


Ensuring Informed Decisions for Aid

The Uttarakhand Floods of 2013 have been an immense challenge for aid agencies. Even weeks after the calamity, problems of accessibility and lack of information from the worst hit areas continue.

In order to ensure more informed aid decision making, we have tried to tap information through the Sphere India NGO network, government and UN sources, local NGOs, CBOs and volunteers. While we were able to create an overall idea with the available data gathered with much difficulty; the resolution can be improved manifold. Information is still not complete in most spheres and efforts are needed at various levels and through different channels to create a complete picture. In the coming days, pooling resources and data can help improve the resolution to an extent that it can be very useful in detailing planned programmes.

In such contexts, tools including assessment data sets, crowdsourced information, infographics and human stories are invaluable. Infoconnect is an initiative to help fulfil this information need. In fact, while on the ground, the criticality of finding these hidden stories was seen firsthand. The stories in the public are usually dictated by the mainstream media...and aid and attention often follow. Such tools also help information sharing among aid agencies themselves. These information needs could vary significantly. A map of aid distribution that helps avoid duplication. A story that highlights a completely ignored village. Tips for communities on accessing relief or compensation claims. It is all about getting the right information to the right people at the right time. Information needs to flow both ways - from the ground up through assessments; and from the aid system to the people through local media such as community radio.

The findings that emerge point very clearly to specific concerns and needs. The extrapolated critical issues include five priority areas: Humanitarian crisis, shelter, schools, livelihoods and WASH. The report also attempts to look at cross-cutting issues of marginalised groups, people with disabilities and children's protection. These have to be highlighted, verified, detailed and addressed through early recovery and long-term rehabilitation measures.

We take this opportunity to thank all those who have extended their support. This report would not have been possible without the local facilitation of Sri Bhuvneshwari Mahila Ashram (SBMA) and Gyomti Prayag Jan Kalyan Parishad. Our thanks to the Uttarakhand State Government, District Administrations, Sphere and Uttarakhand Today for their support in sourcing data. A huge thank you to photographers Sharbendu De and Sarika Gulati; and to Gayathri Sreedharan and Sunny Kumar for their story contributions. Thanks also to volunteers Vineet Kataria, Wribhu Tyagi, Swayam Tripathy, Sristi Tripathy, Shashwati and friends at Macaction for their invaluable support.

The team at Saferworld, including Anshu Sharma, Meghna Chawla, Vijayalakshmi Viswanathan and Siddharth Behl is continuing work on this initiative and hopes to see infoconnect help improve the delivery of aid in Uttarakhand.

Saferworld Communications September, 2013


UTTARAKHAND floods 2013: Affected Areas


BAGESHWAR 1. Bahali 2. Chaura 3. Matyoli 4. Papoli GARUR 1. Baneshwar 2. Dhonpa 3. Dudila 4. Jinkhola 5. Lohari Talli 6. Mathron 7. Ritha KANDA 1. Basti 2. Dwari 3. Sara KAPKOT 1. Badiyakot 2. Baghar 3. Baret 4. Dobar 5. Gasi 6. Gogina 7. Gunthi 8. Harkot 9. Jainti 10. Jhuni 11. Kaflani 12. Kalapair Kappri 13. Kaphali Kamera

27. Rikhari

28. Saling

8. Devgram 9. Dinari, Pulna 10.Dumak 11.Dundhar 12.Gamsali 13.Govind Ghat 14.Hanuman 15.Jakhola 16.Kailashpur 17.Kalgoth 18.Khiron 19.Kimana 20.Lam Bagar 21.Lyari Thana 22.Mahargaon 23.Mana 24.Niti 25.Onth 26.Padgasi 27.Paivan 14. Karmi 28.Palla 15. Kilpara 29.Pandukaswar 16.Kimu 30.Pandukeswar (Talgada) 31.Pharkaya 17. Kuwari 32.Pinnola 18.Lamaghar 33.Pulna 19.Liti 34.Salna Chak 20.Lothere Gaon 21 Mikila 35. Tilrona Thapa Khalpata 36.Uchougaur 22. Mobheri Talla 37.Urgam 23. Munar 24. Nakuri NARAYANBAGAR 25. Pothin 1. Narayanbagar 26. Raung

