

FATA Disaster Management

Authority (FDMA)

72-E Abdara Road, University Town, Peshawar
Ph: 091-9218603, Fax: 091-9218573 Exchange: 091-9216336

Web: www.fdma.gov.pk

May, 2012

2012

 MONSOON
CONTINGENCY
PLAN FOR
FATA

 Contents

ACRONYMS I

ACKNOWLEDGEMENTS II

EXECUTIVE SUMMERY III

INTRODUCTION- 1

Overview FATA 2
Climate 2
River System 3
Damages (2010 Floods 4

CONTINGENCY PLAN FOR FATA 6

An Introduction 6
Hazard Risk Analysis 6
General Overview of Hazards in FATA 6
List of Major Hazards in FATA 6
Expected Scenarios 7

PLAN OF ACTION 8

Establishment of Emergency Operation Center (EOC) 8
Activation Procedure of EOC 8
Alert on Receipt 8
Activation of EOC 9
Stand Down Procedure 9
Resource Identification 9
Capacity Analysis 9
Deployment of Agency and Early Recovery Coordinators 10
Establishment of Emergency Response Units (ERUs) 10
Establishment of Agency Disaster Response Teams (ADRT) 10
FATA Disaster Management Fund (FDMF) 10

Information flow Mechanism for Early Warning 11

Mechanism for Emergency Response 12

Preparedness and Response Objectives and Activities 13

 FATA Disaster Management Authority 13

 Irrigation Department 14

Department of Civil Defense 15
UN Agencies 15
Political Administration 16
Health Department 16

Communication Directorate of FATA 17
Operational Management & Coordination during Disaster Response 18
FDMA Response in Disaster 19
Follow up, Evaluation and Needs 20

 Annexure A List Of focal persons
 Annexure B List of Prone villages

Annexure -C FATA MAP Highlighting Flood Prone Areas
Annexure -D FATA Needs & Requiremen ts
Annexure -E Identified Areas for Installation of Flash Flood and

Medium Range Flood Forecasting System and List of
Different Projects by Irrigation Department FATA

I

Acronyms:

FRs Frontier Regions

FATA Federally Administered Tribal Areas

SAFRON State Affairs Frontier Regions

EOC Emergency Operations Centre

AEOC Agency Emergency Operations Centre

FEOC FATA Emergency Operation centre

NEOC National Emergency Operations Centre

NDMA National Disaster Management Authority

DDMA District Disaster Management Authority

UN United Nations

INGOs International Non-Government Organization

NGOs Non-Government Organization

DRM Disaster Risk Management

ER Early Recovery

HQ Head Quarter

ERUs Emergency Response Units

FDMF FATA Disaster Management Fund

WHO World Health Organization

UNICEF United Nation International Childrenôs EMERGENCY Fund

APA Assistant Political Agent

PA Political Agent

IASC Inter Agency Standing Committee

II

Acknowledgements:

Every year, between June till end of September, Pakistan experiences Monsoon floods and

same is the case with FATA region. As mandated, FDMA plans and implements the

contingency plan for monsoon in FATA.

This plan was designed in close consultation with FATA secretariat line departments under the

overall guidance of the Director General Mr Arshad Khan. We extend our thanks to Mr. Khalid

Ilyas (Director Operation) and Mr. Farman Khilji (Deputy Director Operation & Relief). We

appreciate the efforts of the FDMA Early Recovery team who worked on the proof reading,

designing and preparation of the plan

We acknowledge the secretarial support from Mr Kaleem Ullah and his team. We very much

appreciate and honour the contributions made by the Additional Chief Secretary FATA

Secretariat, Honôble Dr.Tashfeen, and we acknowledge his support and guidance in setting up

the strategic objectives and formulation of the monsoon plan. Last but not the least, we are

grateful to the political administration of all agencies and DCOs of FRs for their valuable inputs

to make this document more comprehensive and this will augment all FDMA activities.

Mr. Faisal Khattak
Disaster Risk Management

Coordinator FATA

Mr. Abdul Haseeb
Programme Manager

Early Recovery

III

Executive Summary

In general, the South Asian region and particularly Bangladesh and Pakistan, are declared as
too prone to different kinds of both man-made and natural disasters such as floods,
earthquakes, cyclones etc. Pakistan, experienced many disasters almost every year in the last
decade as in 2001, Pakistan was hard hit by floods causing loss of 219 people, in 2003 floods
killed 484 people, in 2004 floods killed 85 people, in 2005 a 7.6 magnitude of earthquake killed
more than 73000 people, and caused billion of dollars economic loss, in 2006,07 and 08 again
floods killed over 1200 people. In 2008/09 terrorist compelled a huge population to become
homeless as dislocated/ displaced. Floods in 2010 were announced by UN to be the most
disastrous in the latest known history. An earthquake of 7.4 magnitude hit Baluchistan in 2011.
All these events show the complexity of the region and its proneness to different disasters,
especially to floods and earthquakes.

This document discusses in detail various kinds of hazards and their expected outcomes in

FATA. It also enables all key stakeholders and communities to be prepared by all means

beforehand and enables the government departments and the international humanitarians to

cope in a well coordinated manner which avoids overlapping and wastage of efforts and

resources in case of a disaster.

The monsoon flooding in FATA is a regular phenomenon in the region. The mountainous terrain
and the poorly constructed mud and stone houses make the community more vulnerable to
disaster like flash floods and earthquakes. The development of poor infrastructural measures,
pose even greater vulnerability risk to the potential future disasters. Even a moderate disaster
could bring devastating effects on the communities.

The FDMA is mandated for planning, implementing and coordinating all activities in case of a
disaster. Therefore, there was a dire need for developing such a plan which effectively responds
back to any emergency situation. The development of this contingency plan is a step towards
the achievement of this objective. The contingency plan (CP) will enable the FDMA
Headquarter, FATA Secretariat Political Administration, the UN agencies and other stakeholders
to be better equipped beforehand for the forthcoming monsoon season. The plan is based on
mapping of monsoon hazard in all 7 agencies of FATA.

