SITREP NO-2/2011

1700 hours

No.32-20/2011-NDM-I

Ministry of Home Affairs

(Disaster Management Division)

Dated, 2nd June, 2011

Subject:
SOUTHWEST MONSOON-2011: DAILY FLOOD SITUATION REPORT

SUMMARY OF IMPORTANT EVENTS AS ON 02.06.2011

	RAINFALL/FLOOD SITUATION IN THE COUNTRY
· Nil.

Indian Meteorological Department (Major features of weather forecast)

♦ From 0830 hours IST of yesterday to 2030 hours IST of yesterday, widespread rainfall has occurred over western Himalayan region, Lakshadweep and Kerala; fairly widespread over Punjab; scattered over northeastern states, east Madhya Pradesh, Jharkhand, Karnataka and Tamilnadu and isolated over Haryana, Uttar Pradesh, Bihar, West Bengal & Sikkim, west Madhya Pradesh, Chhattisgarh, Orissa, Andhra Pradesh, Maharashtra and Andaman & Nicobar Islands. The chief amounts of rainfall (in cm) recorded at 2030 hours IST of yesterday were:Tezpur-7, Kochin,Thiruvananthapuram-6 each, Gulbarga-4, Minicoy-3, Golaghat, Ambala- 2 each, Jorhat, Jamshedpur, Aminidivi, Kozhikode, Sundernagar, Amritsar-1 each.

♦ Yesterday the maximum temperatures were above normal by 2-3° C over parts of Maharashtra, below normal by 5-12° C over parts of Punjab and west Uttar Pradesh, by 2-8° C over parts of western Himalayan region, Haryana, east Uttar Pradesh and coastal Andhra Pradesh and by 2-3°C over parts of Gangetic West Bengal, Kerala and Tamilnadu and near normal over rest parts of the country.

♦ Yesterday the highest maximum temperature of 44.0°C was recorded at Wardha and Chandrapur (Maharashtra).

♦ Kalpana-1cloud imagery at 0530 hours IST shows convective clouds over parts of southeast Jammu & Kashmir, Uttarakhand, northeastern states, Lakshadweep, Karnataka, Kerala, Tamilnadu, east central & south Arabian Sea, central & south Bay of Bengal and Andaman Sea. Low/medium clouds are seen over rest parts of the country outside Gujarat.

CENTRAL WATER COMMISSION (daily water levels and forecasts for level forecast sites)

· There is 01 Moderate flood situation site (Assam-01) in the country on 02.06.2011.
DEPLOYMENT OF NATIONAL DISASTER RESPONSE FORCE (NDRF)
· 04 teams consisting of 130 personnel of NDRF have been deployed in Assam - (1), Andhra Pradesh – (2) and Kerala – (1).

INDIAN METEOROLOGICAL DEPARTMENT (daily weather report)

Major features of weather forecast

♦ From 0830 hours IST of yesterday to 2030 hours IST of yesterday, widespread rainfall has occurred over western Himalayan region, Lakshadweep and Kerala; fairly widespread over Punjab; scattered over northeastern states, east Madhya Pradesh, Jharkhand, Karnataka and Tamilnadu and isolated over Haryana, Uttar Pradesh, Bihar, West Bengal & Sikkim, west Madhya

Pradesh, Chhattisgarh, Orissa, Andhra Pradesh, Maharashtra and Andaman & Nicobar Islands. The chief amounts of rainfall (in cm) recorded at 2030 hours IST of yesterday were:Tezpur-7,

Kochin,Thiruvananthapuram-6 each, Gulbarga-4, Minicoy-3, Golaghat, Ambala-2 each, Jorhat, Jamshedpur, Aminidivi, Kozhikode, Sundernagar, Amritsar-1 each.
♦ Yesterday the maximum temperatures were above normal by 2-3° C over parts of Maharashtra, below normal by 5-12° C over parts of Punjab and west Uttar Pradesh, by 2-8° C over parts of western Himalayan region, Haryana, east Uttar Pradesh and coastal Andhra Pradesh and by 2-3°

