 COMMUNITY PREPAREDNESS A NEGLECTED ASPECT IN DISASTER MANGEMENT- TRIGGER MECHANISM A MODEL IN EARLY WARNING

 MEDA GURUDUTT PRASAD CADME INDIA
 The regular occurrence of Disasters both Natural and Man made in Coastal Andhra Pradeh in India has had a series of repercussions on the state country’s Economy, its development policies and political equilibrium and daily life of millions of Indians.

 The amount of money spent on Relief after, during the period of a disaster has been staggering. The centre has sanctioned Rs.2000 crores for relief, which is the largest amount ever, sanctioned.

 The recent disasters occurring in Orissa and Gujarat are clear-cut evidence for this. Lack of Preparedness is the main problem for massive destruction and devastation.

In the aftermath of 1996 cyclone in East Godavari District of Andhra Pradesh in India, the Food and Agriculture Organization of United Nations in Collaboration with Department of the Fisheries, Government Of Andhra pradesh and Nine Voluntary organizations initiated a Program called “TRINING IN SEASAFETY DEVELOPMENT” in thirty highly affected Villages. For this Program I was training consultant and organized training for the youth in the villages identified by Local Community.

At present the Govt. does not have contingency plans of each disaster prone village, though it has State level and district level contingency plans developed by Govt officials, not by the communities themselves. But such macro plans envisage allocating sole responsibility to Government officials.

If the community is expected to share responsibilities, micro village level plans need to be drawn up by the community itself. The community should be involved right from plan formulation to responsibilities and actions sharing stage.

INITIATION AND INTERVENTION: Keeping in view of impending Disasters in India,Twenty voluntary organisations working on Disaster preparedness and early warning come together and formed a network called CADME (Coastal area Disaster mitigation efforts).The intervention has initiated in hundred highly disaster prone villages with the involvement of twenty organisations and local government and communities.

Criteria followed in identifying the village youth in the villages

The identified persons should be in the age group between 18-35.

50 per cent of the identified youth should be women.

A commitment of the identified persons to render to his/her services in three situations for his/her co-villagers

Taking into account these criteria we have organized training in the following Modules

EARLY WARNING AND EVACUATION

It is the responsibility of trained task force members to direct the vulnerable groups in the village to safer places when the receive warning information receive either from meteorological department or from local government.

EMERGENCY MEDICAL CARE

Natural disasters often increase morbidity and mortality rates. Regular channel of communication and life support services like medical facilities are jeopardised in the event of a disaster. People suffer from mental shock. Panic and confusion prevails. A prompt response must provide first aid and organize a tiered system of care to victims before they are moved to hospitals.

Emergency medical care is and should be an integral part of the overall disaster Preparedness plan. The programme has as its primary objective the treatment of the wounded in the immediate aftermath of a cyclone and flood in order to reduce the number of deaths and disabilities and bring about recovery.

In view of the problems encountered by cyclone victims, we have developed a course, emphasizing the need of First Aid for common diseases in disaster times.The following are the modules of our training programme:

Emergency Rescue:

Search, Rescue and evacuation are the immediate task of the Storm Safety Action Group with in a community during or in the immediate after math of cyclone or any disaster. It is therefore necessary that trained Storm Safety Action Group members know the best and available means to carry out these tasks using locally available resources financially with in their reach.

This training is a key factor for survival especially for non-swimmers, women and children. Different types of floats (individual or family units), methods of rescue in water are incorporated in this training.

Emergency Relief Camp Organisation And Evacuation Methods:
The displaced disaster victims have to be temporarily sheltered and provided with food. In other words there is a need to organize relief camps during the period immediately following the disasters. Relief Camp Organization includes evacuation of displaced victims to temporary shelter, methods to be followed in evacuation, transportation of victims, location of relief camps, dry ration vs cooked food, types of emergency meal centres, kitchen siting and layout, disposal of kitchen waste, food and water requirements, storage of food taking account possibilities of contamination, Basic principles of hygiene, serving techniques including queuing, trench latrines and providing special attention to pregnant women, Aged, children, physically handicapped and mentally retarded people. Obviously,that Relief camp should be organised at elevated area

Safe And Effective Use Of Pesticides:
Pesticides, fertilizers, high yielding varieties of seeds have become part of the modern agriculture package. Viewed globally, the levels of pesticide use in India have not reached such a high level like in other market oriented subsidy land based farm economies. What causes concern, however, is the total disregard of safety measures and a lack of awareness of pesticide hazards at the user level. The most vulnerable sections of our society routinely handle these chemicals with little or no thought to their long-term effects.

It is necessary to have educational and awareness campaigns on the judicious use of agrochemical in conjunction with other pest control methods, and not in isolation.

However, to tackle the immediate threat of “slow disasters” in our environment and people, the knowledge of basic safety measures about the purchase, storage and pesticide usage is essential.