The key objective of Contingency Plan is to sensitize, prepare and equip government
line departments, communities, local organizations of FATA to develop an effective
response mechanism at all levels. It will further compliment the efforts of all
stakeholders to the needs of people affected by potential flooding during the monsoon
season, taking into account lessons learned and needs identified from the monsoon
flood response of 2010. It outlines the mapping of material and human resources
available in each sector of the humanitarian community in each prone agency, the
management and coordination arrangements, as well as provide standard operating
procedure (SOP) for a response phase.
The contingency plan is integral part of the FDMA Disaster Management Plan (2012) and the
mechanism lays foundations to achieve the overall DM plan. We hope that it would be quite
helpful if adopted in letter and spirit.

1

INTRODUCTION:

The Federally Administered Tribal Area(FATA) is spread over 27,220 sq. km. Khyber
Pakhtunkhwa (KP) and FATA makes two parallel arcs along the west bank of the Indus as
it runs southward with the western edge as the international border with Afghanistan.
According to the 2008-09 estimates, FATAôs total population touches 4.02 million with
i) an annual growth rate of 2.19%
ii) a sex ratio of 108.413 and
iii) 24.4% out of the employed population is outside the country,
iv) 29.5% in other provinces and
v) 10.3% in other districts or agencies. .

With overwhelming Muslim majority, the people are predominantly Pukhtoon or Pushtuns
and are generally conservative with a stark lack of women visibility in the economic
activities and mobility.

Populationôs vast majority resides in rural areas with agriculture as the mainstay of the
economy supported with a subsistence-level use of natural resources. Only 17% of the
overall population is literate with female literacy as low as 3%. FATA has consistently been
ranked as the most deprived/underdeveloped area in Pakistan against the key sets of
human development indicators including health, education, water & sanitation and housing
etc.

Administratively, FATA comprises seven Tribal Agencies including Bajaur, Mohmand,
Khyber, Orakzai, Kurram, North Waziristan and South Waziristan and six Frontier Regions
including Peshawar, Kohat, Bannu, Tank, Dera Ismail Khan and Lakki Marwat. FATA
operates under the Federal Governmentôs Ministry of SAFRON, which designates the
Governor of KP as its agent. The Governor maintains control over the agencies via
Political Agents entrusted with broad political, administrative, and judicial powers. FATA
has been supported with its own Civil Secretariat in Peshawar as FATA Secretariat, which
is led by the Additional Chief Secretary.

2

Overvie w

FATA is the most underdeveloped region in Pakistan with 60 percent of its population living

below the national poverty line. Most of the FATA region is mountainous and shares a 373-mile

border with Afghanistan known as the PAK- AFGHAN (Durand Line) border. Historically FATA

was used as a buffer zone between British India and the Kingdom of Afghanistan before

partition of Indo-Pak in 1947.

FATA is neighbored on the north by the district of Lower Dir in the Khyber Pukthoon Khwa and

on the east by the KP districts of Bannu, Dera Ismail Khan, Karak, Kohat, Lakki Marwat,

Malakand, Nowshera and Peshawar. On the south-east, FATA joins the district of Dera Ghazi

Khan in the Punjab Agency, while the Musa Khel and Zhob districts of Baluchistan are situated

to the south. Afghanistan lies on its west.

Agency/FR
Area

(sq km)

Population

(total)1998

Population

density

(persons per

sq km)

Annual

growth rate,

1981ï98 (%)

Projected

Populatio

n 2011

FATA 27,220 3,176,331 117 2.19 4284909

Bajaur 1,290 595,227 461 4.33 802868

Khyber 2,576 546,730 212 3.92 737545

Kurram 3,380 448,310 133 2.50 604776

Mohmand 2,296 334,453 146 4.28 451181

North Waziristan 4,707 361,246 77 2.46 487325

Orakzai 1,538 225,441 147 - 2.69 304123

South Waziristan 6,620 429,841 65 1.95 579861

FR Bannu 745 19,593 26 - 6.65 26431

FR Dera Ismail Khan 2,008 38,990 19 - 2.09 52598

FR Kohat 446 88,456 198 2.59 119328

FR Lakki 132 6,987 53 - 4.81 9426

FR Peshawar 261 53,841 206 2.22 72632

FR Tank 1,221 27,216 22 - 0.61 36715

Source: GoKP, 2005a. GoP, 1998b.

Table 1: FATA Statistics

3

Climate

FATA is situated on the edge of two major climatic systems, the Monsoon to the east and the

Mediterranean towards the west. Most parts of FATA are arid and semi-arid, with warm

summers and cold winters. Although some areas in the Kurrum and Orakzai agencies fall within

the humid and sub-humid zone (Dichter,1967; Khan, 1991). The pattern of rainfall in summer

and winter is diversified to such an extent that it is difficult to determine which is dominant.

According to meteorological data, the area receives more winter precipitation as a result of

western disturbances and some rain in the summer from the Monsoon. Annual rainfall in the

area varies dramatically from 630 millimeters reported in Kurrum during 2001ï02 to just 88

millimeters in the neighboring Khyber Agency during the same year (GoKP, 2005a). However,

the 2010 monsoon brought unprecedented climatic behavior which resulted in increase rainfall

and flash floods in FATA. Moreover, the global warming and world hydrological imbalances are

also researched to cause unexpected disasters in areas which never faced such disasters.

River System of FATA:

The Kurrum River flows north-west to south-east, entering North Waziristan below the town of

Tal in the Hangu district of the Khyber Pukthoon khwa flowing into the Indus River. In Orakzai

Agency, the Khanki and Mastura streams flow to the east to join the Bara River. The towns of

Bara and Khajuri form a plain area from where the Bara River and its tributaries join the Kabul

River near Peshawar district. To the north of the Kabul River stand the Mullagori and Shalman

hills. The fertile Bara, Khanki, Kurram, Wana and Mastura valleys contain the most extensively

cultivated land in FATA. These rivers have a large catchment area and shows complex

watersheds and hydrological cycles, that require more research and actions.

