu Panchayath Avinissery

39 Cherppu Panchayath Cherpu

40 Cherppu Panchayath Paralam

41 Cherppu Panchayath Vallachira

42 Pazhayannur Panchayath Chelakkara

43 Pazhayannur Panchayath Kondazhy

44 Pazhayannur Panchayath Panjal

45 Pazhayannur Panchayath Pazhayannur

46 Pazhayannur Panchayath T'mala

47 Pazhayannur Panchayath Vallatholenagar

48 Wadakkanchery Panchayath Deshamangalam

49 Wadakkanchery Panchayath Erumapetty

50 Wadakkanchery Panchayath Mullurkkara

51 Wadakkanchery Panchayath Thekkumkara

52 Wadakkanchery Panchayath Varavoor

53 Mathilakam Panchayath Edathiruthy

54 Mathilakam Panchayath Edavilangu

55 Mathilakam Panchayath Eriyad

56 Mathilakam Panchayath Kaipamangalam

57 Mathilakam Panchayath Mathilakam

58 Mathilakam Panchayath Perinjanam

59 Mathilakam Panchayath S N Puram

60 Mullassery Panchayath Elavally

61 Mullassery Panchayath Mullassery

62 Mullassery Panchayath Pavaratty

63 Mullassery Panchayath Venkitangu

64 Thalikkulam Panchayath Engandiyur

65 Thalikkulam Panchayath Nattika

66 Thalikkulam Panchayath Thalikkulam

67 Thalikkulam Panchayath Valappad

68 Thalikkulam Panchayath Vatanapilly

69 Chavakkad Panchayath Kadappuram

70 Chavakkad Panchayath Orumanayur

Kerala State Disaster Management Authority 93

71 Chavakkad Panchayath Punnayur

72 Chavakkad Panchayath Punnyurkulam

73 Chavakkad Panchayath Vadakkekad

74 Irinjalakkuda Panchayath Karalam

75 Irinjalakkuda Panchayath Kattoor

76 Irinjalakkuda Panchayath Muriyad

77 Irinjalakkuda Panchayath Parappukkara

78 Ollukkara Panchayath Madakkathara

79 Ollukkara Panchayath Nadathara

80 Ollukkara Panchayath Panancherry

81 Ollukkara Panchayath Puthur

82 Vellangallur Panchayath Padiyur

83 Vellangallur Panchayath Poomangalam

84 Vellangallur Panchayath Puthenchira

85 Vellangallur Panchayath Vellangallur

86 Vellangallur Panchayath Velukkara

87 Chalakkudy Muncipality Chalakkudy

88 Chavakkad Muncipality Chavakkad

89 Guruvayur Muncipality Guruvayur

90 Irinjalakkuda Muncipality Irinjalakkuda

91 Kodungallur Muncipality Kodungallur

92 Kunnamkulam Muncipality Kunnamkulam

93 Wadakkanchery Muncipality Wadakkanchery

94 Thrissur Corporation Thrissur

Kerala State Disaster Management Authority 94

Section II |Content Analysis

A. Content Analysis

Thrissur district has 86 panchayth in total, the total 86 were submitted the Disaster management plan

before June 2020. This has approved by District Planning office and District Disaster Management

Authority as well.

In the initial phase 37 plans were approved by District Planning Council held on 30-4-2020 (letter no

80550/ 2020/DPO TSR).7 Municipalities and 1 corporation also submitted the same together, they also

made a checklist for approving the disaster management plan, which include question like Whether plan

submitted in sulekha / whether all chapters included?/ quality of chapters in percentage/ annexure

attached / whether analyzed the possibility of occurrence of disasters / whether ERT formulated ?/

details of projects in number according to Precaution, Reduction, and Enhance social and economic

powers to face disaster /Details of projects on sector wise etc.

50 LSG were got percentage higher than 50, Other 25 is in between 10% to 50%, 7 has not included all

the chapters, other 12 LSG were not submitted the plan (in the month of April 2020)

According to the approving template for LSGDM Plan, the 5 best LSG’s and its percentage shows in

the below table.

Serial

Number
Name of the LSG

Quality of chapter in

percentage

1 Kattur GP
92.85%

2 Aloor GP
92.85 %

3 Kodakara GP 88

4 Valappad GP
88

5 KodungallurMuncipality
85.7

Each chapter assigned 1 mark for its quality, the mark gained for each chapter is added and percentage

is calculated out of 7.

Kerala State Disaster Management Authority 95

Introduction

The plans were made of participatory approach completely. Secondary information gathering,

transect walk, focus group discussion, collected information consolidation and analysis, suggestions

received from other working groups, whether DMP discussed in gramasabha and ward sabha ? DMP

has approved by administrative committee and discussed in developmental seminar are the points

considered to check the plans are made in participatory approach

Serial

no

Name of the

participatory

activity

How many

GP/Municipality

and corporation

has not done

Name of the GP/Municipality which is not done

1

Secondary

Information

gathering

12 (11 GP and 1

municipality)

Punnayur, Mulamkunnathukaavu,Mathilakam, Edavilangu, Cherppu,

Chowannur, Erumapetty, Kondaazhy, Panjaal, Nadathara,Puthoor,

IringalakkudaMuncipality.

2 Transect walk

29 (26 GP and 2

Municipality and 1

corporation)

Kadappuram, Orumanayur, Punnayur, Vadakkekad, Athirapally,

Kadukutty, Kodassery, Kolazhy, Avannur, Kaiparambu,

Mulamkunnathukaavu, Tholur, Mattathur, Mathilalkam, Edavilangu,

Chowannur, Kadavallur, Kattoor, Parappukkara, Kondaazhy, Paanjal,

Engandiyur, Vadanapally, Thalikkulam, Nattika,Iringalakkuda and

ChalakkudiMuncipality and Thrissur Corporation

3
Focused group

discussion

21 (19 GP and

1Municipality and 1

corporation)

Pavaratty,Kadappuram,Orumanayur, Punnayur, Athirapally, Kadukutty,

Kodassery, Mattathur, Mathilakam, Edavilangu, Chowannur, Cherppu,

Erumapeety, Nadathara, Puthoor, Engandiyur, Vadanapally, Thalikkulam

,Nattika,

Iringalakkuda municipality and Thrissur corporation

4

Consolidation and

analysis of collected

information

26(24 GP, 1

Municipality and 1

corporation)

Anthikkad, Thaannyam, Manalur, kadappuram, Orumanayur, Punnayur,

Vadakkekkad, Athirapally, Tholur, Mattathur, Edathiruthy,

Kaipamangalam, Mathilakam,Edavilangu, Chowannur, Cherppu,

Deshamanagalm, Erumapetty, Mullurkkara,

Chelakkkara,Nadathra,Puthoor,Valappad, IringalakkudaMuncipality and

Thrissur corporation

5 Project ideas
26 (25 GP and

1Muncipality)

Venkitangu, Anthikkad, Kadappuram, Orumanayur, Punnayur,

Athirapally, Kodakara, Edathiruthy, Kaipamangalam, Mathilakam,

Edavilangu, Chowannur, Kadavallur,Kattakamapal,

Parappukkara,Paaralam, Cherppu, Deshamangalam, Erumapetty,

Varavoor, Thiruvillamala, Vallatholnagar, Nadathra, Puthoor,

Thalikkulam, Thrissur corporation

6

Suggestion received

from other working

groups

33 (32 GP and 1

Corporation)

Anthikkad, Thaannyam, Kadappuram,orumanayur, Punnayurkkulam,

Athirapally, Annamanada, Aloor, Mattathur, Nenamanikkara, Puthukkad,

Thrikkur, Varanatharapally, Mathilakam, Edavilangu, Chowannur,

Kattakamapal, Kadavallur, Porkkulam, Kadangodu, Parappukkara,

Vallachira, Paaralam,Cherppu, Deshamangalam, Erumapetty, Varavoor,

Kondaazhy, Paanjal, Pazhayannur,vallatholnagar, Nadathara, Puthoor and

Thrissur corporation

7

DMP discussed in

Gramasabha and

ward sabha?

24 (23 GP and 1

Corporation)

Venkitangu, Punnayurkkulam,athirapally, annnamanada, aloor

,Nenamanikkara, Puthukkad, Thrikkur, Varanthrapally, Mathilkam,

Edavilangu, Chowannur, Porkkulam, Kadangodu, Vallachira, Cherppu,

Erumapetty, Paanjal, Pazhayannur, Puthoor, Nadathra, Puthoor, Valappad

and Thrissur corporation

Kerala State Disaster Management Authority 96

8
Developmental

seminars
51 GP

Pavaratty,Venkitangu, Anthikkad, Thaannyam, Kadappuram, Orumanayur,

Punnayur, Punnayurkkulam, Vadakkekad, Athirapally, Annamanada,

Kolazhy, Avannur, Kaiparambu, Mulamkunnathukaavu, Tholur,

Mattathur, Nenmanikkara, Puthukkad, Thrikkur, Varanatharapally,

Edathiruthy, Kaipamanagalm, Mathilakam, Edavilangu, Chowannur,

Kadavallur,Porkkulam, Kadangodu, Kattoor, Muriyad, Parappukkara,

Vallacchira, Paaralam, Cherppu, Deshamangalam, Erumapetty,

Mullurkkara, Thekkumkara, Varavoor, Chelakkara, Kondaazhy, Paanjal,

Pazhayannur, Thiruvillamala, madakakkathra, Nadathara, Paananchery,

Puthoor, Padiyur, Velukkara,

Public consultation and Gramasabhas and ward sabhas were held, there are 23 GP’s and 1 corporation

not done the public consultation till February, the average score of this LSGD’s is 10.45 (out of 24

marks , each chapter contain 3 marks),and for those LSGs who have not done the public consultation,

their average score is 09.45 which shows those panchayth had gramasabha and ward sabha are having

better score, Most of the GP’s in Kodakara Block didn’t had public consultation till February 2020.

A lot participatory program have been done, for preparing the LSGDM plan, the process gone

through a complete situational analysis, but this fact doesn’t made plan better, plans are following the

template, very few LSGD has misplaced the content, and some of them added climate change related

impact assessment in detail, which is not part of the template. Very few panchayathhas mentioned the

source of content, but only for tables, and all the LSGs are limited to 15 annexures.

KSDMA has provided around 16 Disaster prone maps, 1 satellite map and 9 social resource

maps including land use, soil and topography maps.But unfortunately the LSGD’s has added very few

maps. And those who have added the map, either its legend is not seeing or which is in black and white

color.

Chapter wise Analysi

Chapter 1 –Local Self Government Institution - General Information

The content of the chapter further divided into 3 components

Serial

No

Major component Topics Covered How many LSGs are

completed

1
General

Information

General information come as introduction,

GP /Municipality and Corporation map

12

Kerala State Disaster Management Authority 97

,history, geography and ward wise

distribution, demographic particulars etc.

2
Statistical

information

Economy, economic statistics, livelihood

record,people working in different sectors,

livelihood vocations etc.

6

3

Information on

basic infrasture

facilities

 Educational institutions, health

institutions, anaganwadi , Roads, bridges,

inhabitable houses, apartments and flats,

colonies and manmade irrigation system

etc.

All the LSGs have

attended this, but very

poor explanation.

Descriptive part is

missing

• Some the LSGs has given map of hand drawn, which might be done by participatory approach

like through a transect walk.

• The LSGI general information includes, latitude and longitude of the area, very few has

attended this on ward wise. Implementing officer’s names are well done.

• Details on apartments and flats don’t ask for the address or name, it just keeping the numbers

only. Without having a name it’s been difficult to identify.

• Private institutions and infrastructure not entertained much, like tuition centers, computer

centers and fitness centers etc not added to anywhere.

• Some anganwadis put their inmates number as strength, which felt as necessary doing, but the

low income colony detail doesn’t include demographic details which also necessary when we

plan evacuation and shelter arrangements.

• None of the local body has mentioned transgender information, and chapter doesn’t include

disabled /different abled person’s data

Kerala State Disaster Management Authority 98

• Health and vet nary details are given, but other facilities information regarding ambulance,

ventilator, anti-snake venom, mortuary, mobile mortuary, laboratory, X- ray unit isnot

recorded.

• This is the only chapter which deals with agriculture sector, but there is not much sectorial

preference.

Chapter 2 –Disasters and Possibilities for Disasters - Evaluation

This chapter helps to make interventions and preparedness measures during and before getting to a

disaster phase. This chapter only could complete with a focused group discussion, transect walk and

pure situational analysis, The more information you record here, helps to improve other chapters as

well, but unluckily many of the lSGD has mentioned the flood as their major concern as disaster, the

locally happening incidents, and other geographical hazards didn’t mention at all, For example, boat

tragedy, drowning death, major motor accidents, contagious diseases, food poison, accidents occurred

in connection with festivals, recurring road accidents etc. not mentioned ,When we compare with

district specific disasters (Mentioned in DDMP) which not at part of any LSG DM plan.

More than 15 LSGs attached climate change related components in the chapter, and some described the

flood response in detail, and photographs were added. Out of 94, only Chowannur, Valappad and

MulamkunnathuKaavu have sufficient data, 16 LSGs have to be improved, and 7 doesn’t have no

content and remaining 67 have least content. The disaster prone area maps include either flood or

landslide area map.

Chapter 3 –Disaster Response Plan

This is a response plan completely; it contains data on The 4 emergency response team, Volunteer team

and steering committee details and different evacuation plans5 LSGs have not attended the chapter,

ChowannurGp and Mulamkunnathukaavugp has done properly. 30 have least content and remaining 57

need content improvement.

The ERT team has no much women representation. Only 10 % of LSGs have given the ERT details on

ward wise. And there is no uniformity in listing out the volunteers, some has less than 10 numbers,

some has ward wise volunteer list, The role and duties of ERT has not mentioned in the chapter, may

be that made so much confusion in the chapter.

Kerala State Disaster Management Authority 99

Chapter 4 – Preparation, Mitigation and Social Empowerment

This chapter deals with preparation, mitigation and social empowerment activities, preparatory steps

will help to to identify the gap between the available facilities and the ideal facilities to be there in place.

Then only, the facilities to be arranged can be enlisted and realized.

31 LSGs have not attended this chapter,43 has least information and remaining 20 LSGs have data

which need to enhanced.And the disaster mitigation tittle has components like water conservation

activities, action for rejuvenating water bodies, watershed and soil conservation etc., all these topics has

attended generally. There is rare information has found from field. And for the creation of social service

activities too, all the information are just description on how Kudumbashree or NSS units will be helpful

and what’s their role on disaster phase.

Deshamangalam GP has put an extra ordinary step (Even though the tables are not complete)chapter

has detailed on the major hazards in the GP, and what are the preparatory activities to be taken under

disaster mitigation activity , note on Fire free forest Kerala , and how Deshamangalam GP put forwarded

it.

There is no link between the preparatory and disaster mitigation activities with ERT and volunteer team

which listed out the previous chapter.

Chapter 5 –Potentials and Resources

This chapter deals with Collection of information regarding available tools, equipment and devices

which could be utilized for tackling disasters is the theme of this chapter. Trained human resource,

essential materials required for emergency response actions etc. 9 LSGs have not attended this chapter,

26 LSGs information need more data and remaining 59 has very poor information. Social resource map

was added by very few LSGS

Trained civil defence volunteers, aptamithra volunteers where missing from the chapter, All the LSGs

should have drinking water facilities, if it’s not other alternatives should take by the authority, which is

not at all mentioned in any of the plan, and details about waste management facilities also least attended.

The tables and descriptive info regarding SWOT, lacking in the majority of the plans, or those who

attended looks similar with others.

Chapter 6 – Climate-conscious Disaster Mitigation Project Proposals

Project proposals, which could be taken up at different tiers, prepared under different heads are listed

out in this chapter, 24 LSGs have not attended this chapter, 9 has attended something better, and

Kerala State Disaster Management Authority 100

remaining 61 LSGs have very poor content. Those who have listed out the projects, that could be either

project tittles or suggestions,

Thrikkur GP has listed out some good projects like canal data bank, disease mapping and micro flood

management etc. This is one of the finest chapters, where all DM plan preparation activities get into an

impact, or result been waiting, but LSGs has failed to ensure the quality,

The projects listed out from the annual plan come as road repairmen, canal rejuvenation and

construction etc. Nothing specific disaster mitigation and preparation.

Chapter 7 – Important Phone Numbers

This chapter deals with Phone numbers and particulars of persons responsible for providing guidance,

assistance and help in Disaster management operations.

Kattakamapal, Mattathur, Aloor, Perinjanam, Pavaratty have given proper information, ward specific

data is totally missed out from the chapters, the health and helpline numbers could be enhanced, the

helpline numbers can add the locally known person , or a DMtrained persons from the locality as well,

Chapter 8 - Supplementary Information to be collected at Ward Level

This chapter deals with the annexures, which has 15 annexures in totally, Mulamkunnathukaavu,

Varantharapally, Pavaratty, Velukkaragp has done propley, all theannexures are completed with ward

wise data. As the chapter requires ward wise information, the consolidated template will be good for

attaching; some of the LSGs have used more than 100 pages to get it done. Source of the table content

didn’t mention at all.

Section III | Best practices/Strengths, Gaps Identified / Areas of Improvement& Major

Recommendations

i) Strengths / Best Practices

Majority of the lSGS have tried to put the introduction part quite well, a note from president following

a note on NammalNamukkayi project etc. and good covering too, the covering include the photographs

the previous flood response, and even on the chapters this is included, this picture conveys a lot

information, how they coped up, withstand with the previous disaster

Avinissery has put other examples, while filling the data regarding health institution; they have listed

out different streams of health intuitions, and their contact numbers and other facilities, so those who

not to allopathic stream can prefer homeopathy or Ayurveda treatment in emergency.

Kerala State Disaster Management Authority 101

Valappad GP have detailed explanation of disaster prone regions on hazard basis in the chapter 2nd, they

have mapped the frequent accident prone areas and drowning death happening places.

Chowannur GP has ward wise details of 4 Emergency Response Team including warning team,

exploration and rescue, shelter management and first/aid basic life support system. The entire list has

equal women representation.

Part of project preparation,Muriyad GP has listed out specific problems of the ward, challenges

recommendation, and how it could be done? The descriptive information shows a good situational

analysis has done for making the disaster management projects, Different project tittle also suggested

from annual plan.

MulamkunnathuKaavu GP annexure has included photo gallery previous disaster relief and response

work.

j) Gaps Identified / Areas of Improvement

• Not much data entered to the chapters, and LSGs are more likely to fill the tables than putting

the descriptive information.80 % of the descriptive information is missing from the content.

• Felt those who added the data might not be person who are involved in focused group discussion

or tansect walk, Because the eriyadpanchayth from KodungallurMuncipality and

KadappuramPanchayth from ChavakkadMuncipality are severe hazard prone area, the flood,

coastal erosion , storm surge severly take place, that not come to account, The details on

Tsunami shelter is missed out.Thrissur district also prone severe drought (Water scarcity) and

forest fire incidents, Around 75 landslips were occurred in the 2019 flood incident itself, which

is not mentioned anywhere. Drowning death are very frequent, that is mentioned by very few

LSGs, Corona case first reported in the Mathillakam GP(In country’s first case) that didn’t

mention.

• There is no specific information regarding maps, KSDMA has provided with every LSGs. But

none of them used in the plans, more than 8 maps not available in a single LSG DM plan. . And

the map shown in the chapter and content as disaster prone areas are having differences , there

is no analysis of map happening.

• Hardcopy of the DM plan and Soft copy which is uploaded in the Sulekha has lot of difference

in the matter of content. Most of the soft copies are kept blank, but the map has good quality in

the Sulekha files.

• The history of the disaster, LSGs have considered flood in 2018 and 2019 as major concerns,

local disasters are not recorded.

Kerala State Disaster Management Authority 102

• The linkages between each chapter are missing. Project tittle or suggestion put as project

recommendation, there is no base for what could be a project, and why its need to be done.

k) Major Recommendations

• There should be a permanent committee in every LSG to prepare, monitor and to evaluate

revision of LSGDMLSGDM plan in every year.

• The focused group discussion, situational analysis could be recorded and kept for annual

revision, each death happening in the LSGS due to any specific hazard should be recorded,

• Indigenous knowledge / methods available locally should be included in the chapter

resource and capacity

• The ERTmembersshould get training in every six months according to seasonality of

disasters,Those who have registered in SannadaSena could be added to ERT Team.

• Women participation/ participation of elderly and differently abled / transgender should

have to be included in the committee, and their representation should maintain without fail.

• The annexure should include the details of people who have been resided over the camps

during flood time, and SDRF allocation as well.The camp details should be included in the

annexures

• Each LSG should have incident command system and standard operation procedure for

acting in emergency

• Religious centres can include maximum number of intakeinformation, public gathering

and, festival details, and committee contact number and other facilities etc. Almost all

Muslim religious centreshave, structure to carry the dead body, and a committee for

funerals.

Section IV | Training Needs

Major Training Needs / Capacity

Building Initiatives

Expected Participants

(Officials/People Rep.)
Objectives

Training on early warning, serach and

rescue , shelter management and first

aid and basic life support system

ERT memebers To strengthen The

capacity of ERT

members, to know the

role and duties during

emergency.

Kerala State Disaster Management Authority 103

Training on DM plan management To the all the LSGD

officials

To evaluate the plan, to

make it sustain to way

forward effectively

Mock drill s on SOP and ICS To all the LSG officials To know how the

carrying the DM plan on

ground.

Massive training on swimming and

BLS

To all the volunteer team To ensure the effective

saving mechanism.

Conclusion:

Each LSG has 8 chapters, and the score varies 0 to 3 marks, so the total score for each LSGD comes

24. And here is the score of LSGs in Thrissur district.

Explanation Color code Number of LSGD

Content not available 11 LSGD

Insufficient content 61 LSGD

Content could be strengthened 22 LSGD

Content is proximal to the template 0 LSGD

According to this, average score of a LSGD come as 10.45 (total score 983 divided by 94 LSGD). There

is no LSG having content that proximal to the template for Thrissur.Mulamkunnathukaavu, Katoor,

Aloor, Annamanada, Pavaratty, has the highest score among GP’s,and among MuncipalityChavakkad

and Wadakkanchery has the highest score.

but as this is the pilot project done for entire state, I think this has par crossed, people are having at least

experiencing a preparedness culture through making of LSGDM plan, their opinion has counted,

through people’s planning mode, While looking at the review, we have identified the gaps and listed

out some serious suggestions. The plan is more of quantitative than a qualitative as we know, but this

larger effort will not be misplaced; it should have great impact, all the developmental activities are now

days connected to the core Disaster Risk Reduction. Continuous training and mock drills can impact a

lot.

Kerala State Disaster Management Authority 104

REVIEW OF LSG DM PLANS

PALAKKAD

Section I | Overview of the LSG DM Plans in the District

Introduction

Palakkad is one of the fourteen districts of Kerala. It lies between 10° 20' 24" N to 11° 14' 17" N latitudes

and 76° 01' 29" E to 76° 54' 29" E longitudes. Palakkad district is bordered by Malappuram district in

the northwest, Thrissur district in the south, Coimbatore and Nilgiris districts of Tamil Nadu in the east

and northeast sides respectively.Palakkad is considered as the gateway to Kerala for the eastern states

due to the presence of the Palghat Gap in the Western Ghats, which plays a significant role in defining

the socio-economic and climatic scenario of the district. The total area of the district is 4,480 km2 which

is 11.5% of the state's area, making Palakkad the largest district of Kerala. Out of the total area of 4,480

km2, about 1,360 km2 of land is covered by forests. Most parts of the district fall in the midland region

except the Nelliampathy-Parambikulam area in the Chittur taluk in the south and Attappadi-

Malampuzha area in the north, which fall in the highland region.

Table 1

The table below shows the total number of LSGs who have submitted DM Plans in Palakkad district.

Name of the District: Palakkad

Sl. No. LSG Type Total Number Number of Plans

Submitted by LSGs

1 Grama Panchayats 88 88

2 Municipalities 07 07

3 Corporations 0 0

Total 95 95

Name of the Reviewer: Asha V K Menon (LSG DM Plan Coordinator, Palakkad)

Kerala State Disaster Management Authority 105

Table 2

The table below shows the chapter wise content availability in DM Plans of each LSG through colour

codes as follows:

Colour Code Explanation

Content not available

Insufficient content

Content could be strengthened

Content is proximal to the template

Sl.No. Block LSG Type LSG Name Chapter-wise content availability

1 2 3 4 5 6 7 8

1. Alathur Panchayat Alathur

2. Alathur Panchayat Erimayur

3. Alathur Panchayat Kannambra

4. Alathur Panchayat Kavassery

5. Alathur Panchayat Kizhakkencherry

6. Alathur Panchayat Puthucode

7. Alathur Panchayat Tarur

8. Alathur Panchayat Vadakkencherry

9. Attappady Panchayat Agali

10. Attappady Panchayat Puthur

11. Attappady Panchayat Sholayur

12. Chittur Panchayat Eruthempathy

13. Chittur Panchayat Kozhinjampara

14. Chittur Panchayat Nallepilly

15. Chittur Panchayat Perumatty

Kerala State Disaster Management Authority 106

16. Chittur Panchayat Vadakarapathy

17. Chittur Panchayat Elappully

18. Chittur Panchayat Polpully

19. Kollengode Panchayat Koduvayur

20. Kollengode Panchayat Kollengode

21. Kollengode Panchayat Muthalamada

22. Kollengode Panchayat Puthunagaram

23. Kollengode Panchayat Vadavannur

24. Kollengode Panchayat Pattancherry

25. Kollengode Panchayat Peruvemba

26. Kuzhalmannam Panchayat Kottayi

27. Kuzhalmannam Panchayat Kuthanur

28. Kuzhalmannam Panchayat Kuzhalmannam

29. Kuzhalmannam Panchayat Mathur

30. Kuzhalmannam Panchayat Thenkurussi

31. Kuzhalmannam Panchayat Peringottukurussi

32. Kuzhalmannam Panchayat Kannadi

33. Thrithala Panchayat Anakkara

34. Thrithala Panchayat Chalissery

35. Thrithala Panchayat Kappur

36. Thrithala Panchayat Nagalassery

37. Thrithala Panchayat Pattithara

38. Thrithala Panchayat Thirummittakode

39. Thrithala Panchayat Thrithala

40. Pattambi Panchayat Koppam

41. Pattambi Panchayat Kulukallur

42. Pattambi Panchayat Muthuthala

Kerala State Disaster Management Authority 107

43. Pattambi Panchayat Ongallur

44. Pattambi Panchayat Paradur

45. Pattambi Panchayat Thiruvegapura

46. Pattambi Panchayat Vilayur

47. Malampuzha Panchayat Akathethara

48. Malampuzha Panchayat Malampuzha

49. Malampuzha Panchayat Maruthrode

50. Malampuzha Panchayat Pudusseri

51. Malampuzha Panchayat Puthuppariyaram

52. Malampuzha Panchayat Kodumbu

53. Mannarkkad Panchayat Alanellur

54. Mannarkkad Panchayat Kanchirapuzha

55. Mannarkkad Panchayat Karimba

56. Mannarkkad Panchayat Kottoppadam

57. Mannarkkad Panchayat Kumaramputhur

58. Mannarkkad Panchayat Thachampara

59. Mannarkkad Panchayat Thachanattukara

60. Mannarkkad Panchayat Thenkara

61. Nemmara Panchayat Ayiloor

62. Nemmara Panchayat Elavencherry

63. Nemmara Panchayat Melarcode

64. Nemmara Panchayat Nelliyampathy

65. Nemmara Panchayat Nemmara

66. Nemmara Panchayat Pallessena

67. Nemmara Panchayat Vandazhy

68. Ottappalam Panchayat Ambalapara

69. Ottappalam Panchayat Ananganadi

Kerala State Disaster Management Authority 108

70. Ottappalam Panchayat Chalavara

71. Ottappalam Panchayat Lakkidi-Perur

72. Ottappalam Panchayat Vaniamkulam

73. Ottappalam Panchayat Nellaya

74. Ottappalam Panchayat Vallapuzha

75. Ottappalam Panchayat Thrikkadeeri

76. Palakkad Panchayat Keralassery

77. Palakkad Panchayat Kongad

78. Palakkad Panchayat Mankara

79. Palakkad Panchayat Mannur

80. Palakkad Panchayat Mundur

81. Palakkad Panchayat Parali

82. Palakkad Panchayat Pirayiri

83. Sreekrishnapuram Panchayat Kadampazhipuram

84. Sreekrishnapuram Panchayat Karimpuzha

85. Sreekrishnapuram Panchayat Pookkottukavu

86. Sreekrishnapuram Panchayat Sreekrishnapuram

87. Sreekrishnapuram Panchayat Vellinezhi

88. Sreekrishnapuram Panchayat Karakurussi

89. Cherpulasserry Municipality Cherpulassery

90. Chittur-

Thathamangalam

Municipality Chittur-

Thathamangalam

91. Mannarkkad Municipality Mannarkkad

92. Ottappalam Municipality Ottappalam

93. Palakkad Municipality Palakkad

94. Pattambi Municipality Pattambi

95. Shornur Municipality Shornur

Kerala State Disaster Management Authority 109

Section II |Content Analysis

Introduction

Rebuild Kerala Initiative (RKI), formulated by the Government of Kerala aimed at the post-flood

reconstruction as the Kerala state suffered heavily during 2018 & 2019 floods. The RKI’s mandate is

to develop, coordinate, facilitate and monitor the Rebuild Kerala Development Programme (RKDP)

through a participatory and inclusive process. Hence RKI launched a massive participatory campaign

named Nammal Namukkayi aimed at the utilization of the knowledge, experience and ideas of the entire

people of the state. Nammal Namukkayi primarily aimed at the preparation of Disaster Management

Plan by every Local Self Government institutions.