2. Puneda

3. Seeri

30.Suding

31.Sumgarh 1. Bainoli Talli 2. Balan 33. Toli 3. Bhenta 34. Wachham 4. Bhyadi 5. Chepadon 6. Chhapali JOSHIMATH 7. Chidinga Talla 1. Arurhi Paturi 8. Choting 2. Bampa 9. Deorada 3. Benakull 10.Dewal Gwar 4. Bharki 11.Dungri 5. Bheta 12.Ghes 6. Bhyondar 13.Gwaldam State 7. Bhyudar 14.Harmal 15.Harmani Malli 16.Jhalia 17.Kevar Talla 18.Kheta Manmati 19.Kota 20.Kothi 21.Kulsari 22.Lingadi 23.Mopata 24.Naravan Bagar 25.Oder 26.Paingadh 27.Partha 28.Pinau Laga Balan 29.Rampur 30.Ratgaon goonth 31.Ruisan 32.Sahu Gaon Laga Junidhar 33.Sera Vijaypur 34.Silodi 35.Suna 36.Tharali 37.Torati 38.Tyula 39.Upathar Chack Harmal

THARALI

7. Bundi

9. Chal

13.Dar

14.Datu

8. Bung Bung

10.Charchum

11.Chhalma-

chhilason

12.Chiplakedar

15.Dhar Pangu

17.Dhunga Toli

19.Duti Bagad

20.Film

21.Galagar

23.Garbyang

24.Garguwa

27.Himkhola

22.Galati

25.Go

26.Gunii

16.Dharchula

Dehat

58.Sela

59.Sipu

60.Sirdang

61.Sirkha

62.Sobla

63.Sosa

64.Suwa

66.Tankul

Roto

68.Tejam

69.Tham

65.Syankuri

67.Tanta Gaon

DHARCHULA

1. Baling 2. Baluwakot 3. Bangapani 4. Baram

5. Bauling

6. Baun

28.Jamku 29.Jauiivi 30.Jarajibli 31.Javkot 32.Jipti 33.Jumma 34.Jyoti Pangu 35.Kalika 36.Kanar 37.Khela 38.Khet 39.Khumati 40.Kimkhola 41 Kuti 42.Lum 43.Lumati 44.Marchha 45.Metali 46.Nagling 47.Napalachchu 48.Navi 49.New 50.Pangla 51.Pangla 52.Payya Pauri 53.Ramtoli 54.Ranthi 55.Raung Kong 56.Rung 57.Sangadi Dhakdone

70.Tidang 71.Toli 73.Watan MUNSYARI 1. Alam 2. Bajeta 3. Baragaon 4. Basantkot 5. Basbagar 6. Bata 7. Baun 8. Benga 9. Bhadeli 11.Bhatkura 12.Bhurting 13.Bilju 14.Bindi 16.Boragaon 17.Bothi 18.Bunie 19.Burphu 20.Chauna 21.Chhija 22.Chulkot 24.Darati 25.Darkot 26.Darma 27.Dekuna 28.Dhami Gaon 29.Dhapa 30.Dhauliua Dunga 33.Dhuratoli 34.Diva Palla

40.Dumar Talla 41.Gaila Malla 42.Gaila Tala 43.Ganghar 45.Girgaon 48.Gopal Bara 58.Kanalka 59.Khartoli 61.Khet Bharar 62.Khetali 63.Khilach 64.Khoyam 66.Kotal Gaon 67.Kultham 72.Leelum 76.Madarma 77.Madkot. 78.Malaun 79.Mani Dhami 81.Martoli 82.Mawani Dawani 84.Morpatta

35.Diya Walla

37.Dolma

38.Dugari

44.Ginni

46.Gola

47.Golfa

49.Guthi

50.Hokra

51.Imala

52.Jaiti

53.Jalath

54.Jimiya

55.Jogura

56.Josha

57.Kaithi

60.Khata

65.Kota

68.Kwiti

70.Laspa

71.Latkot

73.Load

74.Lodi

75.Lwa

80.Mapa

83.Milam

85.Namik

86.Nirtoli

87.Pachhu Gunth

69.Laa

36.Dobari Narki

39.Dumar Malla

94.Porthi 95.Poting 96.Purdam 97.Ralam 98.Rapti 99.Rato 100.Raya 101.Rilkot 102.Ringu 103.Ropar 104.Saimat 105.Sain Polo 106.Sainar 107.Samkot 108.Sana 109.Selmali 110.Sera 112.Simalthar 114.Sumtu 115.Tanga 116.Tejam 117.TImtiya 118.Tola 119.Tomik 121.Ugrali 122.Umadada 123.Umali 124.Wadni Dhar 125.Walthi AUGUSTMUNI 1. Agastmuni 2. Amotha 3. Baniyari 4. Dan Kot 5. Darmoli 6. Gabani. 7. Ganganagartown 8. Gaoni Gaon 9. Jawari