The following table shows some major water channels in FATA;

Agency River/Tributaries Annual Discharge
Rate

Bajaur Rud, Kulala 40,50 Cusec

Mohmand Swat, Kabul

Khyber Bara ,Chora, Ali Masjid Khwar

Kurrum Kurrum River 70,80 Cusec

NWA Kurrum, Tochi, Kheto, Khaisora 40,50 Cusec

SWA Gomal ,Wana Toi

Orakzai Mastura, Khankai

Each year, during the monsoon rainy season occurring between June and September, the
levels of these major water channels rise sharply, sometimes causing severe flood disasters.
Pakistan regularly experiences several kinds of floods: Riverine floods which are caused by
heavy rains or snowmelt in the north, creating a quantity of water exceeding the capacity of
riverbeds, as well as flash floods caused by large-scale rainfall. Moreover, we also lack in water
conservation and storage systems/infrastructure.

4

According to the monsoon rain trends observed by Pakistanôs Climate Data Processing Centre
(CDPC) over the past 30 years, it is observed that heavy rains in monsoon season in all
agencies of FATA. However most likely, the heaviest rains occur during July and August.

Damages by floods 2010

The impact of floods (2010) and internal conflicts has severely affected the life of local

communities in FATA. Most of the communities have been deprived of their basic livelihoods in

the shape of both money and material. Main roads, link roads and bridges were washed away

in floods or damaged completely in the military operation, against the militants, which has

restricted access of the communities to the local markets.

The communication system of the area was dismantled which has resulted in loss to all kind of

businesses. Floods and the ongoing conflicts have affected all sectors of life including livestock,

irrigation, health, education, forestry, roads, bridges and communication. The most affected of

all the sectors is agriculture, as the fruits and other vegetables were unable to access main

markets.. The farmers could not get market price if they sell their products in their own areas,

which results in financial crisis for the local farmers.

The last year widespread damages to the lives, livelihood, properties and land degradation have
witnessed major negative impact on the communities. The following table will provide the detail
overview of the damages done by 2010 floods. (Source SDP 2007-2015)

5

DETAIL OF LOSSES / DA MAGES DUE TO RAINS / FLOOD 2010

District Village
affected

Persons
affected

Affec ted
areas
(Acres)

Cropped
area
affected
(Acres)

Houses Damaged Persons died Persons
Injured

Cattle
Head
Perished

Partially Fully

1.
Bajaur
Agency

86 32360 10598 10598 3115 121 27 26 6430

2
Mohmand
Agency

61 3680 2017 1955 174 194 05 01 842

3
Orakzai
Agency

36 220 1196 1196 05 17 02 00 212

4
Kurram
Agency

64 3130 421 273 293 20 4 00 551

5
Khyber
Agency

37 3790 7635 7635 379 00 17 23 724

6
North

Waziristan
Agency

39 660 5333 5135 00 66 21 17 322

7
South

Waziristan
Agency

24 170 18431 17690 00 17 02 00 1844

8 FR Peshawar 05 4370 7535 3135 00 437* 00 00 358

9 FR Kohat 83 3690 433 230 368* 01 03 00 176

10 FR Bannu 10 4880 709 665 488* 00 00 00 546

11
FR Lakki
Marwat

18 5240 177 177 515* 00 01 00 575

12 FR DIKhan 14 25600 15 13 846 1247* 1959* 09 22 3167

13 FR Tank 12 910 1135 517 91 00 00 00 3119

TOTAL 489 88700 55620 50052 6675 2832 91 89 18866

6

CONTINGECY PLAN

Introduction

Taking into account the relatively higher likelihood that the flooding may occur during the 2012 monsoon
season, as well as considering the lessons learnt from the 2010 flood response, the FATA Disaster
Management Authority (FDMA) has prepared a comprehensive Contingency Plan that provides
mechanisms and tools to immediate response to monsoon flooding.

Hazard and R isks Analysis

General Overview of Disaster Hazards

FATA is highly vulnerable to natural disasters as well as to human induced disasters. Flash floods occur

predominantly in the mountainous and semi-mountainous regions and also in the adjoining plains in FRs

(Frontier Regions). This type of flooding is on an increase, due to changing weather patterns.

FATA is also an extremely unstable area of Pakistan where complex emergencies including a combination

of refugees from Afghanistan and internal displacement of population is in progress periodically. FATA is

overlaid with frequent and large scale natural disasters including earthquake, droughts and floods.

Major disaster hazards in FATA:

Region Major disaster hazards

FATA Flash Floods, Riverine Floods, Earthquake,
Conflict, Severe Winter, Forest Fires,
Landslides , Cloud Burst and Drought

7

Expected Scenarios

¶ Destruction of civic facilities (health, schools, water system, roads, bridges)

¶ Displacement of population

¶ Loss of lives, high number of injured and psychosocial impact on survivors;

¶ Number of Vulnerable groups will be Increased (children, women, older people, Guests who do not
know local language/ knowledge, disabled and mentally ill)

¶ Outbreak of communicable diseases;

¶ Increased risk of epidemics, including diarrheal diseases, malaria, cholera and measles;

¶ Disruption of education services and reduced access to basic social services;

¶ Increased risk of gender-based violence;

¶ Crop, livestock and other types of livelihoods, as well as household assets losses;

¶ Further increase in malnutrition;

¶ Food insecurity;

¶ Protection and human rights threats, including land and property rights;

¶ Insufficient capacities of humanitarian organizations in case of a large scale disaster

¶ Security concerns will be increased

¶ Water borne diseases

¶ Hydrological imbalances and water logging

8

PLAN OF ACTION

Keeping in view 2010 floods FDMA has planned the following line of action to avoid any calamity in the

upcoming 2012 monsoon. This plan will be equally applicable to all future emergencies (natural).

However, the data and information will need to be updated.