Palakkad district consists of 95 LSGs including 88 Grama Panchayaths and 7 Municipalities.According

to the records, initially, 81% of LSGs reconstituted the disaster management working group. 99 % of

the LSGs formed LRG. 94% of the LSGs conducted transect walks. 97% of the LSD connected

secondary data. 96% of the LSGs conducted special development seminar. 99% of the LSGs discussed

their disaster management plans in grama sabhas. Even though 98% of the LSGs have followed the

template in preparing DM plans, most of them just entered data into the tables within the template. The

majority of them, didn’t mention the source of the data also. The DM plan didn't give a clear picture of

the disaster scenario at the regional level. Only 35% of the LSGs added maps to the plan, in which 51%

wasn’t legible.

Chapter wise Analysis

Chapter 1

This chapter deals with the basic details of the LSGs. 95% of the LSGs didn't add their location map in

the plan. History and geography sections have to be improved. In the history part, most of them failed

to add disaster history. Majority of the LSGs kept the details of the economy, infrastructure, water

resources incomplete. The description of each table was also missing. But still 99% of the LSGs, nearly

completed this chapter.

Chapter 2

This chapter depicts the hazard profile of each LSG. While, 90% of the LSGs included climate changes

and their consequences in the plan, almost all of the LSGs failed to provide details regarding regional

disasters. Most of them only focused on the 2018 and 2019 floods. This shows that the DM plans lacked

situational analysis. 35% of the LSGs included disaster-prone area maps in the plan but only a few of

them were legible. Regarding details of the vulnerable areas, public buildings, and economic weakness,

nearly 35% of the LSGs didn't provide complete data.

Kerala State Disaster Management Authority 110

Chapter 3

This chapter is about the disaster response plan. The majority of the LSGs have included details about

the steering committee and invitees. 74% of the LSGs didn’t add sufficient details of ERT. Most of the

ERTs were formed at the panchayat level instead of the ward level. In some plans, only four members

were made to form an ERT, and contact details were also missing. 36% of LSGs provided the details

of volunteers. Nearly 80% of LSGs failed to prepare a better evacuation plan. Meager plans included

ward-wise details. No training suggestions were included.

Chapter 4

This chapter focuses on disaster preparation, mitigation, and social empowerment activities. This

chapter was meagerly approached by the LSGs. No LSG explained the preparatory activities in detail.

A common trend was to fill the three tables given in the template leaving others neglected. A few LSGs

did explain some of the mitigation and social empowerment activities, but most of them ignored.

Chapter 5

This chapter includes information regarding the capacity as well as the available resources at the LSG

level for tackling disasters. 68% of the LSGs added information on available resources. But some of

them lacked the contact numbers of the respective person. 47% include details of non-government

organizations, self-help groups, etc. While 65% of the LSGs identified rehabilitation centers, only 41%

found suitable open space for the setting of relief camps and makeshift helipads. Though 39 LSGs don’t

have a waste management facility, the construction of material collection facility centers (MCF) is

going on under the supervision of the Suchitwa mission. Only 38% of the LSGs conducted SWOT

analysis. Also, 6 LSGs added social resource maps to their plan.

Chapter 6

This chapter focuses on formulating project proposals for the disaster management plan. 52% of the

LSGs added project ideas that have to be included in Grama Panchayat’s development plan. Most of

the LSGs didn’t consider other categories like joint projects, projects to be included in block panchayat

plan, district Panchayat plan, etc. for project proposals. Only 11% of LSGs included project proposals

that have to be considered by the disaster management authority. Most of the LSGs included only

project ideas, no details regarding the purpose, activities, and effects were specified. Even though most

of the LSGs included project proposals to the DM plans, on the contrary, these proposals were seldom

taken up to the grama panchayat development plan. 41 LSGs didn't even attend this chapter. This shows

how ignorant the LSGs were regarding the importance of this chapter.

Kerala State Disaster Management Authority 111

Chapter 7

This chapter includes contact numbers of persons needed for disaster management operations. 78% of

the LSGs included ward-wise details. 16 LSGs didn't include this chapter in their DM plan. In some

plans, contact details of health and veterinary services are missing.

Chapter 8

This part includes supplementary information collected at the ward level. 36 LSGs didn't include

annexures to their plan. The LSGs who included annexure didn't provide ward-wise details. Most of

them added consolidated information which was given in the preceding chapters. Only 3 LSGs

completely added ward-wise information. Most of the plans didn’t mention the source of the details.

Section III | Best practices/Strengths, Gaps Identified / Areas of Improvement& Major

Recommendations

Strengths / Best Practices

Among the DM plans prepared by LSGs in Palakkad district, plans of Alanellur, Mundur,

Kizhakkencherry, Kollengode, Nagalassery, Parali, Vadakkencherry grama panchayaths, and Chittur-

Thathamangalam municipality are comparatively proximal to the template. In the DM plan of

Kizhakkencherry grama panchayat, ward-wise details of resources were given in the 5th chapter and

also included some better DM projects. DM plan prepared by Nagalassery grama panchayat included

disaster-prone area maps along with DM projects. It also consists detailed ERT list and

recommendations of grama sabhas. The DM plan of Chittur-Thathamangalam municipality has

compiled a detailed disaster response plan including ERTs, list of volunteers, ward wise evacuation

plan, etc. The DM projects that have to be carried out at the municipality level are also included.

Kollengode Grama panchayat’s DM plan is the best one among the abovesaid seven plans. They

successfully conducted a transect walk and formed LRG at the ward level. The plan was also discussed

in gram sabhas. The plan included maps provided by KSDMA, disaster response plan, disaster

mitigation measures in the 4th chapter, DM project proposals in the 6th chapter along with the

recommendations for Rebuild Kerala Development Programme. It also included necessary data in other

chapters.

After reviewing the DM plans, some common shortcomings were identified. Hence an orientation was

organized by the District Planning Officer, Palakkad District, for the LSGs regarding the same. The

DM Plan Coordinator also met the secretaries and plan clerks of 32 LSGs regarding the updation of the

2021-22 DM plan and pointed out the shortcomings in their plan.

Kerala State Disaster Management Authority 112

Gaps Identified / Areas of Improvement

Majority of the LSGs didn't give importance to chapters 4 and 6. While considering other chapters also,

the priority was to fill all the tables available within the template. All the LSGs didn't include regional

or local disasters, other than the 2018 and 2019 floods. For most of them, the list of ERT and volunteers

are just a table of people and their contact. A proper evacuation plan wasn't prepared. Some of the

LSGs left the 5th chapter blank. As the 7th chapter is intended to be a directory of emergency contact

numbers, most of LSGs didn't include contact details. LSGs also ignored annexures and didn't include

sufficient information. This shows thatmost of the LSGs aren’t aware of the relevance of a DM plan

and the use of maps.

Major Recommendations

Major recommendations for the improvement of the quality of LSG DM plans and disaster mitigation

activities are as follows:

❖ Even though the preparation of the DM plan has to be done under the leadership of the LSG

steering committee with the support of the environment, climate change, biodiversity and

disaster management working group, and local resource group(LRG), but in reality, it became

the sole responsibility of the plan clerk to prepare the plan. And the public participation in the

preparation process was disregarded. So, someone at the LSG level has to be held responsible

for ensuring public participation and preparation of DM plan.

❖ Since the revenue villages and taluks are responsible for reporting the occurrence of disaster

events at the regional level, engaging them in the preparation process will help in better analysis

of the situation and formulating further mitigation activities.

❖ Most of the LSGs lack the basic knowledge of disaster management which leads to considering

road tarring and re tarring as DM projects. Hence proper guidance regarding the preparation

of DM projects has to be done.

❖ As separate funds haven’t allocated to disaster management projects, most of the LSGs take up

own funds for disaster management project which will be withdrawn during the further process

due to lack of fund. Proper implementation of disaster activities at the panchayat level is only

possible if a certain percentage of the total fund allocated to a particular LSG is utilized for

disaster management activities. A mandatory allotment of fixed percentage to be included to

prevent the ineffectiveness of DM projects due to laxity of funds.

Kerala State Disaster Management Authority 113

❖ The DM plan should also include details of small and large-scale industrial units.

❖ The Nelliampathy and Attappady regions of Palakkad district are tribal populated areas as well

as highly prone to landslides. Hence, while formulating disaster mitigation measures and

projects these vulnerable sections must be given due consideration.

Section IV | Training Needs

Section V | Conclusion

Nammal Namukkai campaign creates a huge platform for public participation in disaster management

activities as well as enriching their capabilities in response to various disaster scenarios. As Palakkad

district has a multi-hazard facet, ensuring effective disaster preparedness and mitigation activities at the

grass-root level is a great endeavor. Even though the quality of the DM plans is still questionable, all

LSGs in the Palakkad district have taken a great effort in preparing them. If the abovesaid shortcomings

are taken into consideration, the quality of the DM Plans can be ensured to a great extent. An effective

Disaster Management Plan is surely a great tool in handling future disasters.

Major Training Needs / Capacity

Building Initiatives

Expected

Participants(Officials/People

Rep.)

Objectives

Disaster Management
Village Officials, DM Working

group & LRG

To ensure effective

disaster management at

the grassroot level

To create awareness

among the public

Formulation of DM Projects

DM Working group and Grama

Panchayath officials

To formulate effective

DM projects at the LSG

level

Crisis and Emergency Management ERTs

To strengthen the team for

handling an emergency

situation

Kerala State Disaster Management Authority 114

REVIEW OF LSG DM PLANS

MALAPPURAM

Section I | Overview of the LSG DM Plans in the District

Bounded by the Nilgiris hills on the East and the Arabian Sea on the west, the district of Malappuram

the land atop the hills is remarkable for its unique natural beauty. Perched among the undulating hills

and the meandering rivers that flow to reach the coconut-fringed seacoast, the land conceals a unique

and eventful history.

 Malappuram District was formed on the 16th of June 1969 with the Nilgiris of Tamilnadu in the

east, the Arabian Sea in the west, Kozhikode and Wayanad districts in the north, and Palakkad and

Thrissur District in the south. The District has a geographical area of 3550 sq. km, which is 9.13% of

the total area of the state and ranks 3rd in the state. Information about the DM plans submitted by the

LSGs is given below.

Table 1

Name of the District: MALAPPURAM

Sl. No. LSG Type Total Number Number of Plans

Submitted by LSGs

1 Grama Panchayats 94 94

2 Municipalities 12 12

3 Corporations 0 0

Total 106 106

Name of the Reviewer: STEPHY RAJAN M

Scale Explanation

 Content not available

 Insufficient content

 Content could be strengthened

 Content is proximal to the template

Kerala State Disaster Management Authority 115

Table 2

Sl.

No.

Block LSG Type LSG Name Chapter-wise content

availability

(Give color Codes)

1 2 3 4 5 6 7 8

1 NILAMBUR Panchayat VAZHIKKADAVU

2 NILAMBUR Panchayat POTHUKALLU

3 NILAMBUR Panchayat EDAKKARA

4 NILAMBUR Panchayat MOOTHEDAM

5 NILAMBUR Panchayat CHUNGATHARA

6 NILAMBUR Panchayat CHALIYAR

7 WANDOOR Panchayat WANDOOR

8 WANDOOR Panchayat THIRUVALI

9 WANDOOR Panchayat MAMPAD

10 WANDOOR Panchayat PORUR

11 WANDOOR Panchayat PANDIKKAD

12 WANDOOR Panchayat THRIKKALANGODE

13 KALIKAVU Panchayat KALIKAVU

14 KALIKAVU Panchayat CHOKKAD

15 KALIKAVU Panchayat KARUVARAKUND

16 KALIKAVU Panchayat THUVVUR

17 KALIKAVU Panchayat AMARABALAM

18 KALIKAVU Panchayat KARULAI

19 KALIKAVU Panchayat EDAPATTA

20 PERINTHALMANNA Panchayat ALIPARAMBA

21 PERINTHALMANNA Panchayat ELAMKULAM

Kerala State Disaster Management Authority 116

22 PERINTHALMANNA Panchayat MELATTUR

23 PERINTHALMANNA Panchayat KEEZHATTUR

24 PERINTHALMANNA Panchayat THAZHEKKODE

25 PERINTHALMANNA Panchayat VETTATHUR

26 PERINTHALMANNA Panchayat PULAMANTHOLE

27 PERINTHALMANNA Panchayat ANGADIPPURAM

28 MANKADA Panchayat KURUVA

29 MANKADA Panchayat KOOTTILANGADI

30 MANKADA Panchayat PUZHAKKATTIRI

31 MANKADA Panchayat MOORKANAD

32 MANKADA Panchayat MAKKARAPARAMBA

33 MANKADA Panchayat MANKADA

34 MALAPPURAM Panchayat ANAKKAYAM

35 MALAPPURAM Panchayat MORAYUR

36 MALAPPURAM Panchayat PONMALA

37 MALAPPURAM Panchayat POOKOTTUR

38 MALAPPURAM Panchayat OTHUKKUNGAL

39 MALAPPURAM Panchayat KODUR

40 AREACODE Panchayat AREACODE

41 AREACODE Panchayat URUNGATTIRI

42 AREACODE Panchayat KAVANUR

43 AREACODE Panchayat KEEZHUPARAMBU

44 AREACODE Panchayat KUZHIMANNA

45 AREACODE Panchayat CHEACODE

46 AREACODE Panchayat PULPATTA

47 AREACODE Panchayat EDAVANNA

Kerala State Disaster Management Authority 117

48 KONDOTTY Panchayat CHERUKAVU

49 KONDOTTY Panchayat PALLIKKAL

50 KONDOTTY Panchayat VAZHAYUR

51 KONDOTTY Panchayat VAZHAKKAD

52 KONDOTTY Panchayat PULIKKAL

53 KONDOTTY Panchayat MUTHUVALLUR

54 KONDOTTY Panchayat CHELEMBRA

55 TIRURANGADI Panchayat NANNAMBRA

56 TIRURANGADI Panchayat MOONNIYUR

57 TIRURANGADI Panchayat THENHIPPALAM

58 TIRURANGADI Panchayat VALLIKKUNNU

59 TIRURANGADI Panchayat PERUVALLUR

60 TANUR Panchayat PONMUNDAM

61 TANUR Panchayat CHERIYAMUNDAM

62 TANUR Panchayat OZHUR

63 TANUR Panchayat NIRAMARUTHUR

64 TANUR Panchayat TANALUR

65 TANUR Panchayat VALAVANNUR

66 TANUR Panchayat PERUMANNA KLARI

67 TIRUR Panchayat PURATHUR

68 TIRUR Panchayat MANGALAM

69 TIRUR Panchayat TRIPRANGODE

70 TIRUR Panchayat VETTOM

71 TIRUR Panchayat THALAKKAD

72 TIRUR Panchayat THIRUNAVAYA

73 KUTTIPPURAM Panchayat ATHAVANAD

Kerala State Disaster Management Authority 118

74 KUTTIPPURAM Panchayat EDAYUR

75 KUTTIPPURAM Panchayat IRIMBILIYAM

76 KUTTIPPURAM Panchayat MARAKKARA

77 KUTTIPPURAM Panchayat KUTTIPPURAM

78 KUTTIPPURAM Panchayat KALPAKANCHERI

79 VENGARA Panchayat ABDURAHIMAN

NAGAR

80 VENGARA Panchayat PARAPPUR

81 VENGARA Panchayat THENNALA

82 VENGARA Panchayat VENGARA

83 VENGARA Panchayat KANNAMANGALAM

84 VENGARA Panchayat OORAKAM

85 VENGARA Panchayat EDARIKKODE

86 PONNANI Panchayat THAVANUR

87 PONNANI Panchayat VATTAMKULAM

88 PONNANI Panchayat EDAPPAL

89 PONNANI Panchayat KALADI

90 PERUMPADAPPA Panchayat ALAMCODE

91 PERUMPADAPPA Panchayat MARANCHERY

92 PERUMPADAPPA Panchayat NANNAMMUKKU

93 PERUMPADAPPA Panchayat PERUMPADAPPA

94 PERUMPADAPPA Panchayat VELIYANCODE

95 KOTTAKKAL municipality KOTTAKKAL

96 MALAPPURAM municipality MALAPPURAM

97 MANJERI municipality MANJERI

98 NILAMBUR municipality NILAMBUR

Kerala State Disaster Management Authority 119

99 PERINTHALMANNA municipality PERINTHALMANNA

100 PONNANI municipality PONNANI

101 TIRUR municipality TIRUR

102 KONDOTTY municipality KONDOTTY

103 PARAPPANANGADI municipality PARAPPANANGADI

104 TANUR municipality TANUR

105 THIRURANGADI municipality THIRURANGADI

106 VALANCHERY municipality VALANCHERY

Section II | Content Analysis

Introduction

The floods of 2018 and 2019 have caused considerable damage to Kerala. The Rebuild Kerala Initiative

(RKI) under the Hon'ble Chief Minister of Kerala has been instrumental in speeding up the post-flood

reconstruction programs and in achieving the Government's goal of Navakeralam. The RKI’s mandate

is to develop, coordinate, facilitate and monitor the Rebuild Kerala Development Programme (RKDP)

through a participatory and inclusive process.

 The RKDP encompasses cross-cutting and sector-based policy, regulatory and institutional actions

as well as priority investment programs that are critical for resilient and sustainable recovery and

rebuilding of the State. It aims to catalyze the rebuilding of Kerala in a way that addresses key drivers

of floods and other natural disasters and climate change risks and strengthens preparedness against

future disasters. Through the RKDP, the GoK aims to ensure a resilient recovery and development

pathway for a Nava Keralam.

To identify the areas where corrections and changes are essential, a massive and participatory campaign

is launched, involving not only the experts but the entire people of the state as well. Knowledge,

experience, ideas, wisdom, and involvement of the people of the state can heighten the efficacy and

practicability of the task at hand. This campaign named Nammal Namukkayi and modeled along the

lines of people’s planning has two major components, an Extensive campaign with the active

participation of the people to identify the required corrections and policy changes to ensure resilience.

 Preparation of Disaster Management Plan at every local self-government institution. By including

and approving local level projects, formulated for disaster resistance, mitigation, and management, in

the annual plans of local self-governments prepared for the forthcoming year, better disaster resistance

Kerala State Disaster Management Authority 120

and resilience can be ensured. The Government expects that all representatives of people will participate

in grama sabhas of their respective regions to give leaderly guidance in this regard.

Malappuram district consists of a total of 106 LSGs including 94 Grama Panchayats and 12

Municipalities. It is recorded that, before the preparation of DM plans, 99 percent of the LSGs

reconstitute disaster management, working group. Also formed LRGs and ward-wise groups. 87percent

of LSGs conducted transect walk. 97 percent of LSGs collected secondary data for knowing the

situation. But plans have didn’t gave an idea about the current situation and the greatest number of

LSGs didn’t mention the regional level disasters and the consequences of disasters' effect in their local

body.

 They conducted Gram Sabha for discussing DM-related project ideas and also conducted

development seminars. The majority of the plans strictly followed prescribed templates, except Chapter

2. Certain LSGs included climate change in detail in Chapter 2. And the majority of them didn’t attend

Chapters 4 and 6 well. Nearly 85 percent of the plans were not added maps provided by KSDMA, and

those who include the map in their plans are not legible.

Chapter-wise Analysis

Chapter 1

General information of local self-government institutions is to be included in this chapter. Closely 90

percent of plans didn’t add their ward level map and general information regarding the LSG is

comparatively less. History and geography parts need to improve, especially disaster proneness and

history. Sources of data in each table are not mentioned by the majority of the LSGs. Description above

each table also missing. But for some tables it is unnecessary. Phone numbers of health care institutions

are not added to some plans. Data completed in the entire chapter is about 70 percent.

Chapter 2

This chapter is regarding Disasters and Possibilities for Disasters. The majority of the LSG did not

provide any information regarding local hazards, which proves that they have not done any situational

analysis while making DM plans. More than 90 percent dm plans focused on floods that occurred during

2018 and 2019. History of other local disasters not available. Certain LSGs are prepared in a different

template which included climate changes and their after-effects.

 Nearly 30 percent of the LSGs provided maps of disaster proneness. A very few of them are added

legible maps. The majority of them didn’t consider a map as an important tool. 80 percent of the plans

have not included the history of disasters. Almost all the LSGs have mentioned the vulnerable areas

and groups. But some of them seem like just figures, not actual statistics. The majority of them added

economically weak areas of their locality.

Kerala State Disaster Management Authority 121

Chapter 3

It includes a detailed disaster response plan. Most of them added details of steering committees and

invitees. ERT details were also added well by a large number of LSGs. But some of them didn’t add

sufficient data, phone numbers of ERT members were not included in some of the plans. And ERT

had formed Panchayath wise but the latter had included ward wise details.

 More than 50 percent of them failed to present a better evacuation plan if there any chance of

disasters. Some have included disaster-prone areas. The list of volunteers also not following a uniform

pattern. Response plans, routes, and training suggestions are not included. In total, a disaster response

plan not including a useful response system rather than just a table of people and their contact.

Chapter 4

This chapter focuses on Disaster Preparation – Mitigation - Social Empowerment Activities. But this is

the least attended chapter among other chapters. No LSG added data in preparatory steps in detail. Very

few of them filled a table for the same.

 Major points under this heading are left blank. 3 tables in this chapter are filled with some LSGs.

despite an important chapter for Disaster preparation, mitigation, empowerment, the majority of them

didn’t know about the details. Only 18 LSGs added data on waterbody conservation. No land-use map

of the disaster-prone area available in this chapter. A large number of LSGs failed to handle the point

creation of social awareness and fostering of civil resistance.

Chapter 5

This chapter includes data regarding the Capacities and resources of the LSG. The full chapter having

tables of information regarding resources. These tables covering details like material resources,

services, manpower, etc. Approximately 69 percent of the LSGs identified rehabilitation centers.

Almost all LSGs added information regarding available resources but in some of the plans, phone

numbers are missing.

 A very few plans have included a detailed list of the resources. 65 percent of LSGs added data

on Open space for setting up makeshift helipad/relief camp. 28 LSGs realized their strength,

weakness, opportunities, and threats. In total, this chapter collects data around 60 percent. 26 of them

attached their social resource map. The appreciable matter is that many of the LSGs have their waste

management system called MCF.

Kerala State Disaster Management Authority 122

Chapter 6

The focus of this chapter is formulating Project proposals for a Disaster mitigation plan.52 percent of

LSGs added project ideas for disaster mitigation. But not all of them categorized these projects as

Projects to be included in GP, Municipality/corporation, block panchayat plan, district panchayat plan,

Joint projects, etc. The majority of the LSGs provided just a project idea, not the need, the effect of that

project. Projects to be considered by disaster management authorities have not been included in most

of the plans.

 The contradictory matter is that not all dm projects proposals are added in the DM plan available

in their respective annual plan. 43 LSGs haven’t attended this chapter. This means to a majority of them

are unaware of formulating a project proposal. It is suggested to provide proper training for LSGs for

formulating project proposal

Chapter 7

This chapter includes phone numbers and particulars of persons responsible for providing guidance,

assistance, and help in disaster management operations.16 percent of the LSGs did not attend this part.

26 percent of them added data on this well. This chapter is for making a phone directory, in case of any

emergency. Regular updating of this chapter is important.

Chapter 8

This chapter includes Annexures - Supplementary information to be collected at Ward level.

55 percent of them didn’t attend this chapter. This chapter indicates ward-level data collection. In some

of the plans, ward-wise details of some components are given; whereas others are excluded. The Source

of data is not mentioned in most of the plans.

Section III | Best practices/Strengths, Gaps Identified / Areas of Improvement & Major

Recommendations

Best practices/Strengths

 DM plan is a required document. Which helpful for LSGs to identify, realize, prepare for their

disaster proneness. It includes all possible services, material resources, manpower, etc from its

grassroots level. So, DM plans are highly beneficial for taking immediate actions using maximum

resources within the minimum time limit.

Kerala State Disaster Management Authority 123

 Preparation of DM plans to take participatory process which may be helpful for proper

organization and providing needed help to a maximum number of people in a field like situation. From

the reviewed plans, Karulayi GP’s Disaster Management plan selected as a better one is comparatively

proximal to the template.

 There are no DM plans compiled with 100 percent data. Some of them missed legible maps others

without Annexure. In such a condition, Karulayi GP had followed all needed preparatory steps like the

formation of disaster management working group, LRG s, ward level groups, transect walk, secondary

data collection, etc. and they filled almost all tables with the mentioned source of data. Also included

the history of disasters, detailed data on climate change, maps provided by KSDMA, etc.

 Detailed disaster response plan also available which includes ERT members with phone number,

evacuation plans. Karulayi GP attended Chapter 4 well, where the majority of the LSGs didn’t deal with

the same. They formed necessary data on resources and capacities. Likewise suggested different

projects related to disaster mitigation activities. And a telephone directory was also formed by the GP.

Ward wise data was also collected and filled as per table.

Gaps Identified / Areas of Improvement

The review report shows that majority of the DM plans are not completed with data. One of the

reasons may be, the DM plan is not done by a group of people. For collecting data, it is mandatory to

form a disaster management working group, conduct a transect walk, secondary data collection, etc.

Most of the plans are missed maps which is an important tool. Evacuation plan, list of ERTs, details

of resources and capacities, history of disasters, needed project plans, mitigation plans, timely

updating of telephone numbers or contacts, etc are much needed. Proper data collection not visible.

And also, chapters 4 and 6 were the least attended. Some tables are not filled.

 While considering the disaster proneness of the Malappuram district, we have markable

disaster history. Some of them are listed below,

• Nilambur – landslip, forest fire

• Karuvarakundu – land slip

• Ponnani – coastal erosion

• Perumanna clari – soil piping

• Perinthalmanna – soil erosion

 Draught, frequent accidents, drowning, etc also reported in different places. Here, it is not visible

in DM plans. No clear data regarding locally occurred disasters. So, while making project proposals

majority of the LSGs didn’t consider disaster proneness for mitigation activities.

Kerala State Disaster Management Authority 124

Major Recommendations

• Suggestable that consider DM plan as a resource pool more than just a document, form a

group (having 3,4 members) per LSGs for timely updating, maintaining, supervising, etc. of

these plans.