10.Karndhar

11.Nakot

89.Pattharkot

91.Phalyati

92.Phapha

93.Pharwakot

90.Payya Pinari

14.Rampur 15.Ratura 16.Rudrapravag 17.Sandar Belni 18.Saury 19.Silli Sera 20.Sodi 21.Syari 23.Tilani 24.Tilwara UKHIMATH 1. Akardhar 2. Arkhund 3. Asondadian 4. Badasu 5. Barasu 6. Baraw Malla 7. Bareth 8. Barsu 9. Bedubagad 10.Bedulaban 11.Bhatwari 12.Bhatwari Sonar 14.Bhingi 16.Brambari 17.Burua 18.Butol Gaon 19.Byung 21.Chaumasi 22.Chaundi 23.Chillod 24.Chilond 25.Chunni 26.Damar 27.Dewali Bhanigram 28.Dewar 80.Phalai 29.Dhani 81.Phali Phasalat 30.Dilmi 82.Phegu 83.Rail 31.Fanphaj 84.Ransi Tarsali 33.Gair 85.Raulek 34.Ganesh nagar 86.Rudrpur

36.Gaundar

37.Gawni Gaon

12.Nagrasu

13.Nawasu

Bajwar 39.Ginwala 40.Giriva 41.Huddu 42.Jaggi Bagwan 43.Jagpura 44.Jal malla 45. Jalai Sursal 46.Jalmalla 47.Jalsa 48.Jaltalla 49.Jmau 50.Kabiltha 51.Kail 52.Kalimath 53.Kandara 54.Kandi 55.Karokhi 56.Khariya 57.Khat 58.Kheuwa 59.Khumera 60.Khunnu 61.Kimana 62.Kotma 63.Kunjethi 64.Lamgondi 65.Lawada/ lamgaudi 66.Lawara 67.Maikhanda 68.Makku 69.Mansuna 70.Mansura 71.Marghat 72.Nag Jagayi 73.Nala 74.Nalagaon Koti 75.Nyalsu 76.Paini 77.Pali 78.Parkandi 79.Pathali 1. Joshiyara

92.Silla Bersari 93.Singoli 98.Toshi 1. Bajira 3. Chaka 4. Dewal 5. Ghegar 6. Jakholi 7. Kapaniya 8. Kaphna 9. Koti 10.Laluri 11.Mavali 12.Phalati 13.Subhani 14.Uroli 4. Sinjal

94.Sonprayag 95.Svansu 96.Tankila 97.Tinsoli 99.Trijuginarayan 100.Tulanga 101.Tyuri 102.Ukhimath 103.Univara 104.Ushara 105. Vijaynagar JAKHOLI 2. Budna