C over parts of Gangetic West Bengal, Kerala and Tamilnadu and near normal over rest parts of the country.
♦ Yesterday the highest maximum temperature of 44.0°C was recorded at Wardha and Chandrapur (Maharashtra).
♦ Kalpana-1cloud imagery at 0530 hours IST shows convective clouds over parts of southeast Jammu & Kashmir, Uttarakhand, northeastern states, Lakshadweep, Karnataka, Kerala, Tamilnadu, east central & south Arabian Sea, central & south Bay of Bengal and Andaman Sea. Low/medium clouds are seen over rest parts of the country outside Gujarat.

.Warning

♦Isolated thundersqualls would occur over Punjab, Haryana, Rajasthan, Delhi, Uttar Pradesh, Bihar, West Bengal & Sikkim, northeastern states, Chhattisgarh, Jharkhand and Orissa during next 48 hours.

♦ Isolated heavy to very heavy rainfall would occur over coastal Karnataka and Kerala and heavy rainfall would also occur over Lakshadweep and Andaman & Nicobar Islands during next 48 hours.

Weather outlook for next two days

· Widespread rain/thundershowers would occur along west coast.

· Fairly widespread rain/thundershowers would occur over northeastern states

 and adjoining east India.

· Mainly dry weather would prevail over northwest India.
CENTRAL WATER COMMISSION (daily water levels and forecasts for level at forecast sites)

According to the Central Water Commission (CWC) report dated 2nd June, 2011, there is 01 Moderate flood situation site in the country, as per details given below:-

Moderate Flood Site

Assam

· River Brahmaputra at Dibrugarh is flowing at 103.39m against the danger level of 104.24m with a falling trend.

DEPLOYMENT OF NATIONAL DISASTER RESPONSE FORCE (NDRF) ON 2nd JUNE, 2011

· In Assam, 01 team consisting of 17 personnel in Kamrup alongwith equipment have been deployed for emergent response and rescue operations in case of any flood or any other disaster.

· In Andhra Pradesh, 02 teams consisting of 66 personnel in Vijayawada have been deployed alongwith equipment to provide emergency response during flood situation.

· In Kerala, 01 team consisting of 47 personnel in Kozhikode deployed alongwith equipment to provide emergency response during flood situation.

LOGISTIC SUPPORT PROVIDED BY THE MINISTRY OF DEFENCE ON 2nd JUNE, 2011

Nil

REPORTS RECEIVED FROM STATES/UTs

· Based on the reports received from State/UTs, details of extent of damage and relief operations are appended in Annexure-I & Annexure-II respectively.
(Karambir Singh)

Control Room Officer, MHA

Tel 011-23093563, 64, 66

Fax-23093750

Distribution:-

1. Principal Secretary to the Prime Minister (Shri T. K. A. Nair)

(Fax -23019334)

2. Cabinet Secretary, Cabinet Secretariat, Rashtrapati Bhawan

(Fax-23793144, 23018638)

3. Prime Minister’s Office (Shri Sanjay Mitra, Joint Secretary)

(Fax–23016857)

4. Sr. PPS to Vice-Chairman, NDMA, NDMA Bhawan, New Delhi

(Fax-26701729)

5. Cabinet Secretariat (Dr. Taradutt, Joint Secretary)

6. (Fax-23793144)

7. Brig Pankaj Sachdeva, DACIDS (Ops & Logistics) Room No.10, INCP, Gate No-11, South Block, New Delhi. (Fax-23005226)

Copy to:-

1. PS to Home Minister/MOS(R)
2. PS to Home Secretary/PPS to Secretary (BM)/JS-(DM Fax-24610906)/ JS (DM-DAC Fax-23382417)/Addl DG (Media & Communication)/ Director (DM-I, Fax-24603033)/Master Folder.
Annexure – I

Extent of Damage (cumulative figures) (Provisional)

	Name of States/

UTs
	Date when updated
	Population affected

	No. of

human lives lost
	No. of districts affected
	No. of villages affected
	No. of cattle/