• Implementation of Early Warning Systems

• Details of factories and large-scale industries should be considered in the plans

• Data updating for the specific time interval is suggestable. (yearly)

• Professional help could be utilized for further improvement of the plan.

• Consider maps as a major tool and provide awareness on the significance of maps.

• While formulating project proposals, consider the disaster proneness of the locality.

• Ward-wise data is mandatory for addressing problems at a grassroots level.

• Gas station and every petrol bunkers details need to be added in the plan

• A linkage between DDMA and District planning will be useful for better output.

• It is suggestible that proper evacuation plans should be included in the plan focusing on

different vulnerable groups (e.g., tribal colonies)

Section IV | Training Needs

Major Training Needs / Capacity

Building Initiatives

Expected Participants

(Officials/People Rep.)

Objectives

Disaster Management People representatives To create awareness

among people on DM.

Disaster Management LSGD officials To ensure effective

disaster management

at the grass-root level.

Kerala State Disaster Management Authority 125

Mock drills Volunteers To enhance practical

knowledge for dealing

with a rescue situation.

TOT LSG DM plan coordinators To provide training on

DM to people’s

representatives of

LSGs.

Fire and rescue ERT members To build a strong and

supportive team of

ERT members.

Section V | Conclusion

A disaster management plan can be considered as a preventive measure for dealing with the aftermath

of a disaster. Nammal Namukkay campaign provides a platform for the participation of people in

disaster management activities and to increase their capabilities in response to various disasters.

Reviewing DM plans of LSGs of Malappuram, 94 Grama panchayats, and 12 Municipalities, it is clear

that all of them spare their time for making such a valuable document. Some of the plans are proximal

to the template. Among those Karulayi GP can be considered as the best plan. This report suggesting

needed recommendations to improve these plans and required training for the needy. With all the above-

mentioned changes, it’s possible to update DM plans to an extent

Kerala State Disaster Management Authority 126

REVIEW OF LSG DM PLANS

KOZHIKODE

Section I | Overview of the LSG DM Plans in the District

For rebuilding a resilient state with citizen centric approach under Rebuild Kerala Initiative

(RKI) programme, the Government of Keralalaunched a campaign named

“NammalNamukkai”. The campaign aimed towards making a shift in the policy paradigm of

the State through extensive stakeholder consultation and for preparing a Disaster Management

Plan (DMP) at every local self-government institution.

Government has already issued various instruction for ensuring the people’s participation and

leaderly intervention of local self and disaster management areas and for the planning and

implementation of such plans at local self-government level as part of annual plans.

Under the coordination of Kerala Institute of Local Administration (KILA), State Disaster

Management Authority, Local Self Government Department and State Planning Board has

jointly conduct those projects and activities prepared as part of the LSGDM Plan. As a part of

this Kozhikode district also joined the hands for making effective plans in the district itself.

This plan was made by each LSGs and submitted to the concerned authority with in the time

bound because these plans have to come along with the annual plan. So it’s a must appreciated

thing that every LSGs in the district tried to submit the plan whether it’s good or bad.

Table 1

Name of the District

Sl. No. LSG Type Total Number Number of Plans Submitted by

LSGs

1 Grama Panchayats 70 70

Kerala State Disaster Management Authority 127

2 Municipalities 7 7

3 Corporations 1 1

Total 78 78

Name of the Reviewer -Devanand M D(LSG DM Plan Coordinator, Kozhikode)

Table 2

The table below shows the chapter wise content availability in DM Plans of each LSG through colour

codes as follows:

Colour Code Explanation

Content not available

Insufficient content

Content could be strengthened

Content is proximal to the template

SL.No. Block LSG Type LSG Name Chapter-wise content

availability

1 2 3 4 5 6 7 8

1 Koduvally Gramapanchayath Katipara

2 Koduvally Gramapanchayath Kizhakoth

3 Koduvally Gramapanchayath Kodenchery

4 Koduvally Gramapanchayath Koodaranji

5 Koduvally Gramapanchayath Madavoor

6 Koduvally Gramapanchayath Ommaserri

7 Koduvally Gramapanchayath Puthupadi

8 Koduvally Gramapanchayath Thamarasherri

Kerala State Disaster Management Authority 128

9 Koduvally Gramapanchayath Thiruvambadi

10 Kozhikode Gramapanchayath Kadalundi

11 Kozhikode Gramapanchayath Ollavana

12 Kozhikode Corporation Kozhikode

13 Kunnamangalam Gramapanchayath Chathamangalam

14 Kunnamangalam Gramapanchayath Karasserri

15 Kunnamangalam Gramapanchayath Kodiyathur

16 Kunnamangalam Gramapanchayath Kunnamangalam

17 Kunnamangalam Gramapanchayath Kuruvattur

18 Kunnamangalam Gramapanchayath Mavoor

19 Kunnamangalam Gramapanchayath Peruvanna

20 Kunnamangalam Gramapanchayath Peruvayal

21 Kunnummal Gramapanchayath Kavilumpara

22 Kunnummal Gramapanchayath Kayakkodi

23 Kunnummal Gramapanchayath Kunnummal

24 Kunnummal Gramapanchayath Kuttiady

25 Kunnummal Gramapanchayath Maruthomkara

26 Kunnummal Gramapanchayath Naripatta

27 Kunnummal Gramapanchayath Velom

28 Melady Gramapanchayath Keezhariyoor

29 Melady Gramapanchayath Meppayur

30 Melady Gramapanchayath Thikkodi

31 Melady Gramapanchayath Thurayur

32 Panthalayani Gramapanchayath Arikulam

33 Panthalayani Gramapanchayath Atholi

34 Panthalayani Gramapanchayath Chemanchery

Kerala State Disaster Management Authority 129

35 Panthalayani Gramapanchayath Chengottukavu

36 Panthalayani Gramapanchayath Moodadi

37 Perambra Gramapanchayath Chakittapara

38 Perambra Gramapanchayath Changaroth

39 Perambra Gramapanchayath Cheruvannur

40 Perambra Gramapanchayath Kayanna

41 Perambra Gramapanchayath Koothali

42 Perambra Gramapanchayath Nochad

43 Perambra Gramapanchayath Perambra

44 Thodannur Gramapanchayath Ayancheri

45 Thodannur Gramapanchayath Maniyur

46 Thodannur Gramapanchayath Thiruvallur

47 Thodannur Gramapanchayath Villiapally

48 Thuneri Gramapanchayath Chekkiad

49 Thuneri Gramapanchayath Edacherry

50 Thuneri Gramapanchayath Nadapuram

51 Thuneri Gramapanchayath Purameri

52 Thuneri Gramapanchayath Thuneri

53 Thuneri Gramapanchayath Vilayam

54 Thuneri Gramapanchayath Vanimel

55 Vatakara Gramapanchayath Azhiyur

56 Vatakara Gramapanchayath Chorode

57 Vatakara Gramapanchayath Eramala

58 Vatakara Gramapanchayath Onchiyam

59 Chelannur Gramapanchayath Chelannur

60 Chelannur Gramapanchayath Kakkodi

Kerala State Disaster Management Authority 130

61 Chelannur Gramapanchayath Kakkoor

62 Chelannur Gramapanchayath Nanminda

63 Chelannur Gramapanchayath Narikunni

64 Chelannur Gramapanchayath Thalakalathoor

65 Baluserry Gramapanchayath Baluserry

66 Baluserry Gramapanchayath Koorachund

67 Baluserry Gramapanchayath Kottoor

68 Baluserry Gramapanchayath Nadavannur

69 Baluserry Gramapanchayath Panagadu

70 Baluserry Gramapanchayath Ulliyeri

71 Baluserry Gramapanchayath Unnikulam

72 Feroke Muncipality Feroke

73 Koduvally Muncipality Koduvally

74 Koyilandy Muncipality Koyilandy

75 Mukkom Muncipality Mukkom

76 Payyoli Muncipality Payyoli

77 Ramanattukara Muncipality Ramanattukara

78 Vatakara Muncipality Vatakara

Section II |Content Analysis

Afterreviewing the plan from the district, it is felt that the plan was made under poor awareness

and inadequate training because the plan submitted from all the LSGs, majority of the plan was

simply copied from what was in the template given by the government along with order of this

initiative. Most of the tables in the plan was incomplete and untouched. The descriptive part

also simply skipped by majority of the Plans, among different chapters from the plan, chapter

4 and chapter 6 was mostly skipped by the LSGs about 14% of total plans were touched through

these chapters. Also felt like the lack of situational analysis, resource mapping and transect

walks. The absence of these technical procedures was affected in the quality of each LSG DM

Plans. The plan should be done under the complete participation of the community because the

Kerala State Disaster Management Authority 131

people themselves only knows about their own vulnerability risk, geographical and overall

structure of the area.

Most of the LSG DM plan forget to focus on different catastrophic factors in their area without

considering different mishaps, the majority of the plan was made under the point of view from

flood only. Kozhikode is a district consists about a coastal line of 76km2 but unfortunately the

plans had submitted was never ever said something about the coastal problems and the adjacent

disasters to it, at least the local bodies lies in the coastal area should be come up with the

disaster management plan with these points. KSDMA has already provided a set of 30 different

maps to every local bodies, but unfortunately more than 70% of the plan was made without

adding those maps to it.

Chapter wise Analysis

Chapter 1

The disaster management template mainly consists of 7 chapters and when it comes to the first chapter,

it’s about general information pertaining to the local self-government institution. Data required for this

can be collected from departments concerned and other institutions. Information that are unavailable

from the above sources and additional information required may be collected through focus group

discussions, involving persons and organizations concerned or through transect walks. It is found that

majority of the DM plans has tried to complete the first chapter but there are so many areas to be

improved. These are the following unaccountable or need to be improvised areas in this chapter

• Maps of the LSGs are missing in this chapter in majority of plans

• The location coordinates of the LSG was missing

• Majority of the plans added only the details of government health institution and educational

institution private institutional details are omitted mostly

• Descriptive area before any table are missing in most of the plans

• The contact details like phone numbers and other hospital resource details are mostly skipped

• Source of the data are missing

Kerala State Disaster Management Authority 132

Chapter 2

Disasters likely to occur in the local body and the assessment of such possible disasters shall be included

in the second chapter. This would help to identify the areas of possible disasters and to sketch

preparatory actions. Only a few DM plan was given the right information to this chapter, this chapter

can’t be done without any situational analysis because the data for this chapter needs to find from the

field itself. Disaster prone areas, geographical disaster prone areas are the most important part of this

chapter and these should be done under the situational analysis of the area only. Also in some of the

plans climate change related information are added more than the disaster potential analysis

• History of disaster and the regional history of disaster are mostly missing

• Only the recent flood was considered as the disaster happened in every LSG’s history

• More and specific data are missing in the table sections to be given special attention

• Ward level information was seriously missing in common from all the plans

 Chapter 3

The third chapter is disaster response plan. The main task forces to be formed, names and particulars of

the persons to be there in each team may be included in this chapter. This chapter mainly working as an

array of different contacts and other evacuation helping details on every disaster. About 70% of the plan

has tried to include the steering committee details and the contact details of each emergency response

team, but most of the plans missed to include the evacuation plan information in this chapter. Also, the

team leader details and the description about each table are missing in most of the plans. The institution

and the responsible person to be contacted at the time of an emergency to be strengthened in each

LSGDMplan. Team leader details for each voluntary emergency response teams were missing. This

chapter is expected to meet the requirements for dealing with disasters, however, since the community

is the first responder to any disaster, the community needs to be empowered for coping with disasters

and as well as the need to mobilize their capabilities and capacities for effective Disaster Management.

Chapter 4

Chapter 4 intends to cover the aim of the plan preparation, which includes details of preparatory actions,

disaster mitigation plans and social empowerment steps to be taken by local self-government institution.

While preparing the chapter, special care shall be given to overcome the shortcomings and gaps

identified in the first two chapters. Only a few preparatory steps are added in this chapter by most of

the LSGDM plans& this chapter needs the situational analysis for specific hazard mitigation which

included structural and non-structural. Only three disaster management plans;Atholi, Koorachund and

Kerala State Disaster Management Authority 133

PerumannaPanchayaths included the mitigation and social empowerment activities in their plan and

about 32 disaster management plans simply skipped the chapter.

• Introduction to the chapter was missing in every plans

• Strategic environment assessment should be done for the proper mitigation from environment

hazards but this is not yet reflected in the current chapter for given plans

• Physical safety like resistance of building from multi hazards, early warning, hospital check,

land use planning needs to be strengthened

• Most of the plan only included a few preparatory steps only

Chapter 5

Chapter five covers the information regarding the availability of resources required at the time of

disasters but only 10 % covers above 75% information in this chapter. 12 DM Plans does not cover this

chapter in their DM Plans. Majority of the plan provided the details about their resources but exact

quantum of resources (in terms of manpower, equipment and essential items from key

departments/stakeholders) that is not added much in majority of the plans

• Skilled human resource was not seen in most plans

• Social resource maps are least added thing in every plan

• It is identified from by reviewing the plan that only a few local self-governments practicing the

waste management.

• Description about each table were missing 80% of plans

Chapter 6

Disaster management/mitigation project proposals which can be submitted at various levels shall be

included in chapter 6. The proposals shall be formulated with aim to solve and overcome the problems

and shortcomings identified in chapters 1 to 5. About 60% of the plan failed to add the chapter or

propose any disaster related project in the plan. Only 14 plans out of 78 plans included the chapter in it

but most of the plans added some generic project ideas only.

• Sector specific projects are not included most of the plan added only some project ideas

• Projects should be considered by KSDMA and RKI projects simply skipped.

Chapter 7

Chapter 7 include important phone numbers of officers, persons and institutions who/which are

supposed to be providing emergency services at the time of disasters. Almost 60% of DM plans tried to

include the complete details and about 30% averagely covered and 10% doesn’t covered the chapter in

the disaster management plan.

Kerala State Disaster Management Authority 134

Chapter 8

Annexure contains information on the ward level immediate disaster mitigation operations and response

actions that should be taken at the time of disaster. But most of the plans; about 70% of the plan failed

to add annexures in the disaster management plans and only 13 plans completely covered the annexures

in it.

• Some of the plans just included the table of each annexures by without adding any details on it.

• Source of the given data are missing in every plan.

Section III | Best practices/Strengths, Gaps Identified / Areas of Improvement& Major

Recommendations

Strengths / Best Practices

As we all know, when a minute microbe stops its function in the nature it will somehow affect the

equilibrium of the entire ecosystem so here after reviewing the 78 LSGDM plans

Koorachundgramapanchayath plan tried to put data in detail like they’ve considered the local flora

which now in danger because of the climate change and they tried to mention it in the plan by

mentioning their names this felt so interesting that because without any situational analysis these kind

of practice can’t be done, this is something like collecting data in the root level will always help to

improve the quality of the plan . another thing that’ve been noticed in the Kozhikode corporations

disaster management plan that is like they’ve tried to incorporate the skilled personal details in the

emergency response teams,we know that in every place there are people having previous experience in

managing some disasters so finding and joining them to the part of the plan will make the disaster

management plan to a meaningful level.Here they’ve included the skilled people those who got trained

specially from Goa for sea related disaster management this is a strength that they can manage it very

efficiently. These are the best things noticed after reviewing the LSGDM plan. And rest of the plans

best practices are made in common with each other. Also, the plans which have done situational

analysis, transect walks, focus group discussions are best and must appreciated.

Gaps Identified / Areas of Improvement

Root level data is the major thing or the major information to be added in the local self-government

disaster management plans it can be collected only by field visit or collecting it by direct surveys from

the community or from the site itself,village level data are essential in the making of these plans. It is

found that, majority of the plan did not conduct any of the situational analysis or transect walks these

are reflected in the quality of the plan. Topographically the district has three distinct regions the sandy

coastal belt, the rocky highlands formed by the hilly portions of the Western Ghats and the lateritic

Kerala State Disaster Management Authority 135

midland. Of the total area of 2344 sq.kms, the sandy coastal belt is 362.85 sq.kms about 80 km of

coastline were there in Kozhikode district but none of any plan mentioned about the coastal areas and

the disaster related to it at least the local body those are adjacent to the coastal area should mention

about the sea related or coastal related disaster and their management, but unfortunately it was omitted

and it’s a major gap in the LSDM plan of Kozhikode district. Also we all witnessed about the mass

contribution of helping or rescuing of fisher people in the previous flood events actually these people

are the major strength during water related disaster, most of the plans are just made with flood itself but

none of the plan mentioned about the fisherman community. Human animal conflict is another arising

issue now a day, Kozhikode is also comprising many areas in the forest side so the human animal

conflict should be taken in to the account also these issues are omitted in the plans. In adequate training

of the people those who made the plan was seen through the quality of plan people doesn’t know about

the given maps from KSDMA also they don’t know how to use these maps in the plan. Through

considering the disaster probability in a panchayath, preparation activities must be planned beforehand.

For this it is very important to know about the boundary of the affected areas, routes for the rescue team

to reach at disaster prone area and camps of flood victims in the locality with ward level information.

In chapter 4, Table 4.1: Preparation- Flood disaster probabilities contain these attributes but most of the

plan not considering these facts as important as their field level implication. While preparing the

evacuation plan, it is important to know the number of population to be rehabilitant in the panchayath

(ward level data), which helps to identify more camps in the disaster affected area that could accompany

all the vulnerable population. So while preparing the Table 3.9 A:“Evacuation plan- Relief Camp

details” in chapter 3 must provide the number of populations to be rehabilitated in the disaster affected

area rather than providing total population.

Major Recommendations

• The plan is made by non expertized person in each local body, so giving the proper training is

the first major recommendation to the future programs

• Plans should be done under complete participation of the people from their own region

• Making a map of the scheduled tribe or the low-income group people region will make the

evacuation during any event easier. Because it is clear that they are more vulnerable than the

other people for any disastrousevents, theaccessibility to these community is somewhat less

than the others.

• Plan should be including the major factories working in each local body

• Training for the people about the importance of keeping a survival kit at home should be done

under this project

• Structural audit of every infrastructure shall be done before compiling the data

• Gas station and every petrol bunkers details needs to be added in the plan

Kerala State Disaster Management Authority 136

Section IV | Training Needs

Major Training

Needs / Capacity

Building

Initiatives

Expected Participants(Officials/People

Rep.)

Objectives

Disaster

Management

LSGDM officials To ensure the

effective disaster

management in

the grass-root

level

Fire and Rescue ERT Members To enrich the

ability in rescue

operations and to

build a strong

ERT team.

Formulation of

DM Projects

DM Working group and

GramaPanchayath officials

To formulate

effective DM

projects at the

LSG level

Section V | Conclusion

NammalNamukkay campaign provides a breakthrough for the disaster resilient activities taken in

Kerala. It provides a platform for the participation of people in disaster management activities and to

increase their capabilities in response to various disasters. From the analysis, Disaster Management

plans prepared by Local Self-Government institution in Kozhikode district based on draft prepared

under NammalNamukkayi Project, it is very clear that each local body had taken great effort to complete

the DM Plan template. From the quantitative analysis of 78 disaster management plans from one co-

operation, 7 municipalities & 70 Panchayaths, it was found that a small percentage of the local self-

government institution covers only 50% part of the disaster management plan template. Less than 50%

of the local self- government institutions cover below 50% part of the disaster management plan

template. Out of 78 plans the best disaster management plan was prepared by Koorachundpanchayath

followed by Kottur, Perumananna and Thikkodi panchayats. After all this plan is made by layman with

a vision of ensuring safety and prosperity for the common people, so those who tried to add details in

the given template without any complexity is consider as a successful plan.

Kerala State Disaster Management Authority 137

THE REVIEW REPORT OF LSG DM PLANS-

WAYANAD

Section I | Overview of the LSG DM Plans in the District

There are 26 Local Self Government Institutions in Wayanad District comprises three

municipalities and 23 Grama Panchayaths. Local bodies in Wayanad have done comparatively decent

work on their disaster management plan, and few of it with exceptional focus on climate change and

related effects. However, they did not follow the guidelines entirely in structuring their plan. While we

discuss the Disaster Management Plans' chapters, the brief introduction provided in the plans is very

minimal. Chapter-1 regarding general information, Chapter-2 on Disasters and possibilities of disasters,

Chapter-3 focuses on Disaster response plan almost fulfils the requirement even though Chapter-4 on

Preparation, Mitigation and Social Empowerment, Chapter-5 on Potentials and resources, Chapter-6 on

Climate conscious Disaster Mitigation Project proposals lack data as per the template provided. The

projects proposed in chapter-6 did not match the template is given, which has to finetune and included

in the Annual Plans. Chapter-7 in Disaster Management Plans to provide contact numbers almost fulfils

the requirement as per the template provided. Finally, regarding the annexure provided in plans, only

six local self-governments provided the complete form, and most of the rest did not include any data in

this division. Even though a proper guideline and template were provided for Disaster Management

Plans' preparation, most of the local bodies adopted according to their convenience to fill up the data

that lacks uniformity.However, their effort to prepare a Local Self Government level Disaster

Management Plan resulted in creating awareness on Disaster mitigation and management.

Table 1

Wayanad District

Sl.

No.
LSG Type Total Number

Number of Plans

Submitted by LSGs

1 Grama Panchayats 23 23

2 Municipalities 3 3

3 Corporations 0 0

Total 26 26

Name of the Reviewer: Basil P. V.

Kerala State Disaster Management Authority 138

Table 2

Explanation Colour code

Content not available

Insufficient content

Content could be strengthened

Content is proximal to the template

Sl.

No.
Block LSG Type LSG Name

Chapter-wise content availability

(Give Colour Codes)

1 2 3 4 5 6 7 8

1 Kalpetta Municiplity Kalpetta

2 Manathavady Municiplity Manathavady

3 SulthanBathery Municiplity SulthanBathery

4 Kalpetta
Grama

Panchayath
Kottathara

5 Kalpetta
Grama

Panchayath
Muttil

6 Kalpetta
Grama

Panchayath
Vengappally

7 Kalpetta
Grama

Panchayath
Padinjathara

8 Kalpetta
Grama

Panchayath
Thariyod

Kerala State Disaster Management Authority 139

9 Kalpetta
Grama

Panchayath
Meppadi

10 Kalpetta
Grama

Panchayath
Pozhuthana

11 Kalpetta
Grama

Panchayath
Vythiri

12 Kalpetta
Grama

Panchayath
Muppainad

13 SulthanBathery
Grama

Panchayath
Ambalavayal

14 SulthanBathery
Grama

Panchayath
Nenmeni

15 SulthanBathery
Grama

Panchayath
Meenangadi

16 SulthanBathery
Grama

Panchayath
Noolpuzha

17 Panamaram
Grama

Panchayath
Kaniyambatta

18 Panamaram
Grama

Panchayath
Pulpally

19 Panamaram
Grama

Panchayath
Poothadi

20 Panamaram
Grama

Panchayath
Mullankolly

21 Panamaram
Grama

Panchayath
Panamaram

22 Manathavady
Grama

Panchayath
Thirunelly

Kerala State Disaster Management Authority 140

23 Manathavady
Grama

Panchayath
Thavinhal

24 Manathavady
Grama

Panchayath
Thondernadu

25 Manathavady
Grama

Panchayath
Vellamunda

26 Manathavady
Grama

Panchayath
Edavaka

Section II |Content Analysis

B. Content Analysis

Introduction

All the Local-Self governments in the district have constituted disaster management working

group, Local Resource Groups and ward level groups to prepare Disaster Management Plans. It ensures

the peoples’ participation to an extent. The situation analysis of internal and external conditions has to

be done to recommend projects in Disaster Management. The local bodies have applied the template to

prepare Disaster Management Plan, but they did not follow the template as it is. There is some addition

of data collected as part of ‘Local Action Plan for Climate Change’, training provided by KILA in few

plans. The sources of data are cited rarely in the data provided, which lack authenticity. Maps provided

by KSDMA are included fully or partially in most of the plans except Kottathara, Thirunelly and

Thondernadu Grama Panchayaths.

Chapter-wise Analysis

Chapter 1-

The chapter-1 fulfils the required data in all the Disaster management Plans compared to the

rest of the chapters. Even though three of the grama panchayaths did not include any of the maps

provided by KSDMA and five of the local bodies had it partially. General information regarding the

local bodies is available in the plans even they deviated from the template. The details provided on

natural water bodies and irrigation facilities are not available in most plan documents entirely. It can

easily connect with the agricultural sector in the respective local body if it is available. Simultaneously,

facilities available in community centres or suitable rescue centres did not provide a few plan

documents.

Kerala State Disaster Management Authority 141

Chapter 2-

Specific local hazards roughly mentioned in the plan documents. Still, any of the plan

documents did not mention the accident spots or previous disasters in the region rather than the recent

flood. The data provided on vulnerable groups and the specific areas are in detail with the population

found helpful for mitigation activities. The vulnerability in infrastructures provides in plan documents,

but most of them did not mention it specifically. The marginalized groups are available in the previous

chapter, but most local bodies did not address the sections to give special attention to this chapter's

seriousness.

Chapter 3-

Every local body has formed ERT (Emergency Response Team) as part of the Disaster

Management Plan. Still, the contact details and ward wise information of ERT members did not include

most plan documents. There does not have no suggestions for training in the plans. Response plan and

route have provided in the plan document to the extent that has to fine-tune. Only a few have the

response plan – Identification of personnel in 4 ERTs, team leader. The lion share of these local bodies'

plan documents did not address appropriate evacuation plans for rescue operations.

Chapter 4-

Disaster Mitigation strategies provided in Disaster Management Plans are not specific in the

lion share of the Disaster Management Plans. Preparedness measures provided in the plans informally

and the empowerment measures at a peripheral level. Warning Systems, Safety check in the hospitals

and offices, Multilevel disaster-prone area maps, Land use map of disaster-prone areas, preparatory

activities, capacity enhancement, etc. are lacking in most plan documents. The inappropriate

presentation of this chapter indicates the inefficiency in the mitigation measures.

Chapter 5-

The available resources mentioned appropriately in most of the plans, which has to regularly

update. SWOT analysis does not conduct well; even a few of the local self-government included it for

namesake. The existing capacities and convenient facilities are available in few plans, which could be

considered as a model to update it in the rest of the plan documents. Waste Management is indispensable

in the post-disaster scenario; however, most local bodies do not have an adequate Waste Management

facility or plan. The local bodies can seek the help of Non-Government organizations other associations

to incorporate the activities of "haritha karma sena" for effective waste management in post-disaster

scenario.

Kerala State Disaster Management Authority 142

Chapter 6-

Most local self-governments approximately listed the project recommendations that are not

Sector-specific, specific to the hazards, proneness, and mitigation necessities or taken up at different

levels – Projects included in the districts. In most of the plan documents, these proposed projects do not

connect with the previous chapters' discussions. The project proposals could be problem-focused

furthermore, to resolve disaster-related difficulties.

Chapter 7-

This chapter holds a telephone directory that could be helpful during the occurrence of disasters.

Most of the plans have data regarding the essential contact details; however, ward wise information is

not available as per the template. This data could be arranged properly and updated regularly to

distribute among the public.

Chapter 8-

Only ten local-self governments are included annexure in the Disaster Management Plan, and

four of them have included it partially even though proper citation and mention of sources are not done.

Section III | Best practices/Strengths, Gaps Identified / Areas of Improvement& Major

Recommendations

l) Strengths / Best Practices

Meenangadi Grama panchayath has done comparatively good work on their disaster management

plan with an exceptional focus on climate change and related effects. However, they did not follow the

guidelines fully in structuring their plan. The work they have done deserves appreciation.

Chapter-I

The general introduction has included almost all the general information regarding the socio-

demographic and geographical details. They vividly explained the long history from the feudal period

through the colonial period until establishing a democratic system. The ward wise distribution of

occupation, people's economic status, education, health, infrastructure facilities, water sources, etc., are

available in this chapter with an exceptional focus on tribal population and their settlements in a

community wise format. This chapter ends with a list of implementing officers along with their contact

details.