91.Silgoth

Sumari

JAUNFUR					
1. Dunda					
2.Nalikala					
3 Parodi					

BI	TAF	V	VARI
	_		

2. Aleth

3. Athali

4. Aungee 5. Bagori

6. Bagyal Gaon

7. Bandrani 8. Barsu


9. Bhailuda 11.Bhatwari

87.Salva

89.Semar

88.Sari

12.Bhukki	66.Saura	8. Mahargaon	8. Bali Gaon	61.Raturisera
13.Bonga	67.Silla	9. Moltari	9. Bamangaon	62.Sartali
14.Bongari	68.Siror	10.Netri	10.Bareth	63.Saur
15.Chamkot	69.Sukki	11.Purola	11.Barsali	64.Singot
16.Dang	70.Sungar	12.Silala	12.Baun	65.Singoti
17.Dharali	71.Syawa	13.Sukdala	13.Bhaintgaon	66.Singuni
18.Didsari	72.Thalan	14.sunali	14.Bharkot	67.Siri Gaon
19.Dilsaur	73.Tihar	15.Sweel	15.Bhatwari	68.Thandi
20.Dwari	74.Tiloth	16.Syaluka	16.Bhetiyara	69.Thati
21.Gamdid Gaon	75.Tipri	17.Thakrari	17.Bichangaon	70.Uprikot
22.Gangori	76.Vasuga	_	18.chakon	71.Veerpur
23.Gangotri	77.Wayra May	MORI	19.Chaundiyat	CHINYALISAUR
24.Gawana	Lunthu	1. Bamsu	Gaon	1. Kumrada
25.Gorsali	_	2. Dangaon	20.Chhamroli	2. Adni
26.Gyanja	BARKOT	3. Dhitri	21.Chilmud Gaon	3. Badhar Gaon
27.Gyansu	1. Bagasu	4. Doni	22.Dandagaon	4. Badli
28.Harshil	2. Banas	5. Fitari	23.Dang	5. Badsi
29.Hurri	3. Bariya	6. Gainchwan	24.Dhareti	6. Bagori
30.Jadao	4. Barkot	Gaon	25.Dharkot	7. Baldogi
31.Jakhol	5. Beef	7. Gurari	26.Dhikbijpur	8. Ban Gaon
32.Jamak	6. Bhatiya	8. Haltari	27.Dhungi	9. Bankot
33.Jaspur	7. Dakhyat Gaon	9. Jakhol	28.Dikthol	10.Barethi
34.Jhala	8. Darogi	10.Kalap	29.Dugal Gaon	11.Barimandi
35.Kamar	9. Diyari	11.Kasla	30.Dunda	12.Barol
36.Kaneth	10.Durbil	12.Kotgaon	31.Dungal Dhar	13.Bhald Gaon
37.Kansen	11.Gulari	13.Kunara	32.Fold	14.Bharkot
38.Kisanpur	12.Kafanaul	14.Ludrala	33.Gaini gaon	15.Bhengwal
39.Kotiyal Gaon	13.Kanda	15.Masra	34.Genwala	Gaon
40.Kumalti	14.Kewalgaon	16.Mora otada	35.Gorsara	16.Chamiyari
41.Kunjan	15.Khanera	17.Nanai	36.Gwana	17.Chankhat
42.Kuroli	16.Kharsali	18.Pagnara	37.Hitaru	18.Chiloth
43.Kyark	17.Kunshala	19.Paisar	38.Huldiyana	19.Chinyali
44.Ladari	18.Kupra	20.Panw Talla	39.Ieer	20.Chotimani
45.Lata	19.Kuthar	21.Pasa	40.Jugaldi	21.Dharasu
46.Malla	20.Kuthnaur	22.Pokhri	41.Kharwan	22.Gadoli
47.Mando	21.Kwal Gaon	23.Rala	42.Khattu Khal	23.Gamari
48.Maneri	22.Lodan	24.Rekchya	43.Kirun	24.Garat
49.Manpur	23.Naugaon	25.Salra	44.Koti Bhat Gaon	25.Jaspur
50.Mukhawa	24.Pindki Madesh	26.Sankari	45.Kuleth	26.Jogat Bichlla
51.Natin	25.Rana	27.Satta	46.Kumarkot	27.Jogat Talla
52.Netala	26.Singuni	28.Saund	47.Kunsi	28.Kandla
53.Nismor	27.Syalab	29.Sauni	48.Lodara	29.Khalsi
54.Pahi	28.Than	30.Sewa	49.Madhthati	30.Kotgari
55.Pala Maradi	29.Tinya	31.Sidri	50.Manglisera	31.Kyari
56.Pata	30.Trikhali	32.Suchan Gaon	51.Manjkot	32.Mar Gaon
57.Pilang	_	_	52.Matali	33.Neri
58.Purali	PUROLA	DUNDA	53.Matti	34.Pipal Khanda
59.Raithal	1. Bestiwalli	1. Udri	54.Musargaon	35.Pujyar Gaon
60.Sainj	2. Chhiwala	2. Astal	55.Naipar	36.Rautal
61.Sald	3. Dwerika	3. Badethi	56.New Gaon	37.Sarph
62.Salu	4. Ghundala	4. Bagi	57.Panchan Gaon	38.Shrikot
63.Sangrali	5. Khalari	5. Bagsari	58.Paturi	39.Sunargaon
64.Sara	6. Koti	6. Bagyal gaon	59.Pujargaon	40.Thati Dichli
65.Sari	7. Kumola	7. Bagyal khet	60.Ranari	41.Tipri