Establishment of Emergency Operation Centre (EOC):

A 24/7 Emergency operation centre will be establish in the headquarters of FDMA in Peshawar during the
flooding season. The FATA EOC will serve as a hub for receiving early warning and issuing information to
the public, media, line directorates of FATA and humanitarian agencies. The EOC will also lead the
coordination and management of relief operation in affected areas. All the stakeholders such as civil
defence, Armed Forces, Irrigation, Meteorological, Focal Personnel of Political Administration, UN
Agencies and other relevant stakeholders will be coordinated by the EOCs at respective level.

The EOC concept is based on the fact that any significant operation needs a dedicated coordination
mechanism assigned with the overall operational management of the response. The FATA EOC will be
headed by the Director Operations FDMA. The participation of the following core stakeholders and
departments (Irrigation, Meteorological, Focal Personnel of Political Administration, UN Agencies and law
enforcement agencies) will be ensured in the EOC.

The EOC will cover the major areas where expectancy of any kind of flash floods is higher. The EOC will

be responsible to share such information in advance with the local authorities, so they can evacuate

people to avoid any casualties.EOC will also be responsible to ensure the provision of basic facilities to

the affectees, for instance, relief; logistics, emergency health, shelter, and support areas such as

administration, finance, telecommunications, information, and human resources.

The physical size, staffing, and equipping of an EOC will depend on the size and frequency of disaster,

and available resources.

EOC Activation Procedure :

Activation procedure of EOC consists of the following three steps;

¶ On Receipt of Alert (Standby - Stage 1) .

EOC receives alerts and regular update on potential disaster or emergencies from Meteorology
department about the situation. Director General FDMA will seek alert/activation approval, from the
Chairman FATA Disaster Management Commission (FDMC). Approval of Alert Phase is notified to the
Political Administration, FATA Secretariat, key stakeholders, and humanitarian organizations. SOPs to be
followed for this stage are:-

¶ Closely coordinate and gets information on situation from Agency emergency operation center

¶ Regular monitoring of the Situation

¶ Update DG FDMA and FDMC

¶ Alert the FEOC staff

¶ Activate FEOC to become functional

¶ Coordinate and inform concerned, departments, and other stakeholders

¶ Closely coordinate and consult with DG FDMA or his/her designate.

9

¶ Activation of EOC (Stage 2)

Notification for activation is issued and FEOC remains operational on 24/7 basis. The Director General
FDMA will inform concerned departments e.g. Irrigation, Agriculture and Livestock, Public Health
Engineering, Education, Communication and Works, Revenue Department, DDMA, NDMA and NEOC
humanitarian organizations, UN, I/NGOs, NGOs, Media etc. SOPs to be followed for this stage are:

¶ Emergency Operations Center will be fully operational

¶ Open all communication systems and links including wireless communication (Law Enforcement
Agencies at Particular Agency)

¶ Collect essential information including detail of resources, which are required for relief operation

¶ Coordinate with all relevant departments to ensure their participation in the EOC

¶ Coordinate with relevant departments, humanitarian agencies, etc to get ready for relief services

¶ DG FDMA will update FDMC about situation

¶ Coordinate regularly with NEOC (National Emergency Operations Centre) and AEOC (Agency
Emergency Operations Center)

¶ Stand Down Procedure (Stage 3) .

After reviewing the situation and consultation with concerned Agency Emergency Operation Center
(AEOC), FEOC will advise the DG FDMA for stand down. After getting approval of FDMC, Chairman
FDMC will approve the stand down of the EOC. EOC/FDMA will notify to the key ministries and
departments at federal and regional level, NDMA, DDMA etc. SOPs to be followed for this stage are:

¶ EOC will debrief DG FDMA about stand down.

¶ DG FDMA will advise Chairman FDMC to approve stand down of FEOC

¶ Chairman FDMC will approve it. FDMA issues notification

¶ DG FDMA through EOC will disseminate notification to the relevant, department and other
stakeholders.

¶ Final report on the emergency operations will be circulated to key stakeholders

¶ Inform AEOC and NEOC about stand down

¶ Share key lessons learnt with the stakeholders
It will be at the discretion of the DG FDMA to activate the appropriate action as the conditions and

resources may dictate.

Resource Identification

The FDMA has an effective mechanism in place at all agency level by deploying Agency and Early

Recovery Coordinators. In addition to that the Political Administration and line departments of FATA

secretariat have the capacity and in house resources to respond effectively to any disaster situation.

Disaster Management committees has already been formed in Bajaur agency, they have been properly

trained to handled disasters.

10

Capacity Analysis

FATA Disaster Management Authority is presently working in all the 7 Agencies and 6 FRs of FATA.

FDMA in collaboration with UNICEF is conducting DRM trainings at the identified schools of FATA. The

trainings will address 620 schools, covering 620 head teachers along with one community member. In

terms of capacity and institutional strengthening, the FDMA has core expertise in disaster response and

reduction. It is on the credit of the authority that it has successfully established 3 IDPS camps (Danish Kol,

New Durani, and Nahqai). FDMA has managed the camps and successfully facilitated IDPS to return back

to their places of origin. FDMA is in the process to strengthen the response mechanism. FDMA has

constructed warehouses at Khyber & Orakzai Agencies with the financial support of WFP, where relief

items like food, shelter, water and medicine will be stocked. FDMA is gradually enhancing its capacities to

cover all aspect (Pre and Post) of disaster management in FATA.

Deployment of Agency and Early Recovery Coordinators

Emergency operations are complex, especially in area like FATA where movement is restricted. FDMA will

assign the responsibilities to the Agency and Early Recovery coordinators to monitor the overall

emergency situation and update Head Quarter regularly. As in emergency phase the situation is very

complex and demanding- the coordinators will be responsible to do the ground assessment and develop

an effective coordination mechanism amongst the stakeholders. Unlike development programme, which

are designed and implemented over much longer time frames, complex emergencies require rapid

assessment, close coordination with dozens of actors, quick decision-making and rapid deployment.