Chapter-II

Kerala State Disaster Management Authority 143

This plan outlines the climate changes in the last thirty years and their consequences in a tabular

form. According to which significant changes happened in rain, temperature, humidity and wind. They

observed that groundwater level did not change and drought did not affect the locality. However,

human-animal conflict, flood, temperature variations, landslides, lightning, etc., increased within the

last thirty years. The impacts of climate change on various biodiversity elements in each locality, issues

and intensity are specifically mentioned in this chapter. After which, a detailed table provided on how

such issues and their intensity influenced people's life and livelihood.

The detailed history of recent floods, the rescue and rehabilitation process that took place helped

improve this chapter's quality. The activities which are elaborated in this chapter that the grama

panchayath undertook after the floods were Clean Meenangadi, Geo-tagging, file Adalat, etc. The tables

followed by this illustrates people who need special attention, disaster-prone areas,disaster-prone public

buildings and ward wise list of people who have to be relocated. In the plan document, a detail of the

marginalized groups, particularly tribal hamlets, is beneficial for the rescue operations. Towards the

end of this chapter, there are maps on flood proneness, landslide proneness, Vs. Transportation,

landslide proneness Vs. Land use and drought proneness.

Chapter-III

In the disaster response plan, they have included the list of volunteers, which comprises 388

participants, and their ward wise distribution is the highlight of this chapter. They have included gender-

wise data of shelter management team, basic life support team, early warning team, and rapid response

team volunteers in theGrama Panchayath. Even though it lacks the ward wise distribution of these

teams, they have also included the emergency response plans in this chapter

Chapter-IV

Disaster mitigation programmes are briefly detailed with maps in this chapter. The map

provided by KSDMA is included in this chapter for better understanding.

Chapter- V

Available resources are presented in chapter V with contact details.

Chapter- VI

The project recommendations are roughly listed, which need to be elaborated in this chapter.

Chapter-VII

Kerala State Disaster Management Authority 144

Contact details of various offices and helpline numbers are given in this chapter. Ward wise

distribution of major occupations, religious institutions, roads, type of houses, drainages, water

resources, age group and category, etc., are provided in this chapter.

m) Gaps Identified / Areas of Improvement

Disaster mitigation programmes and project recommendations could be more specific to address

the concerns of discussions. Detailed Project Reports for the projects proposed and the funding sources

must be explicitly mentioned for further action. The projects should have a focus on disaster

management which may reduce the disaster proneness or beneficial in disaster management cycle.

n) Major Recommendations

Ward wise data of different groups like Emergency Response Team, Basic Life Support Team,

Professionals, etc. could be provided with contact numbers. The situational analysis could be done with

the help of PRA (Participatory Rural Appraisal) tools like FGDs (Focus Group Discussions) and

transect walk. Professional help could be availed for further improvement of the plan and data to be a

suffix as per template. The effects of disaster on the agrarian sector could be included as a separate

chapter as most of the people in the region are farmers. The different agrarian groups like Padasekhara

Samiti, Kurumulaku Samiti, etc. and their role in disaster management could be a part of this chapter.

The available resources for Disaster Management could be updated in a specific interval.

Section IV | Training Needs

Major Training Needs

/ Capacity Building

Initiatives

Expected

Participants(Officials/People

Rep.)

Objectives

Fire and Rescue ERT Members To enrich the ability in rescue

operations.

To build a strong ERT Team in every

Local bodies.

Basic Life Support Basic Life Support Team To enhance the practical knowledge on

Basic Life Support

Kerala State Disaster Management Authority 145

Mock Drills Educational Institutions and

other Offices

To train the people on rescue operation.

Disaster Management Village Officers, Grama

Panchayath Secretaries and

Chairpersons.

To ensure the effective disaster

management in the grass-root level.

Waste Management Haritha Karma Sena To ensure an effective waste

management during post-disaster

scenario.

Section V | Conclusion

NammalNamukkay campaign is a platform that can ensure participatory disaster management

among the local self-governments all over Kerala. The templates provided to the local bodies to prepare

LSG-DM (Local Self Government- Disaster Management) Plan helped to follow a uniform format to

prepare Disaster Management Plans even they have deviated from the template. The disaster mitigation

projects could be identified appropriately connected with disasters. Focus Group Discussions could be

done to develop the most appropriate project proposal at different levels. Pieces of training could be

provided at the grass-roots level on Disaster Management could be more effective to ensure people's

active participation and share knowledge regarding Disaster Management. As a first step to address the

Local Self Government Level Disaster Management, the local bodies' plan document is practical to

create awareness among people and act appropriately during the disaster.

Kerala State Disaster Management Authority 146

THE REVIEW REPORT OF LSG DM PLAN

KANNUR

Section I | Introduction

As part of the Rebuild Kerala Initiative (RKI), the state government of Kerala launched ‘Nammal

Namukkayi’ campaign in the state to use the knowledge, ideas and experience of the entire people of

Kerala in a participatory and practicable manner for rebuilding Kerala. Preparation of Disaster

Management Plan by every Self Government Institution is an important aspect of this campaign.

Kannur district is having 81 Local Self Government institutions. Out of which there are 71 Gram

panchayats, 9 Municipalities and one Corporation. The LSG Disaster Management plan should be

covering the important aspects mentioned below.

• LSG profile

• Hazard and vulnerability profile

• Capacity and resources

• Disaster response plan

• Preparedness mitigation and community resilience plan

The LSGs should form ERTs in all the wards with members not less than 8. 4 ERTs should also be

formed at an LSG level which will be oriented to handle specific tasks such as first aid, rescue and

evacuation, shelter management and basic life support. It is mandated that the LSG DM plan should be

connected with the LSG annual plan, the projects proposed in it should appear in the annual plans as

well. The institutions which are to be used as emergency shelters and rehabilitation camps should be

identified and the condition of such facilities should be recorded.

The Local Resource Group (LRG) should conduct a transect walk for situational analysis and recording

the primary data required for the plan. A draft report of the DM plan should be made with the primary

data collected from the transect walk, this report should be presented and discussed in the Gram Sabha

meetings. The draft report should then be submitted to the panchayat committee, this should include all

the recommendations put forward by the Gram Sabha.

Kerala State Disaster Management Authority 147

Table 1

Name of the District: Kannur

Sl. No. LSG Type Total Number Number of Plans

Submitted by LSGs

1 Grama Panchayats 71 70

2 Municipalities 9 8

3 Corporations 1 1

Total 81 79

Name of the Reviewer Aswin Madhanashekar

 Table 2

Explanation Colour

Content not available

Insufficient content

Content could be strengthened

Content is proximal to the template

Sl.No.

Block LSG Type LSG Name
Chapter-wise content

availability

 1 2 3 4 5 6 7 8

1 Edakkad Panchayat Kadamboor

2 Irikkur Panchayat Kuttiattur

3 Kalliasseri Panchayat Mattool

Kerala State Disaster Management Authority 148

4 Panoor Panchayat Panniannur

5 Payyannur Panchayat Peringome-Vayakkara

6 Thaliparamba Panchayat Pariyaram

7 Payyannur Panchayat Kunhimangalam

8 Thalasserry Panchayat Vengad

9 Payyannur Panchayat Ramanthali

10 Taliparamba Panchayat Chapparappadavu

11 Kuthuparamba Panchayat Mangattidom

12 Taliparamba Panchayat Naduvil

13 Thalasserry Panchayat Eranholi

14 Payyannur Panchayat Kankol-Alappadamba

15 Payyannur Panchayat Eramam-Kuttoor

16 Payyannur Panchayat Cherupuzha

17 Taliparamba Panchayat Pattuvam

18 Peravoor Panchayat Kolayad

19 Thalasserry Panchayat Anjarakkandi

20 Iritty Panchayat Aralam

21 Kuthuparamba Panchayat Pattiam

22 Iritty Panchayat Keezhallur

23 Thalasserry Panchayat New Mahi

24 Thalassery Panchayat Kunnothparamba

25 Payyannur Panchayat Karivlloor-Perlam

26 Kuthuparamba Panchayat Chittariparamba

Kerala State Disaster Management Authority 149

27 Edakkad Panchayat Chembilode

28 Taliparamba Panchayat Kadannapally-Panapuzha

29 Peravoor Panchayat Peravoor

30 Peravoor Panchayat Kelakam

31 Taliparamba Panchayat Chengalai

32 Irikkur Panchayat Eruvessi

33 Kannur Panchayat Azhikode

34 Kannur Panchayat Pappinisseri

35 Iritty Panchayat Ayyankunnu

36 Irikkur Panchayat Mayyil

37 Irikkur Panchayat Padiyoor

38 Thalassery Panchayat Dharmadam

39 Taliparamba Panchayat Kurumathoor

40 Irikkur Panchayat Payyavoor

41 Iritty Panchayat Koodali

42 Irikkur Panchayat Ulikkal

43 Kalliasseri Panchayat Kalliasseri

44 Kalliasseri Panchayat Madayi

45 Irikkur Panchayat Malapattam

46 Taliparamba Panchayat Udayagiri

47 Thalassery Panchayat Muzhappilangad

48 Irikkur Panchayat Irikkur

49 Kannur Panchayat Valapattanam

Kerala State Disaster Management Authority 150

50 Panoor Panchayat Kadirur

51 Edakkad Panchayat Peralasseri

52 Peravoor Panchayat Maloor

53 Iritty Panchayat Payam

54 Peravoor Panchayat Muzhakkunnu

55 Edakkad Panchayat Kolacheri

56 Kalliasseri Panchayat Cherukunnu

57 Kalliasseri Panchayat Cheruthazham

58 Panoor Panchayat chokli

59 Kuthuparamba Panchayat Kottayam

60 Kuthuparamba Panchayat Thrippangottoor

61 Kannur Panchayat Chirakkal

62 Kalliasseri Panchayat Ezhome

63 Peravoor Panchayat Kanichar

64 Kanichar Panchayat Kottiyoor

65 Panoor Panchayat Mokeri

66 Kalliasseri Panchayat Narath

67 Kalliasseri Panchayat Kannapuram

68 Iritty Panchayat Thillankeri

69 Thalassery Panchayat Pinarayi

70 Edakkad Panchayat Munderi

71 Iritty Municipality Mattannur Municipality

72 Thalassery Municipality Thalassery Municipality

Kerala State Disaster Management Authority 151

73 Iritty Municipality Iritty Municipality

74 Kuthuparamba Municipality Kuthuparamba Municipality

75 Panoor Municipality Panoor Municipality

76 Payyannur Municipality Payyannur Municipality

77 Irikkur Municipality Sreekantapuram Municipality

78 Kannur Corporation Kannur Corporation

79 Taliparamba Municipality Taliparamba Municipality

Section II | Content Analysis

More than 80% of the LSG DM plans have followed the prescribed template. Very few LSGs have gone

out of the way and made the plan with their formats. Overall, it was observed that the majority of the

LSGs were able to provide the DM plan in the prescribed format with negligible errors. Alas, there is a

need to take up this number to 100% which in turn will improve the effectiveness of the plans.

Poor participation from the people’s side was evident while reviewing the plans, while some of the

plans included all the available data from the ground, the majority of the plans have furnished the tables

with minimum or necessary data only. The scenario is same for Transect walks and Focus Group

Discussions as well, the majority of the LSGs had failed to invest their time in these activities.

Out of the 79 plans reviewed, the majority of the plans have mentioned the source of the data in chapter

1 and 2 but failed to do so in the annexures. While some LSGs have provided the source sporadically

in the annexures, they were not consistent with it. Overall, there is a need to improve the clarity of the

sources mentioned. There are many plans where sources are mentioned for name’s sake, this put the

reliability of the data in question.

In the first chapter, there is less uniformity in the maps provided since LSG maps were produced in

different formats. Around 45% of LSGs have provided a map in the first chapter while 55% of LSGs

have failed to provide one. In the second chapter,almost 54% of the plans were having the required

maps. In the 5th chapter, only 22% of the plans provided the social resource map.

Kerala State Disaster Management Authority 152

Chapter Wise Analysis

Chapter 1

Chapter 1 aims to give a general understanding of the LSG. In the introduction section, most of the

plans need to give more emphasis to the history of disasters in their LSG. There are plans which have

simply recorded the history of that particular LSG without covering the history of disasters there. A lot

of plans have also failed to provide the phone number for health institutions, veterinary hospitals and

community centres. Having the phone number recorded in the DM plan would save a lot of time and

effort during an emergency. Only 20% of the plans were having proximity to the template provided, the

low number is due to the unavailability of maps and lack of data. This number could have been improved

by simply providing the maps and completing the tables with the required details.

Chapter 2

Almost 22% of the DM plans have prepared chapter 2 very well and the content provided is proximal

to the template. This number would have been higher had the LSGs provided the map of disaster-prone

areas. As mentioned earlier, 46% of the DM plans were not having the maps in this chapter. Apart from

this, a huge portion of the plans had difficulty in providing the details of the ‘History of disaster’. The

proximity to the template was poor and a bunch of plans had also failed to provide any data in this

regard. There seems to be confusion around the area of economic weakness. Around 31% of the plans

have scored zero in this section.

Chapter 3

While most of the plans have provided the list of names in the ERTs, only a few plans have mentioned

the team leader names. Basic details like ageand contact detailswere missing in several plans. Plans

without these details will not be effective during an emergency. Around 20% of the plans had no

evacuation plan, 26% of the plans failed to provide evacuation plan-B and 32% of plans only provided

evacuation plan-A, but failed to provide plan B and C. Around 12% of the plans were having maximum

proximity to the template. 78% of the plans would have been proximal to the template had it provided

the complete data.

Chapter 4

Chapter 4 is where 89% of the plans faced major challenges. Only 11% of the plans have provided

satisfactory content. In the preparatory steps, more than 90% of the plans failed to provide any useful

data. Subsection 4.1.1 to 4.1.11 seems to have created confusion amongst the LSGs, most of them have

left the section blank because of that reason. If we look at the DM Plans, we could see that section 4.2

is approached slightly better than 4.1. LSGs have provided their inputs, but it lacks the quality that it

Kerala State Disaster Management Authority 153

demands. Amongst all the chapters in the LSG DM plan, chapter 4 has the least proximity to the

provided template.

Chapter 5

In chapter 5, 70% of plans would have been proximal to the template by providingthe completedata.

Most of the LSGs have provided partial data in several crucial tables. Since this chapter deals with the

capacities and resources of the LSGs, there are a lot of tables to fill in, and data to provide. It is therefore

easy for the LSGs to overlook some of the required information and fall short in template proximity.

There are multiple sections to the same data and all of them are equally important as well, failing to

provide a part of the data would make it difficult for the people using the plan at the time of an

emergency. Phone numbers are important data here, many of the DM plans failed to capture it in several

places in the chapter. The SWOT analysis and the social resource map was another section where the

LSGs faced difficulty in providing data.

Chapter 6

Chapter 6 connects the LSD DM plan with the LSG annual plan. The projects mentioned in this chapter

should find its way into the LSG annual plan. Only 7% of the LSG DM plans have prepared the chapter

in the prescribed template. While providing a plan, it should contain all the relevant information and

most importantly it should have a structure. More than 90% of the plans had failed to present the project

proposals in a structured manner. Most of the proposals were provided with little or no attention to

details such as cost, location and beneficiaries.

Chapter 7

More than 40% of plans have provided all the required data for the chapter. Around46% of the plans

contain the required data but some details were missing in those plans making them less proximal to

the template.

Chapter 8

Very few plans have mentioned the source of the data in the annexure. Also, the majority of the plans

have provided the data LSG wise, very few LSGs have provided ward wise data in this chapter. 37% of

the DM plans did not provide annexures at all. Annexures helps in deriving a bigger picture of the LSG.

Ward wise data would help tailor the relief, rescue and other activities too. It is important to provide

ward wise data in annexures with a proper source.

Kerala State Disaster Management Authority 154

Section III

a. Strengths / Best practices

Mattannur Municipality has produced a holistic DM plan with maximum proximity to the template. It

can easily be seen as the best plan in the Kannur district out of all the 79 LSG DM plan reviewed so far.

Each chapter has been drafted with all the required data, making it easy to make use of the plan during

an emergency. Maps are an integral element in the DM plan, most of the LSG DM plans have had some

issue with maps. Mattannur Municipality has provided all the required maps in proper colours, making

them usable. Black and white maps would be difficult to read because most of the maps are developed

in colour. When the colour maps are converted to black and white, it fails to communicate what those

colours represent. In chapter 4, the LSG has identified the mitigation activities such as water

conservation, protection of the borders of the disaster-prone areas and improving the infrastructure

facilities. This LSG has also prepared the 6th chapter in the appropriate format. The project proposals

focused on capacity building and mitigation measures. Some of the major projects are–

• Improving the conditions of existing roads

• Installing street lights

• Installing pipelines for drinking water

• Improving the condition of existing wells

• Installing solar lights in the emergency shelters

• Construction of toilets in schools

• Ring compost in all the Schools

• Public water tap installation

• Sidewalls of water bodies

• Rainwater harvesting

• Removing silt from water bodies

• Construction of Sidewalls for canals

b. Gaps Identified / Areas of Improvement

The majority of the DM plans have identified ‘Flood’ as a major hazard. Kannur is having the largest

coastal line but only a couple of plans have mentioned it in their plans. Even the local bodies situated

close to the coastal areas have failed to mention the coastal erosion or any related hazards.

Chapter 4 seems to have created confusion for all the LSGs. Data for most of the subsections in chapter

4 was not present in a majority of the plans. Most of the LSGs have provided data for tables – 4.1, 4.2

and 4.3 only.

Kerala State Disaster Management Authority 155

In chapters like 3,4 and 5,some tables require details like – route to reach the disaster-pronearea (in

table 4.1), the population in the disaster-prone wards (Table 3.9), people that can be occupied in the

rehabilitation centre (table 5.3). These are often overlooked, but these details would be crucial during

the time of an emergency. Some of the LSG DM plans have failed to provide data in the mentioned

tables.

Annexure is not maintained with ward wise data. Only a few of the LSGs have provided ward wise data

in chapter 8. Ward wise data is very important during the time of any emergency.

c. Major Recommendations

The ongoing pandemic has reminded us of the importance of having good public health infrastructures.

In the LSG DM plan, we are not looking at the health infrastructures facilities at the LSG level, in detail.

There is an urgent need to have a detailed view of the health infrastructure facilities at the LSGs. It is

the need of the hour to have a section dedicated to this.

There should be a table in chapter 6 for a better understanding of the details of the project proposals.

Currently, most of the project proposal are vaguely written. It is difficult to understand the details of

the project proposal if they are presented in the mentioned manner.

The template for chapter 4 needs to be improved. As mentioned earlier, the majority of the LSGs have

not provided proper data for chapter 4. It feels like there is a need to change the template for chapter 4.

This is required for better communicating with the LSGs on what data they should provide

Section IV | Training Needs

Major training Needs /

Capacity Building Initiatives

Expected Participants Objectives

First aid and emergency rescue

training

ERT members To better equip ERTs with first

aid and emergency rescue

skills

Basics of Disaster

Management

All the officials of the LSGs

involved in the preparation of

DM Plan

To improve the quality of the

LSG DM Plan

Rapid Visual Screening

techniques

officials of the LSGs in charge

of identifying emergency

To help identify better

emergency shelters and

rehabilitation centres.

Kerala State Disaster Management Authority 156

shelters, rehabilitation centres

etc.

Section V| Conclusion

Preparation of Disaster Management plan by LSGs is an important component ofthe Nammal

Namukkayi campaign launched by Rebuild Kerala Initiative (RKI). Through this initiative, it was

envisaged to create a DM plan with people’s participation. While most of the LSG DM plans have

successfully incorporated people’s participation, the majority of the plans lacked that element. All the

LSGs who have successfully submitted the DM plan has indeed done a good job, but there is a great

scope for improvement as well. By giving adequate training and minor tweaks to the plan template, we

could ensure a more robust plan next time. Some LSG DM plans are exceptional while some have not

even met the standards. It is very important to elevate the quality of the plans for all the LSGs. This

could be achieved by working on the gaps identified and providing proper training. This first attempt

to create a DM plan at ground level with people’s participation could indeed be considered as a great

step for Disaster Management in Kerala.

Kerala State Disaster Management Authority 157

REVIEW OF LSG DM PLANS

KASARGODE

Section I | Overview of the LSG DM Plans in the District

Introduction

Lying at the northern tip of Kerala bounded by the Western ghats in the east and Arabian sea in the

west; twelve rivers flowing across its terrain, Kasaragod is an enchanting beauty of Nature’s creations.

There are different views on the derivation of the name “KASARAGOD”. One view is that it is the

combination of two Sanskrit words kaasaara (which means lake or pond) and kroda (which means a

place where treasure is kept). Another view is that it is the place where Kaasaraka trees (Strychnosnux

vomica or Kaanjiram or Kaaraskara) are in abundance. Both views are relavant as there are large number

of rivers, lakes and ponds in the coastal belt of the district besides thick flora consisting of innumerable

varieties of trees, shribs etc. particularly plentitude of Kaasaraka trees.

The landscape is dominated by the characteristic coconut palms accompanying rolling hills and streams

flowing into the sea. The landscape is dotted with tiled-roof buildings, topped with the famous

Kasaragod tiles made with the local hard red clay and typically walled with laterite blocks. Older houses

are commonly found with elaborate woodwork. There are 12 rivers in this district. The longest is

Chandragiri (105 kms) originating from Pattimala in Coorg and embraces the sea at Thalangara, near

Kasargod. The river assumes its name Chandragiri from the name of the place of its source

Chandragupta Vasti; where the great Maurya emperor Chandragupta is believed to have spent his last

days as a sage.

Table 1

Name of the District: Kasaragod

Sl. No. LSG Type Total Number Number of Plans

Submitted by LSGs

1 Grama Panchayats 38 38

2 Municipalities 3 3

3 Corporations 0 0

Total 41 41

Name of the Reviewer :Ahammed Shafeeque P, LSG DMPlan Coordinator

Kerala State Disaster Management Authority 158

Table 2

Scale & Colour

code
Explanation

 Content not available

 Insufficient content

 Content could be strengthened

 Content is proximal to the template

Sl.No

.

Block LSG Type Panchayat Chapter-wise content

availability

1 2 3 4 5 6 7 8

1 Kanhangad GP Ajanur

2 Kasaragod GP Badiadka

3 Parappa GP Balal

4 Karadka GP Bedadka

5 Karadka GP Belloor

6 Kasaragod GP Chemnad

7 Kasaragod GP Chengla

8 Neeleswaram GP Cheruvathur

9 Karadka GP Delampady

10 parappa GP East Eleri

11 Manjeswar GP Enmakaje

12 karadka GP Karadka

13 Parappa GP KodomBelur

14 Nileswaram GP KayyurCheemeni

15 Parappa GP KinanoorKarinthala

m

Kerala State Disaster Management Authority 159

16 Karadka GP Kumbdaje

17 Karadka GP Kuttikol

18 Kasaragod GP Madhur

19 Kanhangad GP Madikai

20 Manjeswaram GP Meenja

21 Nileshwar GP Padne

22 parappa GP Panathady

23 Nileswaram GP Pilicode

24 Manjeshwar GP Puthige

25 Kanhangad GP Udma

26 Manjeshwar GP Vorkady

27 Parappa GP West Eleri

28 Municipalit

y

Kasaragod

29 Municipalit

y

Nileswar

30 Kanhangad GP PULLUR PERIYA

31 NILESWARAM GP TRIKKARIPPUR

32 MANJESWARA

M

GP MANJESWARAM

33 NILESWARAM gp Valiyaparamba

34 Kanhangad GP PALLIKKARA

35 Municipalit

y

Kanhangad

36 Kasaragod GP MogralPuthur

37 Kasaragod GP KUMBALA

38 KARADKA GP MULIYAR

39 VELLARIKKUN

D

GP KALLAR

Kerala State Disaster Management Authority 160

40 MANJESWAR GP MANGALPADY

41 MANJESWAR GP PAIVALIKE Kannada

Section II- Content Analysis

Introduction

Kerala was heavily jolted in the devastating floods of August 2018. Rebuild Kerala Initiative is

formulated by the Government with the aim to reconstruct the state in a much better manner than what

it was before the floods. In response to the 2018 floods, the Government of Kerala initiated the Rebuild

Kerala Development Programme (RKDP) under the Rebuild Kerala Initiative (RKI), which focuses on

building a "Resilient Kerala" by supporting key sectoral departments of the government align their

development and planning process to a collective objective of building a more resilient state. Rebuild

Kerala Initiative (RKI) has launched a campaign by the name NammalNamukkayi with the aim to utilize

the knowledge, experience and ideas of the entire people of the state in a participatory and practicable

manner for rebuilding Kerala. Preparation of Disaster Management Plan by every Self Government

Institutions is an important component of the above campaign formulated in People's Planning mode.

‘NammalNamukkayi’ is the campaign planned by the Government of Kerala aiming at preparing local

disaster management plan in every panchayaths and urban local bodies of Kerala.

‘NammalNammukkayi’ is envisaged a detailed plan process with the participation of public. The aim

is to get feedback and opinion from the public and prepare local plans to mitigate disasters.It focused

on the preparation of DM Plans by ensuring people's participation and leaderly intervention of local

self-governments, operations and activities pertaining to disaster mitigation, preparedness, resistance

and disaster management.

Content Analysis

Kasaragod district consists of a total of 41 LSGs including 38 Grama Panchayaths and 3 Municipalities.

As per the records; it is found that prior to the preparation of Disaster Management Plan,FewLSGs have

conducted the transect walk and focus group discussions.Also,almost all of the LSGs have discussed

the DM Plans in the gramasabha meetings. Most of the LSGs have conducted seminar on DM Plan and

discussed the same in the Annual Plan preparation seminar. All the DM Plans followed the template

given by KILA; except chapter 2. Almost in all the DM Plans; chapter 2 had followed a different

Kerala State Disaster Management Authority 161

template; which include the Climate change and details. Only very few of the DM Plans included all

the maps provided by KSDMA. After reviewing the plan from the district, it is felt that the plan was

made under poor awareness and inadequate training because the plan submitted from all the LSGs,

majority of the plan was simply copied from what was in the template given by the government along

with order of this initiative. Most of the tables in the plan was incomplete and untouched. The

descriptive part also simply skipped by majority of the Plans, among different chapter from the plan

chapter 4 and chapter 6 was mostly skipped by the LSGs .

Kasaragod is a district consists about a coastal line of 70kmbut unfortunately the plans had submitted

was never ever said something about the coastal problems and the adjacent disasters to it, at least the

local bodies lie in the coastal area should be come up with the disaster management plan with these

points.The most recurring disaster in the district is coastalerosion. There are around 16 fisheries village

spread over 13 panchayaths in the district which faces severe coastal erosion.In the view of recent

okhidisaster live saving equipment distributed to coastal panchayaths,but none of them mentioned

regarding them in their plans.In DM plan there is no mention about instruments like 2500 life jacket,

marine radio and lifebuoy that has been distributed. Plan also do not mention about the sea rescue guard

who were specially trained

Chapter wise Analysis

Chapter 1

Chapter 1 of the DM Plan consisted of all the general information about the LSG. In the detailed review

of the plans, the following are observed. Some of the LSGs have included the detailed geographical

particulars like composition and nature of soil, water bodies, forest, coastal area etc.Many of the LSGs

have not included the LSG map. Source of data is not mentioned in some of the DM Plans. Information

regarding education centres have included in detail in almost all the DM Plans.A few of the plans have

not included the phone numbers of implementing officers.

Chapter 2

This chapter includes Disasters and Possibilities for Disasters. Almost all LSGs not provided details

regarding local hazards, which means the group who involve in making of DM plan don’t consider

situational analysis. In more than 90 percent of the DM Plans, History of disasters focused on 2018 and

2019 flood only. No other details mentioned. Certain LSGs are prepared in a different template which

included climate changes and its after effects. Ward level information was seriously missing in common

from all the plans

Kerala State Disaster Management Authority 162

Very few of the LSGs provided maps of disaster proneness. A very few of them are added legitimate

maps. Majority of them didn’t consider map as an important tool. Most of the plans have not included

the history of disasters. Almost all the LSGs have mentioned the vulnerable areas and groups. But some

of them seems like just figures, not actual statistics. Majority of them added economically weak areas

of their locality.

