

**GOVERNMENT OF INDIA
MINISTRY OF HOME AFFAIRS**

**LOK SABHA
UNSTARRED QUESTION NO. 397**

**TO BE ANSWERED ON THE 15TH SEPTEMBER, 2020/ BHADRAPADA 24,
1942 (SAKA)**

LOSS DUE TO HEAVY RAINS AND FLOOD

**397. SHRIMATI SUPRIYA SULE:
 DR. DNV SENTHILKUMAR S.:
 SHRI MANICKAM TAGORE B.:
 SHRI KULDEEP RAI SHARMA:
 DR. AMOL RAMSING KOLHE:
 SHRIMATI APARAJITA SARANGI:
 DR. SUBHASH RAMRAO BHAMRE:**

Will the Minister of HOME AFFAIRS be pleased to state:

(a) whether many States in the country have been affected by heavy rains and floods in the recent months;

(b) if so, the number of persons killed, injured and missing along with the extent of damage to property reported and the estimated monetary loss, State/UTwise;

(c) the details of proposals received from the State Governments to compensate the said losses and the assistance sanctioned and released by the Union Government along with the criteria adopted for sanction of assistance, State/UT-wise;

(d) the details of NDRF teams deployed in the affected States along with the number of persons rescued, State/UT-wise; and

(e) the measures taken to evolve a permanent mechanism to deal with such calamities?

ANSWER

**MINISTER OF STATE IN THE MINISTRY OF HOME AFFAIRS
(SHRI NITYANAND RAI)**

(a) and (b): Yes Sir. State-wise details of losses alongwith number of persons killed due to heavy rains and floods during current south west

monsoon, as reported by the State Governments/ Union Territories, are at Annexure-I. Information on the number of people injured & missing due to natural calamities is not maintained by this Ministry centrally.

(c): The primary responsibility for disaster management rests with the State Governments. Financial assistance is provided to the affected States from State Disaster Response Fund (SDRF) and National Disaster Response Fund (NDRF) as per the laid down procedure, which is based on the assessment of an Inter-Ministerial Central Team (IMCT). The financial assistance from SDRF/ NDRF is towards relief and is not for compensation of loss as suffered/ claimed.

Ministry of Home Affairs, even before the receipt of memorandum from State Governments, has constituted separate Inter-Ministerial Central Teams (IMCTs) for 9 flood affected States viz. Assam, Arunachal Pradesh, Bihar, Karnataka, Madhya Pradesh, Maharashtra, Sikkim, Odisha and Uttar Pradesh.

(d): During the floods, 164 teams of National Disaster Response Force were deployed (w.e.f. 26-05-2020 to 10-09-2020). National Disaster Response Force has rescued/ evacuated 19241 persons, 334 livestock and provided medical assistance to 46 injured persons in the

country. State-wise details of deployment of National Disaster Response Force and their flood operations during Monsoon Season, 2020 is at Annexure-II.

(e): There are institutional mechanisms at the National, State & District level in the country for coordination of all the agencies concerned of the Central/ State Governments for effective management of natural disasters. Central Government has established a robust early warning system and has significantly enhanced the accuracy of weather forecasts. Forecasting agencies are continuing their efforts for the improvement of warning and dissemination systems vigorously. Mock exercises and community awareness programmes are being regularly conducted to educate people to reduce/ minimize the losses during/ impending natural disasters in the country.

The measures taken by the Central and State Governments have significantly improved disaster management practices, preparedness, prevention and response mechanism resulting in significant reduction in casualties during natural calamities, in the country. Further, strengthening of the disaster management mechanism is a continuing and evolving process of the governance.

**STATEMENT SHOWING STATE-WISE DETAILS OF DAMAGE DUE TO HEAVY RAIN
/FLOODS DURING SOUTH - WEST MONSOON 2020.**

(Provisional as on 10-09-2020)

Sl.No.	State	Human lives lost (No.)	Cattle lost (No.)	House/huts damaged (No.)	Crop area affected (in lakh hec.)
1	2	3	4	5	6
1.	Andhra Pradesh	3	264	522	0.19
2.	Arunachal Pradesh	17	1158	536	0.14
3.	Assam	141	393	56558	2.65
4.	Bihar	30	88	10789	7.54
5.	Chhattisgarh	59	834	14685	-
6.	Gujarat	190	897	6612	-
7.	Goa	1	-	112	-
8.	Haryana	-	-	-	-
9.	Himachal Pradesh	9	86	664	-
10.	Jharkhand	-	-	-	-
11.	Karnataka	118	497	16015	4.50
12.	Kerala	116	-	5539	-
13.	Madhya Pradesh	190	1290	35389	-
14.	Maharashtra	71	267	2391	-
15.	Manipur	-	-	-	-
16.	Meghalaya	13	260	2324	0.02
17.	Mizoram	-	-	344	-
18.	Nagaland	9	1	1019	Neg.
19.	Odisha	40	46	84286	4.54
20.	Punjab	16	92	640	0.18
21.	Rajasthan	-	-	-	-
22.	Sikkim	11	120	681	0.003
23.	Tamil Nadu	36	289	883	-
24.	Telangana	15	107	7099	-
25.	Tripura	2	4	11621	-
26.	Uttar Pradesh	31	12	3333	0.99
27.	Uttarakhand	62	504	821	-
28.	West Bengal	258	-	11925	-
29.	Jammu & Kashmir	58	8	16	-
30.	Puducherry	1	625	241	-
31.	Lakshadweep	-	-	-	-
32.	Dadra & Nagar Haveli and Daman & Diu	6	-	-	-
TOTAL		1503	7842	275045	20.75

**STATE WISE SUMMARY OF FLOOD OPERATIONS DURING ENTIRE MONSOON
SEASON-2020**

(W.E.F 26TH MAY TO 10TH SEPTEMBER, 2020)

S.No.	State	No. of teams deployed	Achievements			
			Persons Rescued	Persons Evacuated	Livestock Rescued	Medical Assistance Provided
1.	Andhra Pr.	06	05	00	00	00
2.	Arunachal Pr.	02	10	00	00	00
3.	Assam	16	01	2521	31	00
4.	Bihar	23	75	11688	265	42
5.	Gujarat	14	298	35	36	00
6.	Himachal Pradesh	04	00	00	00	00
7.	Karnataka	09	01	130	00	00
8.	Kerala	09	00	207	00	01
9.	Madhya Pradesh	06	37	537	01	00
10.	Maharashtra	17	1221	1490	00	00
11.	Orissa	14	11	659	00	00
12.	Rajasthan	03	05	00	00	00
13.	Sikkim	02	00	00	00	00
14.	Tamil Nadu	02	00	00	00	00
15.	Telangana	05	11	265	00	00
16.	Tripura	03	00	00	00	00
17.	Uttar Pradesh	12	00	34	00	03
18.	Uttarakhand	03	00	00	00	00
19.	West Bengal	10	00	00	00	00
20.	Delhi	04	00	00	01	00
Total		164	1675	17566	334	46