Establishment of Emergency Response Units (ERUs)

The ERUs is one important part of the contingency plan. FDMA along with political administration will

develop a team of volunteers. They will be the part of the overall Disaster Response system. The ERUs

provide specific services; fill the temporary gap until emergencies experts are onboard.

Establishment of Agency Disaster Response Teams (A DRT)

The Agency disaster response team will be formed as local teams are critical in supporting assisting the

implementation of a disaster relief operation. In addition to cover the core relief functions of food, water,

health and shelter, Agency Disasters Response Teams can also support interventions in food security,

nutrition, construction, and other specialized areas.

FATA Disaster Management Fund (FDMF)

Under the NDM act 2010, FDMA has the authority to access and use FATA Disaster Management Fund

(FDMF). It can be used to provide emergency funding to support Agencies and FRs. FDMF allocations are

made to start up operations in major disasters and are reimbursed to the fund when sufficient funding is

received to the emergency appeal. Allocations may also be made as grants to provide support to smaller-

scale emergencies, or in preparedness for imminent crises, where emergency appeals are either not

needed or donor interest is lacking, but where FDMA response to specific humanitarian needs is

substantial, funds can be made immediately available for use by the FDMA for conducting emergency

response operations.

11

Information flow Mechanism for Early Warning

Meteorological Department

FATA Disaster Management Authority

FATA Secreta riat + Political Administration / DCOs FRs

Local, National and International NGOs +
UN Agen cies + Relevant Stakeholders

Local / Tehsil Administration + Influential of the Area

12

Mechanism for Emergency Response

13

Preparedness and Response Objectives and Activities

At any given situation FDMA, Line directorates, Meteorology Department, UN agencies and all other

stakeholder will be responsible to undertake the following measures:

FATA Disaster Management Authority

Preparedness Activities

¶ Prepare emergency preparedness plan

¶ Prepare multi hazards and disaster specific contingency plan

¶ Establish communication mechanisms for early warning system with Agencies, Meteorology
department, Irrigation and all other relevant stakeholders.

¶ Share contingency plan with Emergency Operation Centre (EOC), relevant departments like
Health, Education, Irrigation, Logistic and Communication

¶ Provide technical assistance for preparing disaster preparedness and response plans for each
agency of FATA

¶ Develop hazard specific maps of agencies and ensures the availability of such maps on the FDMA
website.

¶ Facilitate all agencies to set up Emergency Control Room (ECR) and maintain state of readiness
with all equipments in working order

¶ Develop and maintain Regional Disaster Response Team (RDRT)

¶ Coordinate with FATA Secretariat Local, National, I/NGOs and UN for sharing of resources on
preparedness and emergency response.

¶ Prepare communication and transportation plan for potential disaster response

¶ Prepare security guidelines for response teams working in the disaster affected areas (in case of
insecure areas where conflict and kidnapping are common).

Response Activities

¶ Activate Emergency Operations Centre (EOC)

¶ Deploy Agency Coordinators for the effective function of the response

¶ Conduct initial assessment of disaster affected areas and determine the extent of volume, loss
damage and relief required

¶ Coordinate and inform all concerned departments and stakeholders to get prepare for emergency
response(UN Agencies, DMAs and organizations working on disasters)

¶ Ensure the provision of food, drinking water, medical supplies and non food items to the affected
population.

¶ Organize details assessment for the early recovery program and prepare proposal and circulate it
to FATA Secretariat, UN agencies and other partners.

¶ Prepare a transition plan from relief to recovery program.

¶ Organize regular media and public information briefings.

¶ Prepare situation Report on daily and weekly basis and circulate to the relevant departments, UN,
DMAs and other I/NGOs working on the disasters etc

14

Irrigation D epartment

Irrigation department will be responsible to carry out the following measures in context to any

disaster situation specifically to floods;

Mitigation

¶ Supervise, direct and control flood prevention measures and bund protection activities, such as the

strengthening, maintenance and construction of additional embankments.

¶ Review of critical water levels to control breaching sections.

¶ Regular visit and inspection of flood protection works

¶ Vulnerability and risk analysis for flood prone areas.

¶ Coordinate with FDMA, Flood Forecasting and Warning Division and jointly identify appropriate

actions for reducing the vulnerability of communities to flooding and other risks that may disrupt

livelihoods in irrigated areas.

¶ Protection of barrages, irrigation infrastructure (canals, bunds and spurs etc) and communication

network (roads, bridges) etc.

Preparedness

¶ Placed the requisite machinery and material at safe locations near vulnerable areas for emergency

use.

¶ Prepare inventory of equipment and material within nearest locations for each head works and

flood protection structure.

¶ Keep the gauge stations in operational mode and provide information and data to the concerned

authorities for the issuance of Alerts and Danger Warning messages.

¶ Supervise and coordinate actions to save stock, property, machinery, and equipment from flood

damage

¶ Develop a disaster risk management plan to deal with hazards and disasters within the

department's mandate

¶ Allocate funds in the annual budget for the implementation of disaster risk management activities

in flood and drought prone areas.

Response

¶ Conduct survey the extent of damage to bunds, embankments, canals and irrigation tube wells

¶ Organize and set up the Flood Emergency Cell within the Department.

¶ Assist and coordinate the repair of public services

¶ De-silt irrigation channels post-floods

¶ Provide assistance in safe evacuation.

¶ Assist the revenue authorities to survey the damaged crops by flooding.

15

Department of Civil Defense

The Civil Defense will develop its capacity for disaster preparedness and response in all the agencies in

close coordination with the FDMA and Political Administration. Some of the key functions of Civil Defence

are:

Preparedness

¶ Standardize and specify Civil Defense equipment and fire appliances for Fire Brigades, industries

and other institutions;

¶ Provide First Aid, fire safety and rescue training to communities, individuals and organizations;

¶ Improve community awareness on public safety;

¶ Recruit/induct operational staff for search and rescue;

¶ Enhance capacity of the existing search and rescue teams of agency;

¶ Ensure the provision of trained rescue workers / Razakars and First Aid staff;

¶ Educate and train volunteers on first aid and emergency evacuations and protection procedures

against poisonous gases, chemical/biological/radiological explosions or attack;

¶ Participate in emergency drills with other stakeholders;

¶ Specify, coordinate and enforce Fire Protection measures in industrial and commercial areas;

Response

¶ Search and rescue activities

¶ Emergency first aid and transport;

¶ Assist in debris clearance and restoration of essential services;

¶ Identification and diffusion of unexploded bombs;

¶ Provide emergency rescue equipment.