Chapter 3

This chapter consists of details of Disaster Response plan. Most of them added details of steering

committees and invitees. ERT details also added well by a large number of LSGs. But some of them

didn’t add sufficient data, phone numbers of ERT members not included in some of the plans. And ERT

had formed Panchayath wise but the latter had included ward wise details. Most of the them failed to

present a better evacuation plan if there any chance of disasters. Some have included disaster prone

areas. The list of volunteers also not following a uniform pattern. Response plans, routes and training

suggestions are not included. In total, disaster response plan not including a useful response system

rather than just a table of people and their contact.

Chapter 4

This chapter includes the Disaster Preparation – Mitigation - Social Empowerment Activities.

Introduction to the chapter was missing in every plans. Detailed content of this chapter is missing in

most of the DM Plans. Disaster mitigation activities and the components are not included in most of the

plans. Preparatory steps are not included in detail in most of the plans. Only a few preparatory steps are

added in this chapter by most of the LSGDM plan & this chapter needs the situational analysis for

specific hazard mitigation which included structural and non-structural.

Chapter 5

This chapter includes the capacities and resources.Collection of information regarding available tools,

equipment and devices which could be utilized for tackling disasters is the theme of this chapter.

The information regarding available resources are included in almost all the plans. But in some of the

plans, phone numbers are missing. A very few plans have included detailed list of the resources. The

details of identified rehabilitation centers are included in almost all the plans. Social resource Map was

not seen in most plans.

Chapter 6

Chapter 6 includes the Disaster mitigation plans and project proposals; which could be taken up in

different tiers.

Kerala State Disaster Management Authority 163

Sector specific projects are not included most of the plan added only some project ideas. only a few of

them mentioned it in sector wise. Others have just framed an outline. Projects mentioned in the DM

plans are not as suggested in the template in most of the plans.

Projects to be considered by disaster management authority have not included in most of the plans.

Chapter 7

This chapter includes phone numbers and particulars of persons responsible for providing guidance,

assistance and help in disaster management operations.

Almost all the LSGs included all the details in this chapter.A few plans have not included some of the

phone numbers.

Chapter 8

This chapter includes supplementary information’s to be collected at ward level.Some of the plans just

included the table of each annexures by without adding any details on it.Source of data are not

mentioned in most of the plans.

Section III | Best practices/Strengths, Gaps Identified / Areas of Improvement & Major

Recommendations

Strengths / Best Practices

In the DM Plans reviewed, some of them have given the information in detail. The Disaster management

plan of KinanoorKarinthalamabdKayyurCheemeni GP are comparatively better. The GP have

reconstituted the Disaster management working group and formed Local Resource Group in ward level.

Also, they have conducted transect walk and focal group discussion in collecting the information. For

preparing the disaster management plan, the Panchayath had discussed the same in Gramasabha

meetings. Also, they have discussed the DM plan in the preparation of annual plan. All the information

are given in detail in chapter 1. The general information contains all the details. The ward information

is given in detail. The history of the Panchayath – Social, economic and cultural history, is mentioned.

In chapter 2, a detailed introduction of the disasters that occurred in the Panchayath is mentioned. Also,

this chapter included the climate changes in detail and their consequences. In chapter 3, the list of

volunteers is given ward wise. The maps provided by KSDMA are included in the plan. The project

suggestions are also mentioned in detail in chapter 6.

Gaps Identified

For preparing disaster management plan in a village level grass root level data and preparatory steps

are very essential for the effectiveness of a plan. In most of the plans reviewed, situational analysis and

transect walk are not seemed to be done. This resulted in the incompletion of many tables. For example;

Kerala State Disaster Management Authority 164

in chapter 3 in some of the plans, the ERT given are not having any details except name. Also, the maps

given by KSDMA are not considered as an important tool in a few of the plans, as they are not legible

and also it is absent in some of the plans the evacuation plan- identified routes for evacuation, the road

condition, need for renovation/repair, identified shelter camps, resources etc. should be identified and

included in the plan. This part is not filled completely in any of the plans reviewed. Proper data

collection seems not done. Also, the available resources are not mentioned fully in any of the plans.

The project suggestions that mentioned in Chapter 6 needs more specification. Also felt that Lack of

coordination among departments during DM Plan Preparation.

The most recurring disaster in the district is coastal erosion. There are around 16 fisheries village spread

over 13 panchayaths in the district which faces severe coastal erosion.In the view of recent okhidisaster

live saving equipment distributed to coastal panchayaths,but none of them mentioned regarding them

in their plans.In DM plan there is no mention about instruments like 2500 life jacket, marine radio and

lifebuoy that has been distributed. Plan also do not mention about the sea rescue guard who were

specially trained

Recommendations

It would be more beneficial in preparing plan, after consulting departments like Revenue, Fisheries,

Health, Fire, Animal Husbandry, Dairy, Police and Agriculture

The plan is made by non expertized person in each local body, so giving the proper training is the major

recommendation to the future programs. Need to identify the role of the people who are trained for the

preparation of DM plan. and their level of involvement for the same.

Plans should be done under complete participation of the people from their own region in the district,

all the disaster related activities are managed by the Disaster Management / Revenue department. In the

preparation of Disaster Management plan, only the LSGDs and the District Planning department are

involved. A linkage between these two departments is essential for the successful output.

Section IV | Training Needs

Major Training Needs /

Capacity Building Initiatives

Expected

Participants(Officials/People

Rep.)

Objectives

Disaster Management LSGD officials To ensure the

effective disaster

management in the

grass-root level.

Kerala State Disaster Management Authority 165

Fire and Rescue ERT Members To enrich the ability

in rescue operations

and to build a strong

ERT team.

Disaster Management People representatives To create awareness

among people on

DM.

Section V | Conclusion

NammalNamukkay campaign provides a breakthrough for the disaster resilient activities taken in

Kerala. It provides a platform for the participation of people in disaster management activities and to

increase their capabilities in response to various disasters.

Disaster management plans and the preventative measures they include are essential for

stopping disasters from occurring. Although disasters may not always be avoidable, having a proper

recovery plan helps to reduce the potential damage and quickly restore operations when one

occurs.Disaster management efforts aim to reduce or avoid the potential losses from hazards, assure

prompt and appropriate assistance to the victims of a disaster, and achieve a rapid and effective

recovery.

The main beneficiaries of DM plan are the people. It is highly desired to include them in the project

planning and awarenessabout the objectives of the plan should also reach them.

Kerala State Disaster Management Authority 166

Consolidated
Report on
Sector Level
Review of LSG
DM Plans

Submitted by
Kerala State Disaster
Management Authority

June 2021

Kerala State Disaster Management Authority 167

Contents

EXECUTIVE SUMMARY .. 168

1. Background ... 168

2. Sectoral Review ... 168

SECTOR: AGRICULTURE ... 171

1. Introduction .. 171

2. Gaps Identified and Recommendations .. 171

3. Training Needs .. 173

Best Practices .. 175

SECTOR: BUILDING SAFETY ... 176

1. Introduction .. 176

2. Gaps Identified and Recommendations .. 176

3. Training Needs .. 185

Best Practices .. 189

SECTOR: HYDROLOGY ... 192

1. Introduction .. 192

2. Gaps Identified and Recommendations .. 192

3. Training Needs .. 195

Best Practices .. 197

SECTOR: RURAL DEVELOPMENT ... 199

1. Introduction .. 199

2. Gaps Identified and Recommendations .. 199

3. Training Needs .. 205

Best Practices .. 207

SECTOR: URBAN PLANNING .. 209

1. Introduction .. 209

2. Gaps Identified and Recommendations .. 209

3. Training Needs .. 212

Best Practices .. 214

ANNEXURE 1 List of LSG DM Plans Reviewed ... 215

ANNEXURE 2 Sector-wise Institutional Mapping .. 221

file:///D:/1.%20KSDMA/36.%20LSG%20DM%20Plan%20Review/Report/Consolidated%20Sectoral%20Review%20Report_15%20May%202021.docx%23_Toc72665838
file:///D:/1.%20KSDMA/36.%20LSG%20DM%20Plan%20Review/Report/Consolidated%20Sectoral%20Review%20Report_15%20May%202021.docx%23_Toc72665844
file:///D:/1.%20KSDMA/36.%20LSG%20DM%20Plan%20Review/Report/Consolidated%20Sectoral%20Review%20Report_15%20May%202021.docx%23_Toc72665850
file:///D:/1.%20KSDMA/36.%20LSG%20DM%20Plan%20Review/Report/Consolidated%20Sectoral%20Review%20Report_15%20May%202021.docx%23_Toc72665856
file:///D:/1.%20KSDMA/36.%20LSG%20DM%20Plan%20Review/Report/Consolidated%20Sectoral%20Review%20Report_15%20May%202021.docx%23_Toc72665862

Kerala State Disaster Management Authority 168

EXECUTIVE SUMMARY

1. Background

With a participatory approach towards “Building Back Better”, Hon’ble Chief Minister of Kerala

launched ‘Nammal Namukkayi’ Campaign under the Rebuild Kerala Initiative (RKI). The campaign aims

to reach out to a wide range of stakeholders to be able to participate and voice their opinions in the

resilient rebuilding process. The most important output of the campaign was the Disaster

Management Plans prepared at the Local Self Government Institution level. 1034 LSGIs including 941

Grama Panchayats, 87 Municipalities and 6 Municipal Corporations have prepared their DM plans

based on the template and training provided by the Kerala State Disaster Management Authority

(KSDMA) and the Kerala Institute of Local Administration (KILA). This was a pioneering feat in India.

The RKI, as part of its efforts to strengthen different departments, has provided HR support to KSDMA.

This includes a team comprising of an Agriculture Specialist, an Architect, a Hydrologist, a Rural

Development Specialist and an Urban Planner at the state level and 14 LSG DM Plan Coordinators at

the district level who were entrusted with the primary responsibility of reviewing the LSG DM Plans.

This review was done so as to facilitate revisions and finalization of the plans in consultation with the

LSGIS through KILA. While the LSG DM Plan Coordinators in the districts were expected to do a general

review of all the plans in their respective district, the sector specialists at KSDMA were expected to

examine the plans through the lens of their respective sectors such as:

a. Agriculture

b. Building Safety

c. Hydrology

d. Rural Development

e. Urban Planning

2. Sectoral Review

Roughly 10% of the total number of LSG DM Plans i.e. 105 out of 1034 was to be reviewed sector-wise.

The selection of plans was based on the recommendations of the LSG DM Plan Coordinators and it

included a mix of different geo-climatic regions such as highland, midland and lowland (including

coastal areas). The overall number of LSG DM Plans prepared and the number of plans reviewed,

based on the type of LSG is given in the table below.

Kerala State Disaster Management Authority 169

OVERALL SUMMARY

Sl. No. Type of LSG

No. of Plans

Total Reviewed

1 Municipal Corporation 6 6

2 Municipality 87 16

3 Grama Panchayat 941 83

Total 1034 105

DM Plans of all Municipal Corporations (6 in number) were reviewed. As for Municipalities, at least

one Municipality DM Plan per district for districts with less than 10 Municipalities and two Municipality

DM Plans per district for districts with more than 10 Municipalities were reviewed adding to a total of

16 Municiplaity DM plans. Remaining number of plans reviewed i.e. 83 in number were Grama

Panchayat DM plans. The district wise distribution of total number of plans prepared and the number

of plans reviewed is given in the following table.

DISTRICT WISE DISTRIBUTION

Sl.
No.

District

No. of Plans

Municipal Corporation Municipality Grama Panchayat

Total Reviewed Total Reviewed Total Reviewed

1 Thiruvananthapuram 1 1 4 1 73 6

2 Kollam 1 1 4 1 68 5

3 Pathanamthitta 0 0 4 1 53 5

4 Alappuzha 0 0 6 1 72 7

5 Kottayam 0 0 6 1 71 7

6 Idukki 0 0 2 1 52 4

7 Ernakulam 1 1 13 2 82 7

8 Thrissur 1 1 7 1 86 7

9 Palakkad 0 0 7 1 88 9

10 Malappuram 0 0 12 2 94 9

11 Kozhikode 1 1 7 1 70 6

12 Wayanad 0 0 3 1 23 2

13 Kannur 1 1 9 1 71 6

Kerala State Disaster Management Authority 170

14 Kasaragod 0 0 3 1 38 3

Total 6 6 87 16 941 83

All sector specialists reviewed all Municipal Corporation and Municipality DM Plans whereas Grama

Panchayat DM Plans (83) were divided among the 5 specialists.

This report is a compilation of the sectoral review done under the five sectors of agriculture, building

safety, hydrology, rural development and urban planning. Each sectoral review consists of the

following sub-sections:

1. Introduction

2. Gaps Identified and Recommendations

3. Training needs

4. Best Practices

The recommendations put forth in each sector of this report aims at improving the quality of the LSG

DM plans as well as at strengthening the disaster risk management efforts of the LSG. Capacity building

programmes to bridge the gaps identified have also been proposed in each sector. In addition, the

section on Best Practices showcases initiatives that were successfully implemented in different places

and the lessons to be learnt from them for adoption in the Kerala context.

The report also contains two annexures. The list of LSG DM Plans reviewed is added in Annexure 1. In

order to facilitate capacity building programmes and extend technical support to LSGIs if necessary, a

sector wise institutional mapping was also carried out which has been given in Annexure 2.

Kerala State Disaster Management Authority 171

SECTOR AGRICULTURE

1. Introduction

Sl. No. Type of LSG No. of Plans Reviewed

1 Municipal Corporation 6

2 Municipality 16

3 Grama Panchayat 17

Total 39

Name of the reviewer: Dr. Aswathy S. Nair, Agriculture Specialist (RKI)

2. Gaps Identified and Recommendations

Sl. No. Gaps Recommendations

(Make sector-specific recommendations to

improve disaster risk reduction and/or

climate change adaptation at LSG level.

Probable strategies or projects

unique/applicable to a particular LSG may

also be included.)

1 Agriculture is not only a victim of disasters;

risk-sensitive agriculture is part of the

solution to improving disaster resilience.

Farmers are direct custodians of the

environment, the way they manage

natural resources can prevent natural

hazards from becoming crisis. So,

ecosystem services at a particular provided

by farmer should be acknowledged.

The good management practices done by

the farmer towards disaster mitigation at

the particular LSG should be identified and

highlighted in DM plans.

Kerala State Disaster Management Authority 172

2 It is critically important to integrate

disaster risk reduction into agricultural

sector and socio-economic development

strategies.

It will be more convenient if all DM plans

incorporate disaster risk reduction policies

particularly focusing on agriculture sector.

3 Every DM should provide maps. The maps

can be of landscape maps, soil type maps,

major cropping pattern map, agriculture in

hazard prone areas. Some DM plans are

unable to provide the proper maps.

Disaster versus agriculture maps can be

prepared.

4 Some plans identified hazards that pose

risk to the agriculture sector and where

timely interventions are needed. But the

plans are not able to provide basic

information on agriculture and how they

get affected due to disasters.

All DM plans need to provide fundamental

information on agriculture.

5 Chapter 4. The mitigation measures

detailed are from general perceptiveness.

Over the last few years, Kerala has

observed a significant trend of increased

exposure to disasters, in particular to

floods, droughts, lightening, pest and

disease. So, the mitigation measures to

agriculture sector should be very site

specific and suiting the particular LSG.

6 Disaster management plans did not

mention detail about impact monitoring

system in agriculture.

Need to strengthen capacities for disaster

impact monitoring in agriculture and need

to mention about the same in DM plans.

7 DM plans did not cover about early

warning systems or forecast model related

to agriculture.

Detailed information on early warning

system adopted in particular LSG and

forecast model (if any) need to mention.

Other General Suggestions, If Any (Include suggestions to improve the template as well as the

overall quality of plans from the perspective of your sector)

Kerala State Disaster Management Authority 173

1 The template can provide a table to furnish details on agriculture sector. That can be

about area under cultivation, major cropping pattern, yield. It is better to provide a

section to detail how agriculture got impacted due to disaster. As agriculture is one of

the most sensitive sectors to climate change and other disasters, table showing detailed

information of current data on agricultural crops and effect of disaster (agricultural

drought, flood, coastal erosion) on crops - sector wise (type of crop, area of production,

current production, history of vulnerability etc) especially in hazard prone area can be

included.

2 Need to close the gap between information rich and information poor. All DM plans

need to be more elaborate and clearer with respect to data regarding to agriculture.

3 Some DM plans did not follow the template (eg: Nilambur Municipality, Malappuram).

All DM plans need to stick on the given format.

4

3. Training Needs

Sl. No. Theme Target Participants Objectives

1 Eco-friendly methods to

rejuvenate agriculture in the

disaster aftermath.

“Trichoderma multiplication units

and compost preparation units”.

Farmers • To familiarize the

farmers about

Trichoderma and

compost.

• Demonstrate the

production technology

of both.

• Make aware the

farmers how this

product could be

helpful for the farmers

in the disaster

aftermath.

2 “Community awareness

programmes”

Extension workers Need to update the

extension workers about

Kerala State Disaster Management Authority 174

the updated technologies

and practices to mitigate

and to reduce the risk in

disaster

3 Community Warning System Public Using any kind of warning

system, the whole

community need to be

updated about weather

forecast and the proper

mitigation needs.

Kerala State Disaster Management Authority 175

Best Practices

Wetlands - Protecting Life And Property From Floods

Floods are the most common and widespread of all-natural disasters. Federal Emergency

Management Agency encourages the use of wetlands for stormwater detention and prevents

from becoming a disaster.

Case study:

At Massachusetts in US, scientists had utilized wetlands in preventing flood damage. It was

calculated that loss of all wetlands at Massachusetts would have caused an average annual

flood damage cost of $17 million during heavy downpour. The scientists concluded after

studies that conserving and expanding wetlands was a natural, less expensive solution to

control flood than the construction of dikes, dams and other practices and they proceeded to

acquire 8,103 acres of wetlands in the particular area as a flood protection measure. (Source:

U.S. Army Corps of Engineers – Charles River Natural Valley Storage Area)

Wetland Hydrology and Flood Control: Wetlands are transition zones between uplands and

deeper water, unique ecosystems characterized by their hydrology, soils and vegetation. They

function like natural tubs, storing flood waters that overflow riverbanks. In this way, wetlands

can help protect property from flood damage.

The effectiveness of wetlands for flood abatement depending on the size of the area, type and

condition of vegetation, slope, location of the wetland in the flood path and the saturation of

wetland soils before flooding. A one-acre wetland can typically store about three-acre feet of

water. Trees and other wetland vegetation help slow the speed of flood waters. This action,

combined with water storage, can actually lower flood heights and reduce the water’s

destructive potential. (Source: EPA).

So, restoration and extension of wetlands could act as one of the best management plans in

drought management.

Kerala State Disaster Management Authority 176

SECTOR BUILDING SAFETY

1. Introduction

Sl. No. Type of LSG No. of Plans Reviewed

1 Municipal Corporation 6

2 Municipality 16

3 Grama Panchayat 17

Total 39

Name of the reviewer: Indu V, Architect (RKI)

2. Gaps Identified and Recommendations

Sl. No. Gaps Recommendations

(Make sector-specific recommendations to

improve disaster risk reduction and/or climate

change adaptation at LSG level.

Recommendations may be further categorized

into Urban and Rural/ Highland, Midland and

Lowland etc. as deemed appropriate to your

sector. Probable strategies or projects

unique/applicable to a particular LSG may also be

included.)

1 Tables most relevant to building

safety such as 1.12, 1.16, 1.17, 1.18,

2.7, 3.5, 3.9, 4.3 and 5.3 are either

incomplete or empty or the data

given is inconsistent in some of the

plans (e.g.: Disaster Management

Plans of Thrissur Corporation,

Alappuzha Municipality, Chavakkad

• This information is crucial for disaster risk

management and hence these tables cannot

be left empty or incomplete. For example, the

risk faced by low income vulnerable

settlements/ colonies is different from the

risk faced by high rise apartments and hence

both data are essential. LSGIs must ensure

that all these tables are filled after collecting

Kerala State Disaster Management Authority 177

Municipality, Vatakara Municipality,

Punnapra North, Kaaralam,

Kannambra, Polpully, Koodali etc.)

data from reliable sources and/ or verified

through site inspections.

• Buildings functioning as relief camps must be

identified and checked for all basic necessities

to ensure the safety and comfort of the

evacuated people. Maintenance and repair

works of these buildings should be done

annually as part of monsoon preparedness.

• Shelter Management Team must be formed

and their details (such as name, age and

phone numbers) included in the plan. This

team is essential to ensure necessary facilities

in relief camps during preparedness phase

and for the effective management of camps

during emergency phase.

2 Table 1.16 contains the number of

houses with thatched roof.

However, no measures have been

included in the plan to protect such

buildings from disasters.

The houses with thatched roof require special

attention during disasters. Upgradation of these

homes (partly or fully) could be explored under

existing government housing schemes. People

living in these houses must be prioritised during

preparedness and response phases.

3 In most of the plans, Chapters 4 and

6 lack preparedness measures,

mitigation strategies and projects to

improve building safety during

disasters.

Inadequacies pointed out in tables 4.3 and 5.3

must be addressed in Chapters 4 and 6. These

tables should inform the preparedness and

mitigation measures to be taken (Chapter 4) and

this information could also lead to projects

(Chapter 6).

4 Absence of clear evacuation and

response plans for Low income

group/ colonies/ settlements and

other vulnerable groups.

• Table 1.18 ല ോ ഇൻകം ഗ്രൂപ്്പ/ ലകോളനികൾ/

വോസസ്ഥ ങ്ങൾ (Low income group/

colonies/ settlements) and Table 2.6

ഭൂമിശോസ്ഗ്രപരമോയി ദുരന്ത

സോധ്യരകളുള്ള ഗ്പലദശങ്ങൾ (Places

susceptible to geological hazards) should be

Kerala State Disaster Management Authority 178

read side by side if names of the colonies are

mentioned in 2.6. to identify the most

vulnerable settlements.

• Creating ward level geospatial maps of low

income groups/ colonies/ settlements and

other vulnerable households (see section

4.5.B of Orange Book of Disaster

Management 2- Monsoon Preparedness and

Disaster Guidelines available at

https://sdma.kerala.gov.in/wp-

content/uploads/2019/12/Orange-Book-of-

Disaster-Management-2-2020.pdf for

prioritised list of vulnerable households) to

draft evacuation plans. This would streamline

the response and facilitate prompt and

informed decision making during disasters.

This exercise could be taken up by DDMA by

forming a temporary GIS cell with the help of

technical educational institutions, NGOs,

sannadhasena members with technical

expertise and other volunteers.

5 Even though some of the plans have

identified risks posed by specific

regional hazards and pointed out

issues caused due to their geo-

climatic characteristics, the plans do

not attempt to address such

problems.

• Coastal LSGIs (e.g. Ponnani Municipality): The

coastline which is prone to coastal erosion,

storm surge, cyclone, tsunami etc. coupled

with its vulnerable population requires

special attention with regard to safe housing.

The informal/ low income housing

settlements along the coast needs to be

mentioned in table 1.18 or as a separate

section in the plan. People staying there are

usually socio-economically vulnerable as well.

Sensitive relocation plans may be suggested

with due consideration to the livelihood of

the residents.

https://sdma.kerala.gov.in/wp-content/uploads/2019/12/Orange-Book-of-Disaster-Management-2-2020.pdf
https://sdma.kerala.gov.in/wp-content/uploads/2019/12/Orange-Book-of-Disaster-Management-2-2020.pdf
https://sdma.kerala.gov.in/wp-content/uploads/2019/12/Orange-Book-of-Disaster-Management-2-2020.pdf

Kerala State Disaster Management Authority 179

• Low lying LSGIs and/ or LSGIs with rivers and

backwaters prone to flooding:

o Houses in low lying flood prone areas

must be given priority while evacuation

and response.

o House owners must be oriented on

structural and non-structural flood

mitigation measures.

o Flood retrofitting of a public building

could be undertaken as a pilot project

and included in Chapter 6.

o LSGIs in the Kuttanad region should

initiate technical studies with the help of

DDMA to arrive at site-specific,

sustainable and hazard resilient housing

solutions. DM plan of Munroe Thuruth

may be referred in this regard.

• Hilly LSGIs:

o A Geologist/ geotechnical engineer along

with the LSG engineer should inspect the

sloping sites before construction begins.

o Cut and fill must be minimized and done

scientifically. Retaining walls must be

designed by a structural engineer.

o Community groups or residents

associations could be formed to ensure

that natural drainage channels along the

slope are not blocked.

o Light weight and wind resistant building

materials could be promoted to reduce

the dead load the building exerts on the

slope.

o Cooperatives like kalavara could be

formed to purchase and store building

Kerala State Disaster Management Authority 180

materials in bulk so that transportation

costs are reduced for individual

consumers.

o Communication facilities must be

ensured in hard-to-reach areas.

6 LSGIs with tribal population (e.g.

Sulthan Bathery Municipality) have

not proposed prioritised plans or

projects catering to the tribal

settlements.

• If thatched houses mentioned in table 1.16

belong to the members of any tribal

community, their preferences must be

considered and interventions to strengthen

these houses must be sensitive to their

requirements without compromising the

safety of the inhabitants.

• People living in these houses must be

prioritised during preparedness and response

phases. Mapping of all tribal colonies and

preparation of evacuation plans could be

another project to prioritize vulnerable

sections.

• Representatives from tribal communities

must be included in ERTs as well.

LSGI-specific inputs

7 Thrissur Corporation: Projects under

Chapter 6 of Thrissur Corporation

DM Plan has been given in the

annexure and not in the main body

of the plan.

The projects about building safety

are limited to renovation of an

existing building used as relief camp

and constructing a disaster center.

• Projects given in annexure are to be added to

Chapter 6.

• Page no. 89, Division no. 39, Project no. 1 and

Page no. 92, Division no. 43, Project no. 1: A

structural engineer should be consulted if the

said rubble wall is a retaining wall.

• Page no. 107, Division no. Vilvattom Zonal

(Div. 4, 5, 6, 7, 8, 9, 11), Project no. 6: Instead

of just renovating or carrying out repair

works, this project could be turned into a pilot

in Rapid Visual Screening (RVS) and

retrofitting. Since it is an engineering college,

Kerala State Disaster Management Authority 181

this could be a hands-on learning experience

for the faculty and students of civil

engineering and architecture departments.

• Page no. 109, Division no. Vilvattom Zonal

(Div. 4, 5, 6, 7, 8, 9, 11), Project no. 21: This is

a good project. This disaster center needs to

be designed as a multi-purpose shelter so that

it is functional during normal times also. This

would also help in generating revenue. The

shelter management team should be involved

in the process.

8 Kozhikode Corporation: Plan points

out densely populated areas and

cramped settlements as a challenge

in the SWOT analysis. However, it

does not propose any solution to

tackle this issue.

These challenges need to be addressed in chapter

4 and 6. Measures to mitigate the exacerbating

effects of hazards in densely populated areas

need to be proposed. These can be a combination

of structural measures (eg: Use of fire resistant

materials for construction and avoiding materials

such as thatch, tarpaulin sheets etc.) and non-

structural measures (eg: conducting regular mock

drills etc.). Measures to ensure strict compliance

of fire safety codes must be adopted. Fire safety

systems must be installed.

9 Punalur Municipality:

Located along the banks of the

Kallada river, the LSGI should arrive

at measures for flood mitigation and

document the same in the DM plan.

Secondly, even though the LSGI

often records the highest

temperatures in the state, the plan

does not propose any solution to

reduce the urban heat island effect.

• It has been mentioned in page no. 35 under

"ദുരന്ത സോധ്യരോ ഗ്പലദശങ്ങൾ" that

hundreds of families reside along the banks of

Kallada river and its tributaries and that their

houses face the risk of flooding. If it is an

annual occurrence and if measures like

cleaning the water bodies do not help, these

houses need to be flood retrofitted.

Appropriate relocation plans may be drafted

for Kutcha houses.