Live- stock lost
	Cropped area affected

(in ha)
	No. of houses damaged
	Estimated value of damage

(Rs. In Lakh)

	Total

(Rs. In lakh)

	
	
	
	
	
	
	
	
	Fully
	partially
	
	

	Andhra Pradesh
	
	
	
	
	
	
	
	
	
	
	

	Arunachal Pradesh
	
	
	
	
	
	
	
	
	
	
	

	Assam
	
	
	
	
	
	
	
	
	
	
	

	Bihar
	
	
	
	
	
	
	
	
	
	
	

	Goa
	
	
	
	
	
	
	
	
	
	
	

	Gujarat
	
	
	
	
	
	
	
	
	
	
	

	Haryana
	
	
	
	
	
	
	
	
	
	
	

	Himachal Pradesh
	
	
	
	
	
	
	
	
	
	
	

	Jharkhand
	
	
	
	
	
	
	
	
	
	
	

	Karnataka
	
	
	
	
	
	
	
	
	
	
	

	Kerala
	1.06.11
	140
	6
	--
	17
	--
	--
	9
	59
	5.71/-(fully damaged house)

3.39/-(partially damaged house)
	9.10

	Madhya Pradesh
	
	
	
	
	
	
	
	
	
	
	

	Maharashtra
	
	
	
	
	
	
	
	
	
	
	

	Meghalaya
	
	
	
	
	
	
	
	
	
	
	

	Orissa
	
	
	
	
	
	
	
	
	
	
	

	Punjab
	
	
	
	
	
	
	
	
	
	
	

	Sikkim
	
	
	
	
	
	
	
	
	
	
	

	Uttar Pradesh
	
	
	
	
	
	
	
	
	
	
	

	Uttarakhand
	
	
	
	
	
	
	
	
	
	
	

	West Bengal
	
	
	
	
	
	
	
	
	
	
	

	Andaman & Nicobar
	
	
	
	
	
	
	
	
	
	
	

	Dadra & Nagar Haveli
	
	
	
	
	
	
	
	
	
	
	

	Daman & Diu
	
	
	
	
	
	
	
	
	
	
	

	Puducherry
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	140
	6
	--
	17
	--
	--
	9
	59
	-
	9.10

Annexure – II

Rescue and Relief (Provisional)

	Name of States/ UTs
	Date when updated
	No. of persons evacuated
	No. of relief camps opened
	No. of persons accommodated in the relief camps
	GR paid, if any, specify the item and amount
	No. of medical teams deployed
	No. of cattle in cattle camps

	Andhra Pradesh
	
	
	
	
	
	
	

	Arunachal Pradesh
	
	
	
	
	
	
	

	Assam
	
	
	
	
	
	
	

	Bihar
	
	
	
	
	
	
	

	Goa
	
	
	
	
	
	
	

	Gujarat
	
	
	
	
	
	
	

	Haryana
	
	
	
	
	
	
	

	Himachal Pradesh
	
	
	
	
	
	
	

	Jharkhand
	
	
	
	
	
	
	

	Karnataka
	
	
	
	
	
	
	

	Kerala
	1.06.11
	--
	--
	--
	--
	--
	--

	Madhya Pradesh
	
	
	
	
	
	
	

	Maharashtra
	
	
	
	
	
	
	

	Meghalaya
	
	
	
	
	
	
	

	Orissa
	
	
	
	
	
	
	

	Punjab
	
	
	
	
	
	
	

	Sikkim
	
	
	
	
	
	
	

	Uttar Pradesh
	
	
	
	
	
	
	

	Uttarakhand
	
	
	
	
	
	
	

	West Bengal
	
	
	
	
	
	
	

	Andaman & Nicobar
	
	
	
	
	
	
	

	Dadra & Nagar Haveli
	
	
	
	
	
	
	

	Daman & Diu
	
	
	
	
	
	
	

	Puducherry
	
	
	
	
	
	
	

PAGE
1