¶ Work with the Fire Brigade in rescue and first aid operations

¶ Liaise with the armed forces for fortress and air defence on matters relating to Civil Defence

¶ Provide assistance, render advice and impart training in bomb detection and disposal

UN Agencies

UN Agencies play a key role in disaster management especially in assessment, planning, coordination,

response, recovery and longer term disaster risk reduction programme. The main purpose of the IASC is

to organize and coordination meetings of UN and INGOs on weekly basis to monitor response of various

agencies. In addition to that, the UN plays an important role in capacity building of public sector in policy

formulation in disaster management, providing technical support to provinces and districts in disaster

management planning, strengthening public sector organizations in emergency response and disaster

preparedness through trainings.

16

Political Administration

It is the responsibility of the local administration to ensure the provision of;

¶ Shelter to affectees

¶ Food and all basic facilities

¶ Ensuring safe and secure evacuation of the affectees

Mitigati on and Preparedness

¶ Mark safe areas in case of emergency

¶ Establish rub halls at each agency

¶ Conduct capacity building trainings at all levels

¶ Equipped disaster prone areas with necessary stockpiles

Health Department

Preparedness Activities

¶ Prepare emergency preparedness plan on health sector and share it with FDMA Management.

¶ Prepare protocols and guidelines to address public health issues as part of preparedness,
response and recovery plans.

¶ Develop minimum standards in health services in emergencies situation and share it with FDMA
management (Sphere standards).

¶ Develop health assessment checklist, health monitoring and evaluation formats for emergency
response program.

¶ Develop list of medical and paramedics to be deployed in case of major disaster in any part of the
region

¶ Prepare a list of surgical, hospital equipments, human resource, vehicles, ambulances, medicine
stocks for emergency health assistance in major disasters, and medicine suppliers.

Response Activities

¶ Designate a representative in EOC during the emergency period.

¶ Alert and deploy medical teams and paramedic staff in the affected areas for rapid assessment
and emergency response.

¶ Exercise vigilance about possibility of any epidemic /outbreak and take effective measures against
it.

¶ Provide technical support to Political Administration and FATA Secretariat, in carrying out smooth
health services in emergency response.

¶ Ensure that WHO protocols on quality and Sphere Minimum Standards are followed by medical
professionals in the field.

¶ Coordinate and facilitate with WHO/UNICEF and other humanitarian organizations working in
health sector in affected areas.

¶

¶ Monitor health situation in the affected areas.

¶ Document the lesson learnt from the response experiences and incorporate same in future
planning.

17

Communication Directorate of FATA

Preparedness Activities

¶ Prepare communication strategy on emergency response.

¶ Document and broadcast good practices on emergency response.

¶ Ensure that responsible factually is providing correct information to electronic and print media.

¶ Prepare inventory of public and private radio/TV stations and local, TV cable operators and
national daily news papers along with their detailed addresses.

¶ Develop awareness strategy for public for emergency response period.

¶ Organize awareness programmes for media journalists on FDMAô disaster response.

Response Activities

¶ Designate a representative in EOC during the emergency period.

¶ Take steps for due projection of FDMA disaster response activities.

¶ Provide public, timely and provide factual information on FDMA response during emergencies.

¶ Disseminate information about the short/long term measures initiated by FDMA for relief and
rehabilitation of affected people.

¶ Pass on public awareness messages on health and other issues which help to reduce the human
losses.

¶ Highlight needs and issues of survivors during the disaster time.

18

Operational Management and Coordination during Disaster Response

Authority Lead

Person/Department

Focal Person Fax/telephone
numbers

FATA Secretariat Secretary Admin &

Coordination

Mr. Mohammad Ali 091-9214013

FDMA DD Ops & relief Mr. Farman Khilji

Mr. Faisal Khattak

091-9216336

Met Department Director General Mr.Mushtaq Shah 091-9210190

Irrigation Department Director (FATA

Secretariat)

Mr. Rab Nawaz 091-9212149

Works & Services

Department

Chief Engineer Mr. Hikmat Sher 091-9211725

Health Department Director Mr.Sartaj 091-9210106

Education Department Director Mr. Shah Zar Khan

Mr. Abbas Khan

091-9214011

Directorate of Media Director Mr. Aqeel Khan 091-9210910

0345-8259669

Civil Defense Superintendent Mr. Jan Nisar 091-9211368

0321-9891970

UNOCHA Head of Provincial

office

Mr. Tom Otunga 091-58522791

Political Administration Political Agent/APO Annexed at F/A

19

FDMA Response in Disaster

FDMA Action within first 24

Hours

o EOC declares the Contingency Plan activated

o Control room start functioning

o Deploy First Aid Services.

o Deployment of assessment teams.

o Transportation of the emergency medicines to the affected

area through assessment teams.

o Deployment of search and rescue teams

Actions within first 72 hours

o Emergency Assessments, First Aid Services through local

administration and volunteers

o Deployment of mobile medical team through the Unit

channel supported by HQ.

o Unit wise allocation and transportation of relief goods from

stock.

o Identification of additional needs and plan procurements

o Formation of damage assessment team

Actions within first 7 days

o Compilation of unit / field reports

o Analysis of assessment reports.