Kerala State Disaster Management Authority 182

• Since Punalur often records the highest

temperatures in Kerala,

o Unburnt mud construction techniques

(compressed stabilised earth blocks,

rammed earth, adobe blocks etc.) and

building materials like clay bricks,

terracotta blocks, natural stones (eg:

laterite), timber etc. are preferred over

cement based construction blocks as the

former reduces heat gain.

o Glazing in buildings needs to be reduced

as it traps heat inside and increases the

cooling load.

o Provide adequate sunshades and roof

overhangs to reduce heat gain.

o Reflective wall paints of light shades can

also help in heat reduction.

o Concrete paved surfaces which aggravate

the urban heat island effect should be

kept to the minimum. Permeable

pavements may be used wherever

necessary as it has the added advantage

of allowing water percolation.

o Promote planting of trees around

buildings.

o Include projects to promote rainwater

harvesting in all buildings:

- Mechanisms to ensure compliance of

KMBR

- Create awareness among different

stakeholders

10 Perumbavoor Municipality: Even

though a migrant labourer hub, this

Municiplaity’s plan makes no

The details about the housing settlements of

migrant workers may be included in table 1.18 or

as a separate section in the plan. It is essential to

Kerala State Disaster Management Authority 183

mention of this sizable population

and their settlements.

address this community from the perspective of

disaster risk management and come up with

inclusive strategies for preparedness and

mitigation.

11 Nilambur Municipality: As an LSGI

which is prone to multiple hazards

and is also socio-economically

vulnerable due to its tribal

population, the plan has not

examined these in detail.

Appropriate preparedness and

mitigation measures have not been

proposed.

• Nilambur is prone to floods as well as slope

failures. Rains in Wayanad hills can affect this

LSGI. Information such as the history of

disasters and regional hazards is very

important. Forest fire and human-animal

conflicts have also been reported here. Wards

prone to these hazards and relief camps in

these wards need to be identified and

documented in the plan.

• Nilambur also has tribal population living in

colonies and inside forests. Their settlements

need to be mapped. DRM strategies must

prioritise such vulnerable groups.

12 Munroe Thuruth Grama Panchayat:

Even though one of the best plans,

the LSGI could explore more in

terms of building safety.

• Chapter 4 has given special emphasis on the

need for hazard resilient and environment

friendly house construction and also provides

details of context specific design models. This

is a commendable achievement unmatched

by any other LSGIs.

• Due to variations in the water level and the

soil type, buildings have been developing

cracks and settling. Raised foundations and

lightweight building materials could be a

solution to this. Coconut piles could be a

sustainable way of compacting soil.

• Ways to utilize the abandoned houses may be

thought of. Technical studies could be

conducted in this regard. Reuse of building

Kerala State Disaster Management Authority 184

materials, adaptive reuse of buildings and

retrofitting could be explored.

Other General Suggestions, If Any (Include suggestions to improve the template as well as the

overall quality of plans from the perspective of your sector)

1 The template is silent on aspects like universal access (non-slippery ramp with handrails,

tactile tiles, differently abled friendly toilets etc.), fire safety and lightning safety of

buildings that are identified to be used as relief camps. Columns may be added to ensure

these aspects in the tables 1.12, 4.3 and 5.3 which document the various facilities in such

buildings. A column on the presence of communication facilities also may be added to

these tables.

It is seen that in some of the plans (e.g. Punnapra North Grama Panchayat, Polpully

Grama Panchayat etc.) the columns of toilets/ bathroom and kitchen have been merged

and a single answer is given for both. Availability of these two facilities should be

documented separately in the table.

2 Since the plans were prepared during pre-COVID-19 times, the pandemic has not been

factored-in in the plans.

• As specified in the Annexure 3 of the Orange Book of Disaster Management 2-

Monsoon Preparedness and Disaster Guidelines (available at

https://sdma.kerala.gov.in/wp-content/uploads/2019/12/Orange-Book-of-Disaster-

Management-2-2020.pdf) the LSG should identify 4 types of buildings for relief

camps to ensure the containment of COVID-19 during disasters. The list of the same

needs to be included in the LSG DM Plan and also submitted separately to the DEOC.

• Rapid Safety Audits must be conducted in the COVID-19-specific facilities of hospitals

(G.O., guidance note and checklist available at https://sdma.kerala.gov.in/wp-

content/uploads/2021/05/Rapid-Safety-Audit-GO-May-21.pdf) to primarily mitigate

the risk of fire hazards due to oxygen leakage, electrical malfunctioning and other

reasons.

3 Unlike schools, hospitals do not undergo annual audits as a critical life line building.

Safety audits must be conducted in every hospital on a regular basis (preferably annually

like in schools) to ensure that hospitals are fit for operation during normal times as well

as during disasters. DM plan should carry a list of hospitals that are certified fit for

https://sdma.kerala.gov.in/wp-content/uploads/2019/12/Orange-Book-of-Disaster-Management-2-2020.pdf
https://sdma.kerala.gov.in/wp-content/uploads/2019/12/Orange-Book-of-Disaster-Management-2-2020.pdf
https://sdma.kerala.gov.in/wp-content/uploads/2021/05/Rapid-Safety-Audit-GO-May-21.pdf
https://sdma.kerala.gov.in/wp-content/uploads/2021/05/Rapid-Safety-Audit-GO-May-21.pdf

Kerala State Disaster Management Authority 185

operation. Rapid Visual Screening (RVS) of hospitals would best serve the purpose of

ensuring structural safety of the hospital buildings during disasters.

4 Plans seem to lack technical inputs from the perspective of building safety. LSG Engineers

need to be included in the process of plan preparation as it would help in technical

assessment of building conditions and in turn facilitate better project formulation.

5 Generally, there seems to be a disconnect between the situational analysis (Chapters

1,2,3), resource inventory, specifically the SWOT analysis (Chapter 5), and the

preparedeness, mitigation measures (Chapter 4) and projects (Chapter 6). Chapter 4 and

6 should draw inferences from the previous chapters while suggesting preparedness and

mitigation strategies as well as projects. The projects pertaining to augmenting the

facilities at the buildings identified as relief camps and to strengthen those buildings

structurally have been included only in a handful of plans.

6 Some of the plans such as that of Kollam Corporation, Angamali Municipality, Nilambur

Municipality etc. do not follow the template. Some plans such as that of Angamali

Municipality, Ponnani Municipality, Azhiyur Panchayat etc. have used different formats

for tables. In some plans like that of Kochi Corporation, ward-wise data has been given

in the main body of the plan and not in the annexure. The main body of the plan should

contain only the summary of the data i.e. the total numbers at LSG level.

Providing data and documenting information in a uniform template would be beneficial

for DDMAs to consolidate information at the district level.

3. Training Needs

Sl. No. Theme Target Participants Objectives

1 Rapid Visual

Screening (RVS) for

Disaster Risk

Reduction in

Buildings. (Classroom

sessions combined

with on-site pilot

• LSG Engineers

• Other stakeholders:

o Concerned government

department (For e.g.

Department of General

Education in case of a

school building)

• To enable LSG Engineers

to do basic vulnerability

assessment of public

buildings through Rapid

Visual Screening

methods and thereby

ensure resilient critical

lifeline buildings.

Kerala State Disaster Management Authority 186

exercise in a

government building)

o Professional bodies such

as the Institution of

Engineers, Indian

Institute of Architects etc.

and professionals such as

civil engineers and

architects of the LSG

o Technical Education

Institutions (Departments

of Civil Engineering,

Architecture)

• To help the participants

make informed decisions

about building

maintenance/

renovation/ retrofitting.

2 Rapid audit of

buildings that are

identified to be used

as relief camps

Shelter Management Team of the

ERT

• To create awareness

among the members of

shelter management

team about the

minimum standards of

facilities to be provided

in relief camps.

• To enable them to ensure

basic safety in the

building and its premises

by doing a basic

vulnerability assessment.

3 Hospital Safety and

Hospital RVS

LSG Engineers and Hospital RRT

members

• To enable LSG engineers

to do yearly safety audits

of hospitals so as to

identify gaps and take

necessary actions for

disaster risk reduction.

• To create awareness

among the hospital RRT

members on the red flags

of structural threats to

the building.

Kerala State Disaster Management Authority 187

4 Retrofitting for

hazard resilience

LSG Civil Engineers

(Professionals such as civil

engineers and architects of the

LSG may also be included)

• To sensitize LSG Civil

engineers on the need

for retrofitting for

disaster risk reduction in

buildings.

• To create awareness

among LSG Civil

engineers on the

retrofitting measures to

be adopted to strengthen

public as well as private

buildings (such as

residences).and equip

them in suggesting

retrofitting measures to

the public.

5 Mock drills in all

apartments:

a. Fire mock

drill

b. Earthquake

mock drill

Residents’ Associations including

building owners, tenants, security

personnel and housekeeping

staff.

• To create awareness

among residents on the

importance of fire and

earthquake safety in

multi-storey buildings.

• To prepare them for

effective response and

evacuation in the

eventuality of fire or

earthquake in their

apartment.

• To make necessary

modifications or

additions to improve the

fire and earthquake

safety of the building and

its residents.

Kerala State Disaster Management Authority 188

6 Setting up emergency

temporary shelters

and latrines.

Shelter Management Team of the

ERT, Residents’ Associations/

Neighbourhood groups

• To familiarize the

participants with the

erection and

maintenance of

emergency temporary

shelters and latrines.

• To inculcate self-reliance

and reduce the

dependency on external

help during disasters.

7 Multi-hazard resilient

and sustainable

construction

practices

• Masons including women

masons teams under

Kudumbashree, site

supervisors, engineers,

architects and contractors of

the LSG

• Other stakeholders:

o LSG Engineering

o Shelter Management

Team of the ERT

o Professional bodies such

as the Institution of

Engineers, Indian

Institute of Architects

etc.

o Technical Education

Institutions

(Departments of Civil

Engineering,

Architecture)

• To train participants in

multi-hazard resilient

construction practices

that are cost-effective

and environment

friendly.

• To inculcate an

orientation towards

sustainable living.

• To create a registry of

trained professionals in

the LSG.

Kerala State Disaster Management Authority 189

Best Practices

1. Pradhan Mantri Aawas Yojana- Urban (PMAY-U) Housing For All Mission- Scheme

Guidelines, January 2021

The PMAY-U scheme guidelines 2021 (available at https://pmay-

urban.gov.in/uploads/guidelines/60180813309f2-Updated%20guidelines%20of%20PMAY-

U.pdf) explicitly specify the need for inclusion of disaster resilient construction in housing.

The format/ checklist for all the 4 different verticals under the mission (i.e. In-situ Slum

Redevelopment, Affordable Housing Through Credit Linked Subsidy, Affordable Housing in

Partnership and Subsidy for Beneficiary-Led Individual House Construction or Enhancement)

includes the question “Whether disaster (earthquake, flood, cyclone, landslide etc.)

resistant features have been adopted in concept, design and implementation of the project?

Details thereof.”

State level housing schemes under the LIFE Mission should also include such a clause in their

guidelines to ensure that all new houses constructed under the scheme are disaster

resilient. LSG engineers must ensure compliance of the same.

https://pmay-urban.gov.in/uploads/guidelines/60180813309f2-Updated%20guidelines%20of%20PMAY-U.pdf
https://pmay-urban.gov.in/uploads/guidelines/60180813309f2-Updated%20guidelines%20of%20PMAY-U.pdf
https://pmay-urban.gov.in/uploads/guidelines/60180813309f2-Updated%20guidelines%20of%20PMAY-U.pdf

Kerala State Disaster Management Authority 190

2. Rapid Visual Screening (RVS) of Critical Lifeline Buildings

• Thiruvananthapuram Municipal Corporation: As part of the Hazard and Vulnerability

Assessment Report of Thiruvananthapuram City, Kerala 2016 (available at

https://sdma.kerala.gov.in/wp-content/uploads/2018/11/HVATvm2016.pdf) a rapid

visual screening of 378 public buildings including schools, higher educational

institutions, hospitals, government institutions and other public buildings was

conducted. A simple, pragmatic and replicable RVS method was employed with a set

of 10 criteria (safety equipment, accessibility for water tenders around the building,

evacuation routes, early warning systems, occupancy, accessibility of emergency

services to the building, damageability of buildings, electrical insulation, storage of

fuel, accessibility to medical facilities) to categorize buildings into highly vulnerable,

moderately vulnerable and least vulnerable. Based on the absolute number of public

buildings evaluated using RVS per ward, the wards were categorized into high,

moderate and low vulnerability.

• Tripura: Rapid Visual Screening (RVS) of Schools in Tripura (available at

https://tdma.tripura.gov.in/sites/default/files/Report-

RVS%20in%20380%20schools%20in%20Tripura.pdf) and the Report on Rapid Visual

Screening of Twenty Schools in Tripura (available at

https://tdma.tripura.gov.in/sites/default/files/rvs.pdf) are two good reports on RVS of

school buildings. The former report contains the recommendations to improve the

hazard resilience of buildings in 378 schools of the state while the latter also carries

the format for conducting RVS exercise. The methodology for RVS varies according to

the type of construction of the building.

The methodologies used in the above two cases could be adapted and used in LSGIs by the

LSG engineers while carrying out the safety audits of schools annually.

3. Mapping of Slums in Pune City

Using geospatial techniques such as Remote Sensing and Geographic Information System

(GIS) technique, the slums of Pune Municipal Corporation were identified and mapped by

N. Mundhe of International Institute for Population Sciences (IIPS), Mumbai and

https://sdma.kerala.gov.in/wp-content/uploads/2018/11/HVATvm2016.pdf
https://tdma.tripura.gov.in/sites/default/files/Report-RVS%20in%20380%20schools%20in%20Tripura.pdf
https://tdma.tripura.gov.in/sites/default/files/Report-RVS%20in%20380%20schools%20in%20Tripura.pdf
https://tdma.tripura.gov.in/sites/default/files/rvs.pdf

Kerala State Disaster Management Authority 191

Department of Geography, Sir Parashurambhau College, Pune. The different kinds of

maps generated are available at https://www.int-arch-photogramm-remote-sens-

spatial-inf-sci.net/XLII-5-W3/57/2019/isprs-archives-XLII-5-W3-57-2019.pdf.

Such mapping techniques if employed in LSGIs with slums, low income colonies, tribal

settlements etc. would help in converting the existing non-spatial data into spatial data.

This would be extremely useful for decision making during disasters and for adopting

preparedness and mitigation measures.

https://www.int-arch-photogramm-remote-sens-spatial-inf-sci.net/XLII-5-W3/57/2019/isprs-archives-XLII-5-W3-57-2019.pdf
https://www.int-arch-photogramm-remote-sens-spatial-inf-sci.net/XLII-5-W3/57/2019/isprs-archives-XLII-5-W3-57-2019.pdf

Kerala State Disaster Management Authority 192

SECTOR HYDROLOGY

1. Introduction

Sl. No. Type of LSG No. of Plans Reviewed

1 Municipal Corporation 6

2 Municipality 16

3 Grama Panchayat 17

Total 39

Name of the reviewer: Lekshmi Vijayachandran, Hydrologist (RKI)

2. Gaps Identified and Recommendations

Sl. No. Gaps Recommendations

(Make sector-specific recommendations to

improve disaster risk reduction and/or

climate change adaptation at LSG level.

Recommendations may be further

categorized into Urban and Rural/

Highland, Midland and Lowland etc. as

deemed appropriate to your sector.

Probable strategies or projects

unique/applicable to a particular LSG may

also be included.)

1 It is seen that most of the

recommendations given under chapter 4

are limited. Water recharging measures

can be included in those regions which are

more prone to drought.

Basically, a Hydrological and water

resources sector plan shall include the basic

details of the water bodies (both natural

and artificial), their storage capacity,

rainfall/precipitation values, land use

cover, groundwater sources (tube

wells/open dug wells), reservoirs and their

Kerala State Disaster Management Authority 193

storage capacity, artificial flood mitigation

measures. The template provided here can

include some of these parameters for

analysing and understanding a hydrological

situation.

2 The Template shall consist of classifying

the water sources(artificial/natural) such

as potable, domestic, industrial, irrigation,

that is usage and allocation of water in

the region shall be included.

The first chapter of the DM plan shall

include all the basic data of the region

(Panchayat/Municipality/Corporation),

such as irrigation, hydro-electricity

projects, wells, canals, drainage in data, in

detail. The template given here considers

the number of water bodies, area and the

current condition of the same. Additionally,

we can consider the location, age, water

levels and its frequency of usage and

number of households depending on the

same.

3 Every DM plan should contain a flood

prone map, drought prone map and

landslide vulnerability map .It was seen

that some of the maps were missing in the

individual DM plan.

Elaborate maps can be prepared such as

watershed map, flood proneness map,

landslide proneness map, drought prone

map with proper legend and specifications

shall be given the DM plan.

4 The chapter 4 basically includes

recommendations pertaining to a disaster

management plan. The hydrological

recommendations can be more region

specific. The recommendations given were

more generalised.

More specific rejuvenation

techniques/renovation measures can be

included in the chapter 4, particularly with

regard to a sector, rather than being

generalised.

5 It was seen that some of the maps

included in the plan were added at the last

portion of the DM plan. It would be better,

River rejuvenation measures, if any, shall be

included in the DM plan. Any

renovation/recharging measures for the

Kerala State Disaster Management Authority 194

if the maps are added in the first or second

chapter.

watershed/basins can be included under

separate heading.

6 Early alert system based on a Hydrological

model output shall be developed and the

same can be included under

recommendations (Chapter 4).

Proper medication facilities, emergency

shelters for human and animals, rescue

training programmes in some of the DM

plan are found to be not appropriate. This

shall be corrected.

7 Most of the hydrological

recommendations in the DM plan

consisted almost similar strategy,

irrespective of the terrain/weather

parameters. This also shall be rechecked

and can be more specific.

As per the characteristics of the topography

and terrain of a region, the

recommendations shall be more area

specific in terms of its hydrological

parameters.

8 Some of the DM plans were found out to

be lagging in data with respect to maps

(vulnerability, watershed, geographical) as

well as the information regarding the

emergency and rescue team,

irrigation/drainage systems and

infrastructure.

Certain recommendations relating to

surface and subsurface sources of water,

their storage capacities, their water levels

and hydrological details such as depth

below ground level, age, discharge capacity

can be included in the plan under the

heading Water Resources.

Other General Suggestions, If Any (Include suggestions to improve the template as well as the

overall quality of plans from the perspective of your sector)

1 The DM plan can be more elaborate and clear with respect to the data regarding the

watershed of a locality, Its adjoining rivers/streams. Separate details for each and every

water body shall be included.

2 The maps can be more enlarged with more precise legend and its related specifications.

3 Any particular river rejuvenation techniques/schemes with respect to a particular region

shall also be included.

Kerala State Disaster Management Authority 195

4 The data regarding the rescue team, emergency shelters for humans and animals,

emergency warning system/help line system and training aids should be given due

importance in all the DM plans.

3. Training Needs

Sl. No. Theme Target Participants Objectives

1 Emergency Plan Every Household Each and every household

should be given a proper

emergency plan to overcome

a disaster. This shall in turn

highlight the importance

/severity of a catastrophe

rather than mere negligence.

2 Community Warning System Community/ Public

as a whole

Radio and television stations

shall provide information on

evacuation routes, temporary

shelters, and other emergency

procedures. Depending on the

situations, protective actions

can be adopted.

3 Disaster and Emergency

Training Course(Online

Platform)

Youth This method can also be one

effective method in

preparation of a disaster.

Particularly this course can be

targeted for the budding

section of the society since

they have more affinity

towards the digital zone.

Nevertheless. this can be

extended to middle age

section of the society as well.

Kerala State Disaster Management Authority 196

4 Emergency Response

and Preparedness Plan

Women and Children Proper planning measures and

response techniques and

training shall be provided to

both women and children.

Efficient courses shall be

provided to them regarding

the outcomes of a disaster

such as worsening of chronic

disease, waterborne disease,

Vector-borne disease,

epidemics and mental health

concern.

Kerala State Disaster Management Authority 197

Best Practices

1. Bhungroo – Ground Water Injection Well

Place of Implementation: Gujarat

Implementation Agency: Govt. of Gujarat

Bhungroo is an efficient water management system, adopted in Gujarat(Implemented by

Govt.of Gujarat), involves injection and storage of excess rainfall water underground. This

particularly helps to meet water shortage during dry spells. The non-saline rainwater when

mixed with the underground saline water brings down the salinity of the groundwater, making

it fit for domestic use. The farmers were trained in installation of Bhungroo units. Installation

of piezometer was also done for water level monitoring on a day-to- day basis. This technique

can be replicated in other parts of country for groundwater recharge as well as continuous

water supply.

2. Mazhapolima Initiative

Place of implementation: Thiruvilwamala Gram Panchayat

Implementing agency: Thrissur District Administration, Kerala

 The Thrissur District Administration along with various NGOs working in Kerala established an

artificial groundwater recharge program called Mazhapolima, a system in which, the rooftop

rain water is led through pipes with sand filter at the end, to open dug well to replenish the

subsurface aquifer during monsoon. This technique subsidises to poorer households especially

in areas of overexploited groundwater sources and areas of high salinity. When such multiple

wells are recharged in an area, the groundwater table goes back up and continuous provision

of water can be made available. This model can be replicated and adopted in anywhere in

Kerala.

3. Birkha Bawri, Jodhpur

 Place of implementation: Jodhpur,Rajasthan

Implementing agency: Umaid Heritage Real Estate

 To overcome the problem of acute water shortage in Umaid Heritage Site (a private township

in Jodhpur), a Rain Water Harvesting (RWH) system was developed inside the housing complex.

The As the name suggests, Birkha Bawri is a structure which draws water from

Kerala State Disaster Management Authority 198

traditional step wells in the region and also catches rainwater from the catchment area. Apart

from storage and conservation of rainwater, the project also highlights sustainable storm water

management in the housing complex, as it collects runoff and minimizes water logging in the

area. The rainwater is collected from open areas through natural slopes as well as from the roof

top of the house.

4. Bulk Metering System, Bangalore

 Place of implementation: Bangalore

 Implementing agency: Bangalore Water Supply & Sewerage Board

This case involved initiatives by the Bangalore Water Supply and Sewerage Board to install bulk

meters at important locations and to develop an ICT application (Information and

Communication Technology) to capture information from these meters to improve the water

supply infrastructure. Flow meters were installed at critical locations including inlet and outlet

of all Ground Level Reservoirs and Elevated Service Reservoirs and on feeder mains which feed

water directly to the distribution network. All the meters were used to aid data collection. A

specific quantity of flow was assigned to a meter based on the requirement of service area and

water availability and an alarm was triggered if the flow would go above or below the set limit

to monitor and alter the flow. This technology can be adopted in Kerala, in order to improve

the water supply system, particularly during any hazard times.

 5. Hiware Bazar, Maharashtra

 Place of implementation: Maharashtra

 Implementing agency: Yashawant Krishi Gram and Watershed Development Organization

Under this watershed development program, specific steps were taken like implementation of

artificial recharge structure, contouring on hill top, structures to store water and proper

distribution channels, and shift in the conventional cropping method was also adopted by the

farmers. Besides, deforestation and grazing were also banned. The funds were generated with

the help of several agencies to make it a successful intervention. As a result, there was a

significant rise in the groundwater level and increase in surface water availability. This is a

favourable system which can be modelled in Kerala to reduce the exploitation of groundwater

resources.

Kerala State Disaster Management Authority 199

SECTOR RURAL DEVELOPMENT

1. Introduction

Sl. No. Type of LSG No. of Plans Reviewed

1 Municipal Corporation 6

2 Municipality 16

3 Grama Panchayat 16

Total 38

Name of the reviewer: Tinoj John, Rural Development Specialist (RKI)

2. Gaps Identified and Recommendations

Sl. No. Gaps Recommendations

(Make sector-specific recommendations to

improve disaster risk reduction and/or

climate change adaptation at LSG level.

Recommendations may be further

categorized into Urban and Rural/

Highland, Midland and Lowland etc. as

deemed appropriate to your sector.

Probable strategies or projects

unique/applicable to a particular LSG may

also be included.)

People/Community Participation and Human Resource

1 Methodology suggests a transect walk and

public participation on the ground by the

experts and local representatives. But this

seems to be missing in the majority of the

plans.

A bottom-up approach was needed in the

initial stages of plan preparation.

The participation of all people should be

ensured at all stages of disaster

Kerala State Disaster Management Authority 200

management plan preparation. The

methods including transect walk and focus

group discussion which is already

mentioned in methodology should be used

2 Ward level details are not available in most

of the plans. Many plans do not have the

information to be collected and the tables

to be prepared on a ward basis

Ward wise information should be collected

and recorded accurately. Recording the

source of information will increase its

reliability. It should be done compulsorily.

3 The history of disasters in past 5-10 years

are missing in most of the plans

Experience and knowledge of elder

persons of the local area in disaster

management should be utilized while

preparing DM plan at LSG level. Details on

listed disasters, local disasters, recurring

periodicity of disaster, etc should be

collected through transect walk, focus

group discussion with the help of elder

people from the locality.

4 Plans lack a clear idea on what are the roles

and responsibilities of ERT members. The

ward wise data listing of the members is

also lacking in various DM plans. Many of

them do not have the minimum number of

members in ERTs formed

Make sure each emergency response team

includes more people who are experienced

in the concerned field and provide

necessary training for them. Also collect

the contact numbers of the person those

who are involved in the Emergency

response teams
5 The list of ERT members and contact

numbers provided are not sufficient to

manage a disaster. Emergency contact

numbers, their responsibilities, details of

volunteers are missing in most plans

Kerala State Disaster Management Authority 201

Health Care, Education and Capacity Building/ Social Awareness

6 Section 1.6 is for information on health

care institutions and the available facilities.

However, except the names of hospitals

and some information, details about the

infrastructure and available facilities is not

included in the plans

Details of health care institutions, schools

should be collected. Based on these details

the projects can be formulated to fill the

gaps and carry out the necessary urgent

construction

Identify educational institutions at ward

level and identify the nearest institutions in

disaster prone areas and take necessary

precautionary measures

Identify the facilities of healthcare

institutions, and prepare plans to provide

facilities required to fill the gaps

Trainings should be provided on listed and

non listed disasters to the people those

who are become a part of disaster

management plan preparation

Necessary training should be imparted to

analyze and understand the maps

prepared and provided by KSDMA to the

people those who are involved in project

preparation

Find out and suggest within the limits of

local body how to conduct social

7 The plans do not explain how social

awareness can be done through

organizations and departments which can

intervene at local level

Kerala State Disaster Management Authority 202

awareness and through which

organizations and departments can

conduct

Infrastructure and Housing

8 Information on roads, bridges and houses,

existing areas of colonies, irrigation

facilitates and natural water bodies should

be collected at ward level. Based on such

information, immediate attention can be

drawn to the needed for urgent

reconstruction, repair, as well as prepare

disaster mitigation plans. But such

information is not available.

Disaster mitigation plans should be

prepared and identify Urgent

reconstruction should be needed on the

basis of data provided in section 1.9, such

as roads, bridges, details of habitats,

colonies, irrigation facilities and natural

water bodies etc.

9 Information on disaster prone areas,

geographical vulnerabilities, public

buildings and households located in

disaster prone areas are not mentioned in

the plan properly

List out public buildings and houses in

disaster prone areas, and prepare suitable

evacuation and rehabilitation plans and

projects.

Economic Status, Employment and Livelihood

10 Section 1.4 deals with the economic

details of the people. The information

provided on the basis of ration cards will

help to identifying the areas / wards

where the economically weaker sections

are located and also it will help to prepare

the necessary disaster mitigation plans

based on it. But such information has not

been accurately collected or analysed

Collect proper data and prepare effective

evacuation plans for people, livestock,

public institutions

Formulate suitable rehabilitation and

relocation, insurance schemes for livestock

in a manner that does not lead to the loss

of livelihood

Kerala State Disaster Management Authority 203

11 Information on flood appropriate

evacuation plans for people, cattle and

other livestock etc. is presented to a very

limited extent

To reduce the damage to the crop and

avoid financial loss, LSG department

should be arranged a consultation of

farmers along with senior farmers in the

area and officials from agricultural

department.