Village Contingency Plan Development And Warning System:
Village contingency plan development should be done by the Storm Safety Action Group members of each village in consultation with their co-villagers. The village contingency plan is meant for outsiders not for SSAG members. Since all the SSAG members are well equipped with the skills and knowledge of D.P., they can only develop their village contingency plan in consultation with their co-villagers, by preparing village map emphasizing the following:

 Vulnerable groups in the village

Evacuation procedures

Indicating the SSAG member in the village

Low lying areas

Elevated Areas

Where

Why

What

to go?

How

When

The community will develop the contingency plan, specifying the responsibilities and actions of each Storm Safety Action Group member in pre and disaster times.

So that all the people in the village and Storm Safety Action Group members are well aware of these components, responsibilities, actions specified in the contingency plan, they need to look into their contingency plans, so that they are already acquainted with the responsibilities and actions. Village contingency plans are very much helpful to Govt officials, and NGOs, to know the situation of the village in disaster times, they will help them to understand the activities of SSAG members.

Disasters and Development
The concept of linking up the disaster preparedness with on going developmental activities is very necessary in disaster-prone areas. Development is a regular programme, which should not be over looked while implementing disaster preparedness. And as a matter of fact a disaster preparedness programme cannot be taken up in isolation. It should be linked up with on-going developmental programmes being implemented by government or NGOs or both. This planned measure mainly emphasises the need of linking up the developmental activities with disaster preparedness in disaster prone areas.

To bring a clear cut understanding about the importance of development and disaster preparedness among local government officials and NGO personnel, a separate module is planned and incorporated in our training.

The following are some of the linkages between developmental activities and disaster preparedness.

NAME OF THE DEVELOPMENT ACTIVITY (ON GOING)
TO BE LINKED UP WITH DISASTER PREPAREDNESS

1.
Thrift and savings
Rice procurement

2.
Housing
Cyclone Resistant Housing

3.
Adult Education / Non formal Education
Awareness on disaster preparedness

4.
Health education/ community primary health care
Emergency medical care,

Relief camp management

Personal Hygiene

5.
Approach Roads to rural areas
Evacuation to elevated areas

6.
Communication
Warning systems

7.
Transportation facilities
Rescuing methods

8.
Participatory rural appraisal P.R.A.
Village level contingency plan development

9.
House visits
Vulnerability assessment

10.
Income generative programme
Risk reduction activities

As mentioned above, in disaster prone areas, it is the responsibility of local government officials as well as NGO personnel to link up the on-going developmental activities with disaster preparedness aspect.

Disaster Drill

Disaster Drill is a rehearsal of Storm Safety Action Group members in anticipation that a disaster might strike that village.

As mentioned in the contingency plan, all Storm Safety Action Group members will be grouped under 5 categories, with specific responsibilities and actions.

The responsibilities of Members and actions in pre, during and post disaster situations.

1. First Aid Group (5 members)Warning Group (5 members)elief Camp Group (5 members)Rescue Group (5 members)Evacuation Group (5 members)

As mentioned above, all SSAG members are divided into 5 groups with specific responsibilities and actions in pre during and post disaster situations.

To cross check the responsibilities and actions of each Storm Safety Action Group member, Disaster Drill will be organised for every 3 months.

This rehearsal will help the SSAG members, to recognize their level of performance, and to know whether they in the right direction based on the responsibilities and actions assume them or whether they have to improve their skill and knowledge.

Moreover this kind of disaster drill will help the SSAG members, to gain and acquainting with the D.P skills and will enable them to act perfectly without hesitation in actual disaster times.

Keeping in view of the necessity, we have developed the concept of the TRIGGER MECHANISM.

The Trigger Mechanism is an emergency mechanism(a kind of ignition switch) which when energised spontaneously sets the vehicle of management into motion on the road of mitigation process

At present we have 92 Storm Safety Action Groups in 92 highly cyclone prone villages and all these groups are functioning well. The following are the responsibilities of these trained Storm Safety Action groups in their respective villages in normal times.

· Updating the village contingency plans on monthly basis.

· Periodical disaster drills.

· Setting-up of disaster relief fund

· Linking up the D.P aspect to on-going developmental activity.

· Community primary health care programmes at their respective villages with their knowledge.

· Family level preparedness training to each household in the village.

· Individual level preparedness.

· Green belt programme initiation along the coast as windshield / income generation with support of the government of Andhra Pradesh.

Video Cassette: A Television team, sponsored by the government of Andhra Pradesh has recently visited some of the villages where the groups are functioning well and has recorded on Video cassette of our Trained Storm Safety Action groups activities and actions in disaster drill. This video was run through Doordarshan (Indian Television) 12 times in the name of “Self Confidence”.

 Community Preparedness in post disaster situation is the best example in all our 30 target villages. If all the communities of disaster-prone villages are prepared like this a lot will be saved.