o Unit-wise allocation of relief goods (Health, Agriculture,

Education, Livelihood etc)

o Prepare and implement Action Plan in the light of findings

of damage assessment team

o Selection of beneficiaries

o Conduct / participate internal & external coordination

meetings

o Reinforcement of mobile medical team including logistics

from HQ if needed

Actions within first 15 days

o Ensure the provision of basic facilities to the affectees

o Deployment of FDMA staff at the evacuation points

o Arrange media visit to evacuation points

o Monitoring & reporting of the ongoing activities at all

levels.

o Follow up / revise action plan

o Follow-up on the financial issues

20

Follow up , Evaluation and Needs

o Continued distribution of relief (food & non-food), & recovery options.

o Monitoring & reporting of the ongoing activities at all levels.

o Evaluation & Lesson learned on emergency operation

o Recommendations for future plans

o Extension of radar system to FATA

o Installation of warehouses at separate agency level as FATA was ignored in the last Monsoon

season where WFP installed 12 warehouses at KP and none in FATA

21

ANNEXURE-A

22

ANNEXURE-B

List of the Focal Persons nominated by Political Administration and Line Directorates

No Name of Agency Tehsil Focal Person Contact

1. Bajaur Agency Executive Engineer, High

Ways Division

2. Mohmand Agency Mohammad Yar, SDO 091-5202515, 0346-9044289

3. Khyber Agency Ajmal Khan 0336-9977297

4. Orakzai Agency Mohammad Rehman 0333-9163672

5. Kurram Agency Parachinar Mr. Anwar Ali

Asstt: Finance Officer

0926-310777

6. North Waziristan

Agency

 Agency Surgeon, NWA.

Executive Engineer (etc)

7. South Waziristan

Agency

Tank PA

Compound

PA Compound 0963-510364, 0963-510386,

Fax: 0963-510442

SWA Tank Astt: Political Officer 0963-510692

Ladha Astt: Political Officer 0963-510545

8. FR. Peshawar Abdur Rauf SDO Irirgation 0346-9861219

9. FR. Kohat

10. FR. Bannu Habib Nawaz 0300-5766636

11. FR. Lakki Marwat FR Lakki Mr. Israr Khan, Political

Naib Tehsildar

0969-542335

0300-5760183

12. FR. Tank Latifullah 0963-512385

13. FR. D.I.Khan Mahmood Khan SDO 0969-542335

0345-9848687

23

ANNEXURE-C

List of the Prone Villages

No Agency/FRs Tehsil Prone Villages to Flash Floods Anticipated
Prone

Population
to Hazards

Priority areas for
preparedness i.e
construction of
retaining wall,
Spurs, Check

Dams, Pavement
of Canals etc

1. 1

Kurrum

Parachinar Kharlachi , Amal Kot, Borki , Kharlachi,
Pewar , Kurram, Sehra kali basoo
shingak, shalozan, alisheri,larzar,dago kali
kachkina, karakhela, kurram river,
luqman khel , nastikot, chapri, parachinar
city, quabadshah khel, sports complex,
zeran, sra gala, purkho , ahq hospital,
pasta shaga, Bughdai, shakh, daradar ,
mana kirman, mana , noor khan khanda,
muqbal,mata sangar, ghuzgari, tari
mangal to kutri sursurang.

40000-50000

Protection wall,
Retaining wall,

spurs, pavement
canal and check

Dams.

Sadda Sadda, Alizai, Dogar , Shakardara, Gosar,
Ramaki Kali, Topaki, Shashoo Khawar,
Tari tang, Shahbaz

20000-30000 As above

Alizai Sam , Judara, Surpukh, Murghan, Badama
Tabai Khoni Khel, Parachamkani, Thindo,
Khoidad Khel area, Arwaza , Makhranai.

Alizai , Chapri, Tangai, Sarkala Khawar

Bagzai, Khairulla Mela , Baggan, Bilyamin,

Chardiwar, Inziri, Bhuto Khapyanga,

Hikman Shah Kali Baggan, Mandor,

Uchat, Ahmadi Shahma.