Consider the income generation

programmes and projects while preparing

climate oriented disaster mitigation plans.

Include MGNREGs workers in these

programmes

12 Livelihood activities are also intervened

with geographical characteristics. So that,

this may also affected by the disasters.

But it does not seem to have been

considered in the plans like agriculture,

fisheries, livestock etc.

Vulnerable and Special Attention Needed Population

13 Transgender details could not be found in

any plans

Ward level data should be collected on

persons those who need special attention,

should be prepared plan for them on a

priority basis

Include the LSGs where the information of

transgenders is available and make them

part of the plan formulation

Involvement should be ensured from

vulnerable community, such as

transgenders, women, children, aged,

scheduled caste and tribes, economically

weaker, etc and consider their needs and

14 Only little information is available in the

categories that need special consideration

at the ward level.

15 There is a lack of gender balance and

representation from all the vulnerable

Kerala State Disaster Management Authority 204

sections in most of the ERTs across the

LSGs

wants in disaster mitigation plan

formulation

Gender balance and representation of

vulnerable sections in ERTs should be

ensured

Prepare necessary evacuation and

rehabilitation plans by identifying the

areas where the economically weaker

sections are and their vulnerability to

disaster

Resource Identification and Management

16 The resources, equipments, vehicles, other

capacities in the panchayat have not been

fully identified. It did not indicate the

availability of the required resources

according to the geographical feature of

the local body and did not suggested the

necessary remedial measures to fill the

gaps

Examine the availability of resources for

disaster management, according to the

geographical features of the local body and

suggest necessary remedial measures.

Propose project to purchase resources

needed

Other General Suggestions, If Any (Include suggestions to improve the template as well as the

overall quality of plans from the perspective of your sector)

1 Fill in the template accurately and prepare a plan based on the topography, and disaster

potential of the local body

2 Identify the strengths and weakness of the panchayat and analyse the threats and

opportunities with the help of public, NGOs, elected representatives, farmers,

representatives from vulnerable population etc

Kerala State Disaster Management Authority 205

3 Indicate how the project proposals provided will help in disaster mitigation, how, for how

long, for what department, at what cost and what are the positive changes it will bring

to the society

4 Man-made disasters also need to be incorporated in DM Plan with the guidance of

experts from areas like CBRN, road safety, health department etc. Give provision to

include the details of the areas of mass gatherings in the DM Plan

5 In hilly areas, to create awareness among the people about the cause of landslides, how

to deal with landslides, what farming methods to adopt etc. Take necessary steps to

control illegal mining and quarrying in hilly areas with the help of local people. Train

people and ERT members in landslide prone areas on what are the signs which can be

identified before a landslide. Make people aware of what needs to be done immediately

after seeing signs of landslides

6 Take necessary steps to promote cultivation practices including paddy cultivation to

prevent drought by ensuring water conservation. Prepare and implement rainwater

harvesting schemes and make people aware of the need for rainwater harvesting.

7 Strict monitoring of industries established at banks of river, streams and other water

bodies. Prepare and implement industrial disaster mitigation activities.

8 Discuss and implement at the local body level the measures required to combat coastal

erosion and to reduce losses

3. Training Needs

Sl. No. Theme Target Participants Objectives

1 Disaster management

orientation

All LSGD staff, Elected

representatives,

Volunteers, Other

concerned officials,

Working Groups for DM

Plan in LSG’s

Have an idea about

basics of disaster

management

Kerala State Disaster Management Authority 206

2 Disaster Management Plan

preparation and disaster

mitigation project proposal

LSGD Secretaries, Other

concerned officials, Elected

representatives, Working

Groups for DM Plan in

LSG’s

Enable concerned

authorities to prepare

an effective DM plan

and propose new and

innovative projects

based on risk and

vulnerability

assessment

3 First aid & Basic Life Support Elected representatives,

Volunteers, drivers,

employees from various

government and non

government institutions

Prepare for

unforeseen situation

& To enhance the

practical knowledge

on Basic Life Support

4 Waste Management Haritha Karma Sena To ensure an effective

waste management

during post-disaster

scenario.

5 Incident response system LSGD officials, Elected

representatives

To ensure there is

effective risk

communication

during a emergency

and during a disaster.

This also enables a

smooth

administrative and

hierarchical

functioning of the

system.

6 Mock Drills Volunteers, Educational

Institutions

To train the people on

rescue operation and

to enhance practical

Kerala State Disaster Management Authority 207

knowledge about the

disaster.

7 Coastal hazards Coastal LSG’s To give an awareness

about the

vulnerability of

coastal areas

8 Emergency response training ERT Members To have firsthand

experience in

emergency response.

Best Practices

964 checkdams constructed in Parappa Block Kasaragod, under the Employment Guarantee

Scheme

964 temporary check dams constructed in Parappa block panchayat under Mahatma Gandhi

National Employment Guarantee Scheme (MGNREGS). Check dams are being constructed in the

panchayats as a special campaign. The target is to construct 2000 temporary check dams in the

next year. The implementation of MGNREGS in the Gramapanchayats of Parappa Block is

progressing with special focus on water conservation and drought mitigation activities.

(Source: https://prd.kerala.gov.in/ml/node/110535 dated 28.01.2021)

The above given is the news which is taken from PRD website of Kerala Government. Such

creative interventions help to reduce the drought in the area and also it may lead to the increase

in ground water level by storing rainwater in these check dams. It will help to increase people’s

employment opportunities and ensure income. This will also lead to improvement in the

standard of living of people those who are involved in MGNREGS including women. The

intervention led by the Parappa block is a model for other panchayats.

https://prd.kerala.gov.in/ml/node/110535

Kerala State Disaster Management Authority 208

Kerala State Disaster Management Authority 209

SECTOR URBAN PLANNING

1. Introduction

Sl. No. Type of LSG No. of Plans Reviewed

1 Municipal Corporation 6

2 Municipality 16

3 Grama Panchayat 16

Total 38

Name of the reviewer: Reshma T. Vilasan, Urban Planner (RKI)

2. Gaps Identified and Recommendations

Sl. No. Gaps Recommendations

(Make sector-specific recommendations to

improve disaster risk reduction and/or

climate change adaptation at LSG level.

Probable strategies or projects

unique/applicable to a particular LSG may

also be included.)

1 Lack of data Ground-level preparation with Community

participation

2 Gaps in project formulation Consider the disaster proneness of the

locality, while formulating project

proposals.

Also, should consider the vulnerable group

in disaster mitigation measures and project

formulation

Kerala State Disaster Management Authority 210

3 Data on the structural stability of the

buildings are missing in this plan

The proper methodology should be done

to check the structural stability of the

existing building(like RVS)

Proper training should be given to the

ERT(Shelter Management) to ensure

necessary facilities in relief camps

4 Hazard Analysis – Tools and Techniques It refers to prioritizing disasters based on

its frequency and analysis of the estimated

losses.

Tools for hazard analysis:

• Hazard Mapping

• Historical Profile or Timeline

• Seasonal Calendar

5 Vulnerability Analysis: Tools and

Techniques

The process of vulnerability analysis aims

to highlight the weakness in the existing

scenario of the LSG in terms of human

beings as well as infrastructure.

Tools for vulnerability analysis:

• Transect Walk

• Problem Tree

• Livelihood Analysis

• Vulnerability Assessment

6 Capacity/Resource Analysis: Tools and

Techniques

Resource analysis focuses on identifying

locally available assets and resources that

can be utilized for building the capacities of

the community during and after disasters.

Tools for Resource Analysis:

• Venn Diagrams

• Resource Mapping

• Resource Matrix

Kerala State Disaster Management Authority 211

7 Standard Operating Procedures of Disaster

Management Teams in Pre-Disaster Phase

The Disaster Management Team have

certain Standard Operating procedures in

the pre disaster phase.

8 Identifying Safe Evacuation Routes The safe evacuation routes can be

identified and also be mapped.

9 Development Schemes and Disaster

Mitigation

Should include the different schemes and

programmes run by government on rural

development under Financial Mechanism

section.

Other General Suggestions, If Any (Include suggestions to improve the template as well as the

overall quality of plans from the perspective of your sector)

1 Hazard Risk and Vulnerability Analysis (HRVA) helps in strategic planning by way of

analysis the risks, vulnerability, and coping capacity to take guided initiatives

2 Involvement of experts from the different department should involve in the better

revision of the DM plan

3 The plan must be tested and validated for its effectiveness.

4 Preparatory steps like Situation Analysis and Transect Walk are not done in DM Plan

which is very essential.

5 The evacuation plan should be identified and included in the plan

6 The plan must be reviewed at the state level by various departments to suggest any

improvements and ensure inter-departmental coordination

7 Annual updating of DM Plans should be done with the submission of Annual Plans

8 Proper training of the ERT members should be done

9 The remedial action process helps in identifying and highlighting the problems in the

disaster management plan so that corrective actions can be taken

Kerala State Disaster Management Authority 212

10 Can include a Family Disaster Preparedness Plan Template - The community is better

prepared to deal with any disaster when every household in the community has a

preparedness plan in place.

11 Can include a section on “Dos’ and Don’ts of hazards”. This can be included in Annexure

also.

3. Training Needs

Sl. No. Theme Target Participants Objectives

1 Training on Urban Risk

Mitigation

Professionals

involved in urban

development and

planning

To impart adequate knowledge

and skill to the trainees to deal

with urban risks in their

respective spheres of work and

formulate strategies/ action

plan suitable for the mitigation

of such risks.

2 Training on Mainstreaming

DRR into Urban / Rural

Planning

Professionals

involved in Urban

Planning and Town

Planning department

3 Training to Emergency

Response Team Members of

Local Self Governments

ERT Members • Disaster risk reduction

practices

• How to coordinate with

other agencies engaged in

rescue

• Specialized response for

rescue and relief

• Improving preparedness

and response (before,

during, and after the

disaster)

Kerala State Disaster Management Authority 213

4 Training on PRA and PRA tools Elected

representatives from

each disaster-prone

area

• Learn the process of PRA

and develop peoples’ skills

• Imbibe the skills for need

assessment and problem

identification

• Develop skills for project

development

5 Training on Disaster Resilient

Housing Construction

Professionals from

related LSGs

To minimize the risk associated

with individual houses built-in

natural hazard-prone localities

as far as possible.

Kerala State Disaster Management Authority 214

Best Practices

1. Reducing Disaster Risk Through Land Use Planning In Canterbury, New Zealand

A sequence of earthquakes and thousands of aftershocks experienced in Canterbury during

2010–2011 generated widespread impacts for the city of Christchurch and the wider

Canterbury region of New Zealand. Key lessons from the Canterbury region earthquake

sequence are currently guiding land use planning processes in New Zealand and include a

combination of approaches to address risk—risk avoidance, risk reduction, risk transfer, and

risk acceptance.

Lessons Learned:

• Develop urban planners to be effective leaders.

• Strengthen relationships with other Stakeholders

• Better understand land conditions

• “Sell” the concept of resilience to private sector developers and decision makers

2. Use Of Flood Modeling For Urban Development In Da Nang, Vietnam

Faced with the repeated impact of floods and typhoons and with rapid urban development in

areas of flood risk, the city of Da Nang in 2010 led the development of a linked hydrologic–

hydraulic model for the city. The model allowed the city government to examine the interaction

between proposed developments and flooding. Since its completion, the flood risk model has

been used as a key decision-making tool. It is the first time in Viet Nam that a flood risk model

incorporating climate change considerations has been used for urban planning decision-

making.

3. The Role Of Building Codes And Planning Systems In Reducing Earthquake Risk In Chile

Chile is highly prone to earthquakes. Since the 1970s, the government has taken various actions

to improve hazard specifications in the building codes, strengthen the implementation of

building regulations, and enhance the planning system. These gradual improvements have

strengthened performance of buildings and assets and results of these actions were manifested

in the significantly lower number of casualties in the recent earthquakes.

Source: https://www.adb.org/sites/default/files/publication/185415/disaster-risk-urban-

land.pdf

https://www.adb.org/sites/default/files/publication/185415/disaster-risk-urban-land.pdf
https://www.adb.org/sites/default/files/publication/185415/disaster-risk-urban-land.pdf

Kerala State Disaster Management Authority 215

ANNEXURE 1

List of LSG DM Plans Reviewed

Sl.

No.

Name of LSG District

Municipal Corporation

1 Thiruvananthapuram Thiruvananthapuram

2 Kollam Kollam

3 Kochi Ernakulam

4 Thrissur Thrissur

5 Kozhikode Kozhikode

6 Kannur Kannur

Municipality

7 Neyyattinkara Thiruvananthapuram

8 Punalur Kollam

9 Adoor Pathanamthitta

10 Alappuzha Alappuzha

11 Ettumanoor Kottayam

12 Kattappana Idukki

13 Angamaly Ernakulam

14 Perumbavoor Ernakulam

15 Chavakkad Thrissur

16 Chittur- Thathamangalam Palakkad

Kerala State Disaster Management Authority 216

17 Nilambur Malappuram

18 Ponnani Malappuram

19 Vatakara Kozhikode

20 Sulthan Bathery Wayanad

21 Mattannur Kannur

22 Nileswaram Kasaragod

Grama Panchayat

23 Aruvikkara Thiruvananthapuram

24 Aryancode Thiruvananthapuram

25 Kadakkavoor Thiruvananthapuram

26 Kalliyoor Thiruvananthapuram

27 Kunnathukal Thiruvananthapuram

28 Pulimath Thiruvananthapuram

29 Alappad Kollam

30 Chadayamangalam Kollam

31 Mayyanad Kollam

32 Munroe Thuruth Kollam

33 Sasthamcotta Kollam

34 Eraviperoor Pathanamthitta

35 Kaviyoor Pathanamthitta

36 Kodumon Pathanamthitta

37 Koippuram Pathanamthitta

Kerala State Disaster Management Authority 217

38 Naranamoozhi Pathanamthitta

39 Champakkulam Alappuzha

40 Chennithala Thripperunthura Alappuzha

41 Kanjikkuzhy Alappuzha

42 Krishnapuram Alappuzha

43 Punnapra North Alappuzha

44 Thiruvanvandoor Alappuzha

45 Thrikkunnappuzha Alappuzha

46 Pampady Kottayam

47 Poonjar Thekkekkara Kottayam

48 Ramapuram Kottayam

49 Thalappalam Kottayam

50 Thrikkodithanam Kottayam

51 Uzhavoor Kottayam

52 Veliyanoor Kottayam

53 Alakkode Idukki

54 Arakkulam Idukki

55 Karimannur Idukki

56 Vellathooval Idukki

57 Chellanam Ernakulam

58 Chottanikkara Ernakulam

59 Kadungalloor Ernakulam

Kerala State Disaster Management Authority 218

60 Kottuvally Ernakulam

61 Kuttampuzha Ernakulam

62 Nedumbassery Ernakulam

63 Varappuzha Ernakulam

64 Aloor Thrissur

65 Annamanada Thrissur

66 Karalam Thrissur

67 Kattur Thrissur

68 Kodakara Thrissur

69 M G Kavu Thrissur

70 Mattathur Thrissur

71 Agaly Palakkad

72 Alanallur Palakkad

73 Erimayur Palakkad

74 Kannambra Palakkad

75 Kollengode Palakkad

76 Kottayi Palakkad

77 Mundur Palakkad

78 Pattithara Palakkad

79 Polpully Palakkad

80 Amarambalam Malappuram

81 Kalady Malappuram

Kerala State Disaster Management Authority 219

82 Karulayi Malappuram

83 Kuzhimanna Malappuram

84 Marakkara Malappuram

85 Moorkkanad Malappuram

86 Moothedam Malappuram

87 Muthuvallur Malappuram

88 Othukkungal Malappuram

89 Azhiyur Kozhikode

90 Kavilumpara Kozhikode

91 Koorachund Kozhikode

92 Kottoor Kozhikode

93 Perumanna Kozhikode

94 Thikkodi Kozhikode

95 Meenangadi Wayanad

96 Thariode Wayanad

97 Ayyankunnu Kannur

98 Dharmadam Kannur

99 Koodali Kannur

100 Mayyil Kannur

101 Padiyoor Kannur

102 Pinarayi Kannur

103 Kinanoor Karinthalam Kasaragod

Kerala State Disaster Management Authority 220

104 Kodom Belur Kasaragod

105 Kumbadaje Kasaragod

Kerala State Disaster Management Authority 221

ANNEXURE 2

Sector-wise Institutional Mapping

AGRICULTURE

Sl.

No.

Institution District Expertise Services Contact Details

1 Farm Information

Bureau

Ernakulam

Kozhikode

Extension It works as a link between research

stations and farming community by

disseminating right scientific knowledge

to the right person at the right time and

providing feedback to research stations

FIB Regional Office Kakkanad,

Ernakulam

Phone: 0484-2429017

2 WTO cells Thiruvananthapuram Extension Periodically monitor the crop situation

of the State and examines the domestic

support and export subsidies provided

to agricultural sector in the context of

WTO .

Agreement on Agriculture and suggest

measures for enhancing the

competitiveness of commodities in the

liberalized trade regime.

Monitor the functioning of EEC aided

Wholesale Markets and establishment

of Agri-malls

WTO Cell,North Block Government

Secretariat Thiruvananthapuram

Phone: 0471-2327039

Kerala State Disaster Management Authority 222

Monitor the functioning of EEC aided

Wholesale Markets and establishment

of Agri-malls

3 State Agricultural

Management and

Extension Training

Institute, Kerala

(SAMETI, Kerala)

Thiruvananthapuram Extension and

management

Functions as the nodal State level

Training Institute in the area of

Agricultural Management

Provide capacity building support in

Extension Management related areas to

the extension functionaries from public,

private and non-governmental sector

Provide consultancy in the areas like

project planning, appraisal,

implementation, monitoring &

evaluation, etc

Organize need based training

programmes.

State Agricultural Management &

Extension Training Institute

(SAMETI), VenpalavattomAnayara,

Thiruvananthapuram Kerala

Phone: 0471-2446840

4 State Horticulture

Mission(SHM)

Thiruvananthapuram Research and

extension

Holistic development of selected crops

by providing research and training.

The crops identified for development

under the Mission are Mango, Banana,

Pineapple, Pepper, Ginger, Turmeric,

Nutmeg, Cashew, Cocoa and flower

crops.

State Horticulture Mission, Kerala

Sunny Dale, Mead’s Lane,

Palayam, Thiruvananthapuram

Kerala-695 034

Phone: 0471-2330856

Kerala State Disaster Management Authority 223

 Apiculture, vegetable seed production

and Mushroom cultivation are also

included in the programme

5 Vegetable and Fruit

Promotion Council

Keralam (VFPCK)

Thiruvananthapuram Research and

extension

Overall development of commercial

fruit and vegetable farmers of the state.

Changes in the livelihood of the farmers

by improving their capacities by

providing adequate support in the areas

of Production technology, credit and

marketing.

The main objectives of the Mission are

to achieve holistic growth of the

Pineapple Sector through improvement

of production, post-harvest

management, processing, marketing

and export.

 The important programmes are under

the mission include pineapple

productivity enhancement through

demonstrations (second year plot),

Procurement of Pineapple & Value

addition, export to Middle East

Countries, Experiment trail on varieties

through Kerala Agricultural University,

improvement of packing and

transporting facilities, assistance to

KSHPDC

Udayagiri, Poojappura,

Thiruvananthapuram Kerala- 695

012

Phone: 0471-2359477

Kerala State Disaster Management Authority 224

Pineapple Fiber Extraction unit, organize

Pineapple Cultivation, participation in

National, International, State and

District Fairs.

6 Krishi vigyan Kendra

(KVKs)

Kollam

Research and

Extension

On-farm testing to assess the location

specificity of agricultural technologies

under various farming.

Frontline demonstrations to establish

production potential of technologies on

the farmers’ fields.

Capacity development of farmers and

extension personnel to update their

knowledge and skills on modern

agricultural technologies.

To work as Knowledge and Resource

Centre of agricultural technologies for

supporting initiatives of public, private

and voluntary sector in improving the

agricultural economy of the district.

To work as Knowledge and Resource

Centre of agricultural technologies for

supporting initiatives of public, private

Krishi Vigyan Kendra Kerala

Agricultural University

Sadananthapuram P.O

Kottarakkara Kollam Kerala

691550

Phone: +91-474-2663599

7 Kottayam Krishi Vigyan Kendra Kerala

Agricultural University

Kerala State Disaster Management Authority 225

and voluntary sector in improving the

agricultural economy of the district.

Kumarakom P.O Kottayam Kerala

686563

Phone: +91-481-2523421

8 Thrissur Krishi Vigyan Kendra Kerala

Agricultural University KAU P.O

Thrissur Kerala 680656

Phone: 9400483754

9 Palakkad Krishi Vigyan Kendra Kerala

Agricultural University Mele

Pattambi (P.O.) Palakkad Kerala

679306

Phone: +91-466-2212279, +91-

466-2212279

10 Malappuram Krishi Vigyan Kendra Kerala

Agricultural University Tavanur

P.O Malappuram Kerala 679573

Phone: +91-494-2686329

Kerala State Disaster Management Authority 226

11 Wayanad Krishi Vigyan Kendra Kerala

Agricultural University

Ambalavayal P.O Wayanad Kerala

673593

Phone: +91-4936-26041

12 Kannur Krishi Vigyan Kendra Kerala

Agricultural University Panniyur

Kanhirangad P.O Kannur Kerala

670142

Phone: +91-460-2226087

13 Central Tuber Crop

Research Institute

Thiruvananthapuram Research and

extension

Research and extension activities

related to tuber crops

ICAR-CTCRI, Sreekariyam.P.O

Thiruvananthapuram. PIN-695017

Phone: (+91)(471) 2598551 FAX:

(+91)(471) 2590063

Email: ctcritvm@yahoo.com

mailto:ctcritvm@yahoo.com

Kerala State Disaster Management Authority 227

14 Central Plantation

Crop Research

Institute

Kasaragod Research and

extension

Research and extension activities

related to plantation crops

ICAR-Central Plantation Crops

Research Institute, Kudlu.P.O,

Kasaragod,Kerala, 671124, India

15 Regional agricultural

Research Station,

Pilicode

Kasargode Research and

extension

Agromet service, Centre for e learning,

demonstration units, Quality production

centre, Compost units,agro clinic

Regional Agricultural Research

Station, Pilicode Kerala

Agricultural University Pilicode

Post Pilicode Kasaragod Kerala

671310

16 Regional agricultural

Research Station,

Ambalavaya

Wayanad Research and

extension

Agromet service, Centre for e learning,

demonstration units, Quality production

centre, Compost units,agro clinic

Regional Agricultural Research

Station Kerala Agricultural

University Ambalavayal Wayanad

Kerala 67359

17 Regional agricultural

Research Station,

Pattambi

Palakkad Research and

extension

Agromet service, Centre for e learning,

demonstration units, Quality production

centre, Compost units,agro clinic

Regional Agricultural Research

Station (RARS), Pattambi, Palakkad

district, Kerala, 679306

Kerala State Disaster Management Authority 228

BUILDING CONSTRUCTION

Sl. No. Institution District Expertise Services Contact Details

1 Indian Institute of

Infrastructure and

Construction (IIIC)

Kollam Skill Centre Courses for workers and managers in the

infrastructure and construction sectors to

promote higher education, skill

development, entrepreneurship and to

improve employability with collaborators

from across the globe.

(https://iiic.ac.in/course_new/)

• Technician level

• Supervisory level

• Managerial level

• QIP

Near Chavara Bridge,

AMC,Puthanthura Post,

Neendakara - 691582, Kollam.

Kerala

Phone: 8078980000

Email: placement@iiic.ac.in

Website: https://iiic.ac.in/

2 Kerala State Nirmithi

Kendra (KESNIK)

Thiruvananthapuram Cost

Effective and

Environment

Friendly

(CEEF)

Construction

Technologies

• Construction/ Consultancy:

Implementation of projects and total

project management

• Capacity building: Training

programmes for skill development

for artisans giving special emphasis

to unemployed youth.

• Kalavara: Building Material Fair Price

Shops where cement and steel are

KESNIK Campus, PTP Nagar,

Thiruvananthapuram

Phone: 0471-2360559, 2360084

Email: kesnik.tech@gmail.com

https://iiic.ac.in/course_new/
mailto:placement@iiic.ac.in
https://iiic.ac.in/
mailto:kesnik.tech@gmail.com

Kerala State Disaster Management Authority 229

being sold to BPL beneficiaries at a

maximum cost reduction of 15 % less

than the procurement rate. (15

shops)

• The Laurie Baker International

School of Habitat Studies (LaBISHaS):

Established by the Government of

Kerala in KESNIK as an Academic

initiative, under the Chairmanship of

the Hon’ble Minister for Housing.

The objective of the Institute include

Research based academic courses,

short term training programmes,

Finishing Schools, exchange of

Habitat culture and Post Graduate

level courses in Habitat technology.

• Material testing and Quality Control

Labs

• Production of building materials

such as Hollow Concrete Blocks,

Solid Concrete Blocks , Pre-cast Door

/ Window frames, Stabilized Mud

Blocks, Interlocking Mud Blocks,

Rubble Filler Blocks, Flower pots,

Ventilators, 6 “pipe holes, Fencing

Post, Pit Cover, Ferro cement water

tanks etc.

• Architectural Design Lab: CAT +

LaBISHaS Design Lab (CLDL) is an

Website:

https://nirmithi.kerala.gov.in/

https://nirmithi.kerala.gov.in/

Kerala State Disaster Management Authority 230

extension service jointly run by

College of Architecture, Trivandrum

and Laurie Baker International

School of Habitat Studies to develop

designs that are affordable,

sustainable and disaster resilient for

projects ranging from housing to

urban design.

3 Regional Offices of KESNIK

a) Regional Nirmthi

Kendra, Barton Hill

Thiruvananthapuram Cost

Effective and

Environment

Friendly

(CEEF)

Construction

Technologies

• Construction/ Consultancy

• Capacity building

• Kalavara

• Material testing and quality control

• Production of building materials

NHEC, Bartonhill, Kunnukuzhi P.O,

Trivandrum

Phone: + 91-471-2447638

Mobile: +91- 8111882857

b) Regional Nirmthi

Kendra, Vattiyoorkavu

Thiruvananthapuram Central Polytechnic Campus,

Vattiyoorkavu, Trivandrum

Phone: + 91- 471-2362229

Mobile: +91- 8111882858

Kerala State Disaster Management Authority 231

c) Regional Nirmithi

Kendra, Kottarakkara

Kollam NSS Karayogam Building ,

Gandhimukku, Near Taluk Office,

Kottarakkara 6991531

Phone: + 91- 474-2450399

Mobile: +91- 8111882859

d) Regional Nirmithi

Kendra, Adoor

Pathanamthitta Technical High School Site,

Manakala P.O, Adoor

Phone: + 91- 4734-231673

Mobile: +91- 8111882860

e) Regional Nirmithi

Kendra, Kozhencherry

Pathanamthitta College Road, Near Children’s

Hospital, Kozhanchery 689641

Phone: + 91- 469-2631972

Mobile: +91- 8111882862

f) Regional Nirmithi

Kendra, Mavelikkara

Alappuzha Chettikulangara PO, Near Housing

Board Colony Site Mavelikkara

Kerala State Disaster Management Authority 232

Phone: + 91- 479-2349503

Mobile: +91- 8111882861

g) Regional Nirmithi

Kendra, Athirampuzha

Kottayam M.G University Campus,

Priyadarshini Hills P.O,

Athirampuzha, Kottayam

Phone: + 91- 481-2731502

Mobile: +91- 8111882863

h) Regional Nirmithi

Kendra, Pala

Kottayam Vallichira P.O, Pala

Phone: + 91- 482-2211412

Mobile: +91- 8111882864

i) Regional Nirmithi

Kendra, Muttom

Idukki Muttom PO, Idukki

Phone: + 91- 486-2255996

Mobile: +91- 8111882865

j) Regional Nirmithi

Kendra, Kalamassery

Ernakulam Govt Polytechnic Campus,

Production Centre Kalamassery

Kerala State Disaster Management Authority 233

Phone: + 91- 484-2555944

Mobile: +91- 8111882866

k) Regional Nirmithi

Kendra, Thrissur

Thrissur Sivasakthi Building, 3rd Floor,

Round North, Thrissur 680001

Phone: + 91- 487 2322654

Mobile: +91- 8111882867

l) Regional Nirmithi

Kendra, Palakkad

Palakkad Opposite Staff Quarters Govt

Polytechnic Campus, Kudumbu

PO, Palakkad

Phone: + 91- 491-2571492

Mobile: +91- 8111882868

m) Regional Nirmithi

Kendra, Kozhikode

Kozhikode Thiruthiyadu, Near Azhakodi

Temple, Kozhikode

Phone: + 91- 495-2725394

Mobile: +91- 8111882869

Kerala State Disaster Management Authority 234

n) Regional Nirmithi

Kendra, Wayanad

Wayanad Arattuthara PO, Wayanad

Phone: + 91- 493-5244900

Mobile: +91- 8111882870

4 Grameena Patana

Kendram: A rural study

centre by Karakulam

Grama Panchayat

Thiruvananthapuram A community

University by

the people,

for the

people, of

the people.

Provide the necessary technical input and

consultancy support for the

implementation and monitoring of

People's Planning initiatives work as a

rural resource centre for human resource

development in information and rural

technology and provide support

developing and disseminating

appropriate rural technology.

Karakulam Palam- Kachani Rd,

Karakulam,

Thiruvananthapuram

Pin- 695043

Phone: +919447961677,

+919496103109

tel:+1%20(847)%20970-6190
tel:+1%20(847)%20970-6190

Kerala State Disaster Management Authority 235

HYDROLOGY

Sl. No. Institution District Expertise Services Contact Details

1 KSCSTE- Centre for

Water Resources

Development and

Management

(CWRDM)

(Headquarters)

Kozhikode Research &

Development

• Research(Research Projects

,Consultancy Projects and

Transfer of Technology/Action

Research Projects)

• Training (WRMTP

Training,Sponsored Training

Courses and Students

Guidance Training)

• Publications

Centre for Water Resources

Development and

Management,Kunnamangalam,

Kozhikode-673 571

Phone: (91) 495

2351800,2351801, 2351803,

2351804

Email: ed@cwrdm.org

2 Centre for Water

Resources

Development and

Management

(CWRDM) Sub

Centres

Kottayam Research &

Development

Research projects,Consultancy

Projects,Training on various

applications to WRM,Guidance for

students for their thesis

work(water research)

CWRDM Subcentre

Mannancheril House

Adjacent to Hotel Pearl

Regency,Kodimatha

Kottayam Main P O - 686 001

Kerala

mailto:ed@cwrdm.org

Kerala State Disaster Management Authority 236

Phone : 0481 2563197

Fax : 0481 2563197

Email : kottayam@cwrdm.org

3 Ernakulam Implementation of research

projects,Training on Water

Resources and Computer

applications to WRM, WRMTP

Training on introduction to QGIS

and QSWAT,Guidance for PG

students for their thesis work

CWRDM Subcentre

Manimalakunnu

Oliyappuram PO

Koothattukulam

Ernakulam - 686 679

Kerala

Phone : 0485 2963517

Email :

manimalakunnu@cwrdm.org

4 Thiruvananthapuram Research and Development

Projects, Action Research,Training

and Extension, Guidance to

students for thesis work

CWRDM Subcentre

Neyyattinkara P O

Thiruvananthapuram - 695121

Kearala

Phone : 0471 2222319

Fax : 0471 2222319

mailto:kottayam@cwrdm.org
mailto:manimalakunnu@cwrdm.org

Kerala State Disaster Management Authority 237

Email : neyyattinkara@cwrdm.org

5 Mazhapolima Thrissur A Community based

and decentralised

Well Recharge

Programme

• Recharge groundwater by

feeding rainwater into open

wells, ponds, and borewells

• Improve drinking water

availability and service level

• Create an alternative

sanitation model for coastal

other densely-populated

areas of the district

• Reduce the impact of drought

and consequent public

spending on tanker water for

water-stressed regions

• Strengthen the

decentralization program and

the Panchayathi Raj

Institutions.

• Generate knowledge and

create a database about the

local water resources

Civil Lines Rd, Ayyanthole,

Thrissur, Kerala 680003

Phone: 0487 236 3616

6 JALANIDHI (Kerala

Rural Water Supply

And Sanitation

Agency)

Thiruvananthapuram Water supply and

Sanitation project

(World Bank Asisted)

Jalanidhi Phase 1-13694 small

water supply schemes and 16 large

water supply schemes

commissioned. Jalanidhi Phase 2-

Project was implemented in 115

Grama panchayaths. 2169 water

supply schemes were

3rd Floor, SS Kovil Road, PTC

Towers, M G Road, Thampanoor,

Thiruvananthapuram, Kerala

695001

mailto:neyyattinkara@cwrdm.org

Kerala State Disaster Management Authority 238

commissioned and transferred to

beneficiary group for operation

and maintenance after imparting

necessary capacity building.

Phone:0471-2337002, 2337003,

2337005

Email: mediakrwsa@gmail.com

7 RAINCENTRE

(Kerala Rural Water

Supply And

Sanitation Agency)

Thiruvananthapuram Rain Water

Harvesting

• To improve the drinking water
facility of the individual
households and schools that
are facing acute shortage of
water

• Sustainability of the water
bodies to ensure ground water
recharging with rain water
harvesting to overcome the
water scarcity problems

• Open well recharge
programme through Rain
Water Harvesting
Construction of RWH tanks of
10000 litre capacity to schools
under “Jala Souharda
Vidyalayam Pathathy”.

• Flood Moderation Programme
in Thiruvanathapuram City
Community Managed Rain
Water Harvesting storage
tanks for SC/ST/other
backward colonies

3rd Floor, SS Kovil Road, PTC

Towers, M G Road, Thampanoor,

Thiruvananthapuram, Kerala

695001

Phone:0471-2337002, 2337003,

2337005

Email: mediakrwsa@gmail.com

8 Instituite for

Watershed

Development and

Kollam Training and

Consultancy services

Training to farmers, officers and

various functionaries involved in

watershed development and

Institute for Watershed

Development & Management,

mailto:mediakrwsa@gmail.com
mailto:mediakrwsa@gmail.com

Kerala State Disaster Management Authority 239

Management,

(IWDM-K)

management. Courses offered:

Diploma in Watershed

Management (DWM),Certificate

Course in Water Harvesting &

Management

Kerala (IWDM-K),

Chadayamangalam, Kollam.

Phone : 0474 2475051,

E-mail : iwdmkerala@gmail.com

9 Central Ground

Water Board

(CGWB) (Ministry

of Jal Shakti,

Department of

Water Resources,

River Development

and Ganga

Rejuvenation)

Thiruvananthapuram Sustainable

Development and

Management of

Ground Water

Resources of the

Country

Implementation of national

policies for the Sustainable

development and management of

Ground Water Resources

(exploration, assessment,

conservation, augmentation,

protection from pollution)

Central Ground Water Board

(CGWB), Vivekanand Nagar,

Kesavadasapuram,

Thiruvananthapuram, Kerala

695004

Phone: 0471 244 2175

10 Jala Vijnana Bhavan Thiruvananthapuram Maintenance of

quality and efficient

management of

water resources ,

Provision of assured

irrigation to facilitate

sustainable

agriculture

Providing Irrigation facilities, Flood

control including prevention of

breach, erosion, water

conservation, Inter State water

sharing, Providing infrastructure

for Inland water ways to facilitate

water transport, National

Hydrology Project , Renovation of

ponds and tanks

Jala Vijnana Bhavan, Mutada Rd,

Samithy Nagar, Ambalamukku,

Thiruvananthapuram, Kerala

695005

mailto:iwdmkerala@gmail.com

Kerala State Disaster Management Authority 240

development and

food security

11 Central Water

Commission

(Ministry of Jal

Shakti, Department

of Water

Resources, River

Development and

Ganga

Rejuvenation)

Ernakulam Solving water body

related issues,

Coordinate

Governmental

schemes for

conservation,control

and utilisation of

water resorces

Flood forecasting, River Basin

Planning,Water resource

Estimation,Reservoir

Monitoring,Water Quality,Hydro-

Meterological Observations

Central Water Commission

Cheriyakadavanthra, Kasturba

Nagar, Thevara, Ernakulam, Kerala

682013

12 Water and Power

Consultancy

Services (India)

Limited

Ernakulam Consultancy

Services(Water

resources,Power and

Infrastructure)

Civil construction Irrigation

(including micro/drip irrigation,

canals)

Power Generation (thermal,

hydro)

Power transmission and

distribution, including rural

electrification

Industrial projects (sugar, cement,

food processing, textile,

automotive)

Renewable energy (including

solar, wind, bio-gas)

Roads and highways

Water and sanitation (including

desalination, water treatment and

WAPCOS, 4th Floor, ISAACS

Towers, Jawahar Nagar Ave, near

Bread World, New Kudumbi

Colony, Jawahar Nagar,

Kadavanthra, Kochi, Kerala 682020

Phone: Office: +91-484-2353424

Email: kochi@wapcos.co.in,

wapcoscochin@gmail.com

mailto:kochi@wapcos.co.in
mailto:wapcoscochin@gmail.com

Kerala State Disaster Management Authority 241

purification, storage and

distribution)

13 FLUID CONTROL

RESEARCH

INSTITUTE

Palakkad Training Instituite • Training on Oil, Water and Gas
Flow Measurement & Control
Techniques & Standards

• Training on Instrumentation
and Control & Data
Acquisition System in Fluid
Flow in Process and Petroleum
Engineering

• Training on Digital Library
Practices & Information
Technology Application for
Knowledge Management

• Training program on Quality
System Certification (ISO
9001) & Six sigma practices for
Organizations / Laboratories
(Testing & Calibration)

FLUID CONTROL RESEARCH

INSTITUTE

Kanjikode West,

Palakkad – 678623

Kerala

Phone:91-491-2566120/2566206

E-mail :

customercare@fcriindia.com

14 Groundwater

Development

Centre

Thiruvananthapuram Maintenance and

Training centre

Ground water Survey by modern

technologies and traditional

methods, Groundwater Training,

Groundwater and Borewell Drilling

Training service

Ground Water Development

Centre, Krishna Nagar Rd,

Harvipuram Colony, Peroorkada,

Thiruvananthapuram, Kerala

695005

Phone: 94467 95350

mailto:customercare@fcriindia.com

Kerala State Disaster Management Authority 242

RURAL DEVELOPMENT

Sl. No. Institution District Expertise Services Contact Details

1 State Institute of

Rural Development,

Kottarakkara

Kollam The Institute has

been imparting

training for the

benefit of

government

officials, elected

representatives,

members of

Non-

Government

Organisations

and rural

youths.

Developing managerial skills,

organisational abilities, leadership

qualities and decision making skills

among different categories of

Government officials, elected

representatives of Panchayats and

members of non-governmental

organisations who are engaged in

developmental activities in the State.

ETC P.O, Kottarakara,

Kollam District,

Pin code: 691531, Kerala, India,

Phone: 91-0474- 2454618,

2454169, 2454768

Email: sirdkerala@gmail.com

Website: www.sird.kerala.gov.in

2 KILA Thrissur Training,

Research,

Consultancy

Capacity Building programmes of

LSGs, elected representatives,

government officials and public,

conducting various research works at

community level.

Mulakunnathukavu PO

Thrissur - 680 581

Phone: +91-487-

2207000,2201312, +91-487-

2201062,

mailto:sirdkerala@gmail.com
http://www.sird.kerala.gov.in/

Kerala State Disaster Management Authority 243

Email: info@kila.ac.in

Website: http://www.kila.ac.in

3 KILA Regional Office Thiruvananthapuram Sub- Centres

Kumarapuram PO ,

Thiruvananthapuram District,

Pin code: 695011, Kerala, India

Phone: +91-487- 2207002, +91-

487-2201062,

Email: info@kila.ac.in

4 KILA Centre for

Human Resource

Development (CHRD)

Kollam ETC P.O, Kottarakara,

Kollam District,

Pin code: 691531, Kerala, India

Phone: +91-474- 2454618,

2454169, 2454768, +91-474-

454169,

Email: kilachrd@kila.ac.in

5 KILA Centre for

Socio-Economic

Development (CSED)

Kollam ETC P.O, Kottarakara,

Kollam District,

mailto:info@kila.ac.in
http://www.kila.ac.in/
mailto:info@kila.ac.in
mailto:kilachrd@kila.ac.in

Kerala State Disaster Management Authority 244

Pin code: 691531, Kerala, India

Phone: +91-474- 2454618,

2454169, 2454768, +91-474-

454169,

Email: kilakottarakkara@kila.ac.in

6 KILA Centre for Good

Governance (CGG)

Thrissur Santhosh Nagar , Mannuthy,

Thrissur District,

Pin code: 680651, Kerala, India

Phone: +91-487- 2370209, +91-

487-2201062,

Email: kilamannuthy@kila.ac.in

7 KILA Centre for Tribal

Development and

Natural Resource

Management

(CTDNRM)

Palakkad Agali PO , Palakkad District,

Pin code: 678581, Kerala, India

Phone: +91-487- 2207006, +91-

487-2201062,

Email: agali@kila.ac.in

mailto:kilakottarakkara@kila.ac.in
mailto:kilamannuthy@kila.ac.in
mailto:agali@kila.ac.in

Kerala State Disaster Management Authority 245

8 KILA Centre for

Organic Farming and

Waste Management

(COFWM)

Kannur Thaliparamba, Karimbam PO,

Kannur District,

Pin code: 670142, Kerala, India

Phone: +91-460- 2203216, +91-

487-2201062

Email: kilataliparamba@kila.ac.in

9 KIRTADS Kozhikode carry out

research that

helps to

promote

development

among the

Scheduled

Communities in

Kerala.

The institute works towards the

development of the Scheduled

Castes and Tribes by engaging in

research and undertaking studies to

identify problems faced by these

marginalized sections of the society

and by suggesting recommendations

for their uplift. The three separate

wings – Training wing, Research wing

and Development Studies wing –

work towards conserving tribal

history, assist students in research,

conduct studies and come out with

suggestions and recommendations to

address the problems of these

weaker sections.

DIRECTORATE OF KIRTADS

Chevayur, Kozhikode- 673017,

Phone: 0495 – 2357329 / 2356805

Fax: 0495 2357329

Email: kirtads@gmail.com,

dirkirtads@gmail.com,

kirtads@kerala.gov.in

mailto:kilataliparamba@kila.ac.in
mailto:kirtads@gmail.com
mailto:dirkirtads@gmail.com
mailto:kirtads@kerala.gov.in

246

URBAN PLANNING

Sl.

No.

Institution District Expertise Services Contact Details

1 Department of Town

and Country Planning

Thiruvananthapuram • Preparation of various Plans at the

State, District, and Local level

(Master Plans and Detailed Town

Planning Schemes)

• Statutory Approvals for

constructions & land developments

as per KMBR-1999, KPBR-2011 &

Town Planning Schemes

Drafting Legislation & Government

Policies on settlement planning and

development.

• The nodal agency of the Centrally

Sponsored NUIS

• Technical secretariat of the Art &

Heritage Commission.

• To advise the LSGIs and Government

on matters related to the planning

and development of settlements.

Spatial Planning Wing of the DPC.

Office of the Chief Town Planner

(Planning):

Swaraj Bhavan, 2nd floor

Nanthancode, Kowdiar. P.O.

Thiruvananthapuram – 695003.

Phone: 0471 -2726677, 0471 -

2723429

Email:

ctpplanningkeralam@gmail.com

mailto:ctpplanningkeralam@gmail.com

247

2 Development

Authority,

Thiruvananthapuram

(TRIDA)

Thiruvananthapuram Planning and

Development

Authority

Powers and Functions of Development

Authority as per section 56 of the Kerala

Town and Country Planning Act, 2016,

shall include the following:

• Preparation and implementation of

land readjustment or land pooling or

land banking schemes for

implementation of projects in the

development authority area, in tune

with the provisions of this act;

• Promoting planned development as

envisaged in the plans for the

development authority a

rea, through tools like transfer of

Development Rights,

accommodation reservation, etc;

• Set-up special function agencies, if

required and guide, direct, and assist

them on matters about their

respective functions;

• Co-ordination of implementation of

plans under this act in the

Development Authority area

Perform such other functions as are

supplemental, incidental, or

consequential to items (1)and (3)

above or as may be directed by the

Government, the District Planning

Thiruvananthapuram Development

Authority (TRIDA)

"Jaya Mansion"

Vazhuthacaud

Sasthamangalam. P. O.,

Thiruvananthapuram-695 010.

Phone: 0471-2722-748, 0471-

2722-238, 0471-2722-171

Website: www.trida.kerala.gov.in

248

Committee, or the Metropolitan

Planning Committee, as the case may

be, from time to time.

3 Greater Cochin

Development Authority

(GCDA)

Ernakulam Planning and

Development

Authority

 Greater Cochin Development

Authority

P. B. No. 2012

Kochi- 682 020

Phone: 0484- 2206230

Email: gcdaonline@gmail.com

Website: www.gcda.kerala.gov.in

4 Goshree Islands

Development Authority

Ernakulam Planning and

Development

Authority

 Goshree Chathiyath Road

Mulavukad

Ernakulam

Kerala-682 018

Phone: 0484- 2423001

5
Kerala Land

Development

Corporation Ltd.

Thiruvananthapuram Kerala

Government

Undertaking

under the

administrative

control of the

The main objectives of KLDC are to

develop a quality structure and related

infrastructure facility for the agriculture

community in the state at a reasonable

cost. In 2017 the Corporation got

accreditation from State Government to

Administrative office:

TC 11/570,

Museum Bains Compound

Kowdiar P O,

mailto:gcdaonline@gmail.com
http://www.gcda.kerala.gov.in/

249

Agriculture

Department

undertake, execute general civil

construction works of any departments

or agencies in the State.

Thiruvananthapuram

Kerala-695003

Phone: +91-471-2315001

Email: kldctvm@gmail.com

Alappuzha Project Engineer's Office-

Kayamkulam:

Sree Padmam Puthen Veedu

Building No. KMC 732 C

Opp. Girls H.S.S

Kayamkulam - 690502

Phone: 0479 2448427, 2445359,

Fax: 04792445359

Email: kldckylm@gmail.com

Alappuzha Construction Engineer's Office-

Alappuzha:

28/747, Sabari Gardens

Chandanakavu

Alappuzha- 688011

mailto:kldctvm@gmail.com
mailto:kldckylm@gmail.com

250

Phone: 0477 22526980, 2239544,

Fax: 0477 2252698

Email: kldcalpy@yahoo.co.in

Kottayam Deputy Project Engineer's Office-

Vaikom:

32 A/8, Mullaparambil Building

Vaikom - 686641

Phone: 04829224594, Fax:

04829224594

Email: kldcvkm@gmail.com

Ernakulam Project Engineer's Office- North

Paravoor:

Chiraganttu (H), Building No.

268/XII

Mannam. P.O

North Paravoor- 683520

Phone: 0484 2440946

Email: kldcnparavoor@gmail.com

mailto:kldcalpy@yahoo.co.in
mailto:kldcvkm@gmail.com
mailto:kldcnparavoor@gmail.com

251

Thrissur Registered Office & Construction

Engineer's Office – Thrissur:

28/725, Chembukavu

Near Rama Nilayam

Thrissur - 680020

Phone: 0487 2331092,2325762,

Fax: 0487 2331066

Email: kldctcr@gmail.com

Kozhikode Project Engineer's Office-

Vadakara:

19/243, Neelamunnumel House,

Vadakara P.O

Kozhikode

Phone: 0496252301, Fax:

04962523701

Email: kldckldc@gmail.com

6 Kerala State Industrial

Development

Corporation (KSIDC)

Thiruvananthapuram

Premier agency

of the

Government of

Kerala

mandated to

 Kerala State Industrial

Development Corporation Ltd.

T.C. XI/266, Keston Road, Kowdiar,

mailto:kldctcr@gmail.com
mailto:kldckldc@gmail.com

252

for industrial

and investment

promotion in

Kerala

Thiruvananthapuram-695 003

Phone: +91-471-2318922 (EPABX)

Fax: 0471-2315893

Email: enquiry@ksidcmail.org

7 Kerala State Coastal

Area Development

Corporation (KSCADC)

Thiruvananthapuram

State

Government-

owned

company that

integrates the

development

activities in the

coastal areas of

Kerala.

• To plan, formulate, and implement
various sustainable development
projects and programs of the coastal
areas of Kerala.

• To promote research and
development for evolving
appropriate technologies for
achieving the main objectives of the
Company.

• To enter into all types of internal or
external, foreign collaborations,
license agreements, technical
assistance, financial or commercial
arrangements for the fulfillment of
any of the objectives herein
contained.

• To co-ordinate and facilitate the
activities of various Government
departments, Non-Governmental
Organizations, and other voluntary
institutions towards contributing
their efforts and aids including fund
mobilization for the integrated
development projects/programs of

I Floor, Chalachitra Kalabhavan

Building

Vazhuthacaud,

Thiruvananthapuram - 695 014.

Phone: +91 471 2321520

Fax:+91 471 2323363

Email: kscadc@gmail.com

info@keralacoast.org

mailto:enquiry@ksidcmail.org
mailto:kscadc@gmail.com
mailto:info@keralacoast.org

253

the coastal areas and to pool the
outputs from various institutes,
organizations, and agencies
operating for the development of
various dimensions of the coastal
area.

• To plan and develop sustainable fish-
resource management programs in
the sea and coastal areas.

• To undertake any other coastal
project or consultancy work assigned
by the Government, other states,
statutory bodies, and agencies from
time to time.

8 Vision Varkala

Infrastructure

Development (VIVID)

Thiruvananthapuram • To Plan, Promote, Develop, Operate,
Own, Maintain, all infrastructure
facilities; Prepare project and
feasibility reports; Implement
projects and development of
schemes; Monitor economic and
social welfare activities, Render
technical, financial, and marketing
supports and Undertake
developmental projects and services
of Government, Public, Private &
Joint Sectors.

• To provide all infrastructure facilities
for establishing or for facilitating the
establishment of, manufacturing,
processing, or packaging industries;
electronic, hi-tech, or knowledge-
based industries; agro-based, food
processing industries; tourism,

House no: 12/132(1), “Pooja”,

Behind Marthoma Church,

Near Varkala Railway Station,

Cherukunnam P.O.

Varkala – 695141

Phone: 0470-2611170

Mob: 8547871170

Email:

vividcorporation13@gmail.com

mailto:vividcorporation13@gmail.com

254

leisure, recreation, adventure, health
management industries/ services,
logistics infrastructure and
warehouses, and;

• To render consultancy and advisory
services in connection with
infrastructure projects of any nature.

9 The CPPR Centre for

Urban Studies (CUS)

Ernakulam Independent

public policy

organisation

The centre aims to understand the

contestation of space by different socio-

economic groups and addresses the

multiple realities that exist within a city.

It also aims to meet the challenges of

urban development by recommending

better practices and innovative policy

changes. This is done through the use of

primary and secondary quantitative data,

to support qualitative policy suggestions.

‘Anitha’, 1st floor, SA Road,

Elamkulam, 682020,

Kerala, India

Phone: +91 484 4043895

Email: cppr@cppr.in

10 The CPPR Centre for

Comparative Studies

(CCS)

Ernakulam Independent

public policy

organisation

The centre aims to conduct in-depth

comparative analysis in the fields of

Demographics, Education, Health,

Poverty, Urbanisation, Governance,

Politics, Budgeting, Social and Economic

Indicators.

It also aims to identify current gaps in

policies using comparative analysis.

Comparative studies involve the analysis

and synthesis of the similarities,

differences, and patterns across two or

more cases that share a common focus.

‘Anitha’, 1st floor, SA Road,

Elamkulam, 682020,

Kerala, India

Phone: +91 484 4043895

Email: cppr@cppr.in

mailto:cppr@cppr.in
mailto:cppr@cppr.in

255

It helps in exposing the success or failure

of a policy initiative. CCS also seeks to

advocate state of the art practice and

recommend innovative policy changes to

help improve the country’s development

process.

11 Centre for Socio-

economic and

Environmental Studies

(CSES)

Ernakulam Independent,

non-profit, non-

governmental

organisation

Research Themes:

Poverty & Social Exclusion

Health & Demography

Governance & Public Service Delivery

Education

Labour & Migration

Public Finance

Decentralisation

Khadi Federation Building, NH By-

Pass, Padivattom,

Kochi- 682 024, Kerala, India.

Phone: 2805108

Fax: 91-484-2808108

Email: csesindia@gmail.com

12 Institute of Land and

Disaster Management

Thiruvananthapuram State Training

Institute for the

Department of

Revenue and

Disaster

Management.

The Institute

also caters to

the training

needs of the

general public

and NGOs in

• To impart professional training,
including induction training, in-
service training, and refresher
training to personnel of the Land
Revenue and Survey Department of
Kerala State;

• To impart to and develop managerial
and technical skills of the above
personnel,

• To undertake research and study
projects relating to the aforesaid
departments to improve their
functioning and productivity;

PTP Nagar, Thiruvananthapuram,

Kerala, India. Pin – 695038

Phone: +91 471 2365559

Fax: +91 471 2365559

Email: ildm.rev@kerala.gov.in

ildm.revenue@gmail.com

mailto:csesindia@gmail.com
mailto:ildm.rev@kerala.gov.in
mailto:ildm.revenue@gmail.com

256

addition to the

officials, in the

field of disaster

management,

since the

enactment of

the Disaster

Management

Act in 2005.

• To function as a nodal agency for
introducing new techniques of
operation, innovations, and modern
technology

13 Centre for

Development Studies

Thiruvananthapuram Autonomous

social science

research

institute

The main activities of the Centre are

research, teaching, and training. Right

from its inception, CDS emphasised the

training of young researchers and

launched the MPhil and Ph.D.

programmes, recognised by Jawaharlal

Nehru University, New Delhi. It also ran a

Ph.D. programme affiliated with the

University of Kerala.

Prasanth Nagar, Medical College

P.O, Ulloor,

Thiruvananthapuram-695011,

Kerala, India

Phone:+91-471- 2774200,

2448881-2

Fax: +91-471-2447137, 2448942

257

Contributors to the Report

Name Designation

Joe John George State Project Officer, KSDMA

Dr. Aswathy S. Nair Agriculture Specialist, RKI Project KSDMA

Indu V Architect, RKI Project KSDMA

Lekshmi V Hydrologist, RKI Project KSDMA

Tinoj John Rural Development Specialist, RKI Project KSDMA

Reshma T Vilasan Urban Planner, RKI Project KSDMA

Sriram A LSG-DM plan District coordinator

(Thiruvananthapuram)

Gauri Ghosh LSG-DM plan District coordinator (Kollam)

Sreenidhy Ramachandran LSG-DM plan District coordinator (Pattanamthitta)

Shalik LSG-DM plan District coordinator (Alappuzha)

Ani Thomas Idiculla LSG-DM plan District coordinator (Kottayam)

Ashhar Jabbar LSG-DM plan District coordinator (Idukki)

Aiswarya LSG-DM plan District coordinator (Ernakulam)

Noushaba Nas LSG-DM plan District coordinator(Thrissur)

Asha VK Menon LSG-DM plan District coordinator (Palakkad)

Stephy rajan LSG-DM plan District coordinator (Malappuram)

Basil P.V LSG-DM plan District coordinator (Wayanad)

Aswin LSG-DM plan District coordinator (Kannur)

Ahmed Shafeeque LSG-DM plan District coordinator (Kasargode)

258

Picture from Aluva, Ernakulam during Floods 2018

Picture Courtesy - I & PRD