25000-32000 As above

Bajaur

Nawagai Nawagai 2000 Proteion Wall

Khar Inzari Khawar, Samsai,Khar Village ,Maminzo,

Musa Kass, Seraj

17900 Protection Wall

Mamund Damadola, Billot, Lagharai 2000 Protection Wall

Salarzai Danqol,Dandokai,
Atkui,Chargo,Sadokai,Talai,Ghal Salay

10600 Protection Wall

24

Barang Barang khass, Takht 6500 Protection wall

Utman
khel

Bandagai, Mattaka, Mandal khel 12000 Protection wall

3. North

Waziristan

Agency

 Pai Khel, Mohammad Khel, Hamzoni

,Darpa Khel ,Miranshah,Tappi ,Idak,

Khaddi ,Hassu Khel, Haider Khel,

Mohammadi

2500 Galvanized Iron wire

crate/ protection

band /Delay action

dam /

Spur

4. FR Bannu Tal Gai, Chashma ,Kir Lasta ,Daryoba

Baka Khel ,Sardi Khel, Jani Khel, Sain

Tanga, Sadgai

18000 persons Galvanized Iron wire

crate/ protection

band /Delay action

dam / Spur

5. FR Lakki Adezai ,Taru Khel, Shahdi Khel, Ali Khel,

Masti Khel,, Guli Khel, Wateen Bagh,

Wargara

16000 persons Galvanized Iron wire

crate/ protection

band /Delay action

dam /Spur

6. FR Tank Jandola, Umer Khel, Khachai Kali,Sohalato

Arca, Ping Area, Pir Tangi

15000 Galvanized Iron

Wire, Protection

Wall, Peep Wall,

Ponds

7. FR D.I. Khan Mughal Kot, Behram Village,Merali,

Sheikh Mela, Hassan Khel, Ola Khel,Kohi

Bohra, Kohi Power, Parawar

25000 Galvanized Iron

Wire, Protection

Wall, Peep Wall,

Ponds, Delay

Action Dams,

Earthen Ponds

8. South

Waziristan

Agency

 Badar, Shamri Ladha, Dowatoi, Piza,

Bangiwala/Shamim Khel, Koltakai and

Spinkai Raghzai, Khaisara, Borward,

Shahoor, Azam Wersak, Sholam,Wincha

Shana, Dhana, Wouncha Khasraw, Somer

Bagh, Toi Kullah, Spin , Tanai, Tiraza

Khulla

40000 Galvanized Iron

Wire, Protection

Wall, Peep Wall,

Ponds, Delay

Action Dams,

Earthen Ponds

9

Khyber
Agency

Jamrud Ghalanai, Lda China, Tagan, Qadam, Braj,

 Jalal Din, kharkai Lashora, Haji Ibrahim

Kalai ,Gudar Kalai ,Choora Villages ,

Osai Khula Kalai, Haji Khan Afzal Kalai ,

Toor Khel Kalai,Malik Gul Rehman Kalai

35000 GI wire crated ,

Protection Bund,

P.CC Prot: ,Bunds,

Spurs, Delay action

Dams, Check Dams

25

Landi

Kotal

Wali Khel area, Niki Khel Area, Malayano

Kalai Ash Khel area, Pero Khel Area,

 Sheikhmal Khel area Khuga Khel area

Bagh kalai, Mulayano kalai Koz Kalai,

 Durma Khel, Glunda Khel, Yousaf Khel

20000 GI wire crated,

Protection Bund,

P.CC Prot: Bunds,

Spurs, Delay action

Dams, Check Dams

Bara Benai Aka Khel, Borkai Stori Khel,

Sawkani Stori Khel, Sawai Kot Stori Khel,

 Chlagazai Stori Khel, Boiegarai Aka Khel,

Mamoniey Aka Khel, Sra Shaga Aka Khel,

 Zore Kalai Aka Khel, Mada Khel Aka Khel,

Ziauldin Zakha Khel, Sandana Sepah,

Spin Drand Sepah, Tarkho Kass Qambar

Khel

40000 GI wire crated ,

Protection Bund,

P.CC Prot: Bunds,

Spurs Delay action

Dams, Check Dams

10.

Mohamnd

HalimZai Prata Bara Kadai,Babi khel,Shaniu Khel

Mian Mandi,Baro Khel,Sado Kor Kamil,

Ato Khel,Ghazi Baig,Hamza Khel,Yasin/

Diamir jor,Shah Baig,Koz Gando,Koza Kdai,

Dara (Yousaf Khel),Bara Kadi,Khawaja was

kor,Sultan Khel Sanagar Khel,Gandhab

23200to

30600 & 500

shops at

main Bazaar

Check dams,

Protection Walls,

Earthen Ponds,

Retaining Walls &

Pavements (Lining)

of Channels

Safi Karir Qandhari,Derwazgai Qandhari,

Chingal Qandari,l,Sandu Khel,Mansoor Kor,

Pesoge Miangan,Shalam Khel,Lakri

Gurbaz,Katasar Gurbaz,Hawara Gurbaz,

Qallugai Gurbaz,Shewa Farsh Masood,

Chinari Masood,Mohammad Got,Sagi

Area Shinwari,Alingar Shinwari,Sheikh

Baba Shinwari,chamarkand Shinwari

20200-29300 Check Dams,

Protection Walls,

Earthen Ponds

Retaining Walls

(Lining) of channel

 and Pavement

Lower Sub

Division

Dawazai Area,Tamanzai area,Danish Kol,

Pai Khan,Sheen Kamar,Kot Miangan,

Kotatrap,Derwazgai,Zareef Kor bala,Kado

Kor,Banglow,Kashi Kor,Sour Johar,

Speenkai Saleh,Kowaro Kalley,Malik

Nawaz Korona,Speena Khowara,Juma

Khel Kachkol kalli,Qallagai,Mazrina

Cheena,Zanwar Cheena,Soor Dag,Shah

Dad Dheri,Khaista Khan Korona,Anwar

Korona,Kira,Naw dand,sappore

18730 Check Dams,

Protection Walls,

Earthen Ponds

Retaining Walls

(Lining) of channel

 and Pavement

26

Baizai/Kh

ewezi

Manzari Chena,Toor Khel,Shamshah,

Ghana Shah,Sarakawa,Suran Darra,Kaka

Kore/Aba Kore/Bakhsi Kore/Babi Kore &

Aslam Kore

23500 to

2700

Check Dams,

Protection Walls,

Earthen Ponds

Retaining Walls

(Lining) of channel

 and Pavement

11.

Orakzai

Ismail Zai Kohi Kali,Toor Kanra,Mazid Ghari,Sarki

Khel,Ghiljo Star Kali,Malanag Ghari,Biland

 khel Khel,Masti Khel,Ghuz Ghar/Khi Kada

18200 Sand Bags. Flood

protection walls,

Tents, Foods,

Retaining walls,

Spur Construction,

Drain Construction

etc

 Lower Dara Mani Khel,Kurez,Tazi Khel/Pir Qiam,

Zera Khar Khushta,Kalaya/Kadda Bazar,

Mish

9800 Sand Bags. Flood

protection walls,

Tents, Foods,

Retaining walls,

Spur Construction,

Drain Construction

etc

Central Mishti Mela,Rangeen Khel,Zawan Area,

Kangana,Esa Khel Toi Kali

6800 Sand Bags. Flood

protection walls,

Tents, Foods,

Retaining walls,

Spur Construction,

Drain Construction

etc

Lower Anjani/Zango Dara/Chamajana,Milo Sir,

Toti Bagh,Bezoti/Star Bezot/Jalaka

Mela,Goen/Chontra/Mir bak

5600 Sand Bags. Flood

protection walls,

Tents, Foods,

Retaining walls,

Spur Construction,

Drain Construction

etc

12. FR Peshawar

Asho Khel,Kohi HusanKhel,Mandai

Janakore,Shamat Khel,Pastwani ,Foridi

15000-20000 Check Dams,

Protection walls,

earthen Ponds,

Retaining walls &

 Pavement (Lining)

of channel.

27

13. FR Kohat