UTTARKASHI

- 1. Caritas India
- 2. CASA
- 3. Catholic Health Association of India (CHAI)
- 4. Catholic Relief Services
- 5. Centre for Environment
 Education, Himalaya Initiative
- 6. Christian Aid
- 7. DCA
- 8 Disha
- 9. Doctors For You
- 10. Eficor
- 11. Emmanuel Hospital Association (CHD Mussorie)
- 12. HelpAge India
- 13. LWSIT
- 14. Oxfam
- 15. PCI
- 16. Plan India
- 17. Pragya
- 18. Save the Children
- 19. Tear Fund
- 20. United Way of India
- 21. World Vision
- 22.WSPA

TEHRI GARHWAL

- 1. ActionAid India
- 2. Aquaplus DM
- 3. Catholic Relief Services
- 4. Emmanuel Hospital
 Association (CHD Mussorie)
- 5. Habitat for Humanity India
- 6. PCI
- 7. Save the Children
- 8. United Way of India

PAURI GARHWAI.

- 1. Caritas India
- 2. Catholic Relief Services

PITHORAGARH

- 1 Action Aid India
- 2. Care India
- 3. Manav Seva Sansthan SEVA
- 4. Pragya
- 5. United Way of India

UTTARAKHAND floods 2013:

NGOs Responding


Based on Sphere India's Uttarakhand URS Matrix (20th July 2013)

CHAMOLI

- 1. ActionAid India
- 2. ADRA
- 3. Alaknanda Ghaati Shilpi Federation (AAGAAS Federation)
- 4. Care India
- 5. CASA
- 6. Catholic Relief Services
- 7. DC
- 8. DCA
- 9. Doctors For You
- 10. Eficor
- 11. Gramin Sudhar and Shramik Sewa Sansthan (GRASS)
- 12. Himalayee Paryavaran Aarakshi Mahila Samiti
- 13. Jai Nandadevi Swarojgar Shikshan Sansthan (Jandesh)
- 14. LWSIT
- 15. PCI
- 16. Plan India
- 17. Pragya
- 18. Save the Children
- 19. SEEDS
- 20. Tear Fund
- 21. United Way of India
- 22. World Vision

RUDRAPRAYAG

- 1. ActionAid India
- 2. ADRA
- 3. Aquaplus
- 4. Care India5. Caritas India
- 5. Caritas ind
- 6 CASA
- 7. Catholic Health Association of India (CHAI)
- 8. Catholic Relief Services
- 9. Christian Aid
- 10. DCA
- 11. Eficor
- 12. Habitat for Humanity India
- 13. Help a Child of India
- 14. HelpAge India
- 15. HIMAD
- 16. IGSSS
- 17. Jeevan Nirman Education Society
- 18. OXFAM
- 19. PCI
- 20. PFA Dehradun
- 21. Plan India
- 22. Prakriti Society
- 23. Save the Children
- 24. SEEDS
- 25. SHARD Society
- 26. Swaraj Swayatt Shakari Samiti
- 27. Tear Fund
- 28. United Way of India
- 29. World Vision
- 30. WSPA


Right now, we don't even get three square meals a day. The children here are falling ill now. And why wouldn't they? There are some 70 odd people living together in this relief centre, under one roof.


- Rajeshi, Didsari Village, Bhatwari Block, Uttarkashi


When a newly-married twenty-year-old Rajeshi arrived in New Didsari village, five years ago, she thought to herself: what a lovely new home I have. Right next to the goddess (Ganga). I'm so lucky. Earlier this year, Rajeshi watched from a height and cursed her bad luck as the river mowed down the walls of her six-room house, before breaking and washing away her family's plot of agricultural land. Her home and source of food were wiped out in one shot, along with that of twenty other families.

A mother of a two-year-old girl, Sakshi, Rajeshi's husband is an Indo-Tibetan Border Police guard. He had to report for duty near the town of Uttarkashi about 20 kilometers away almost immediately. Rajeshi couldn't leave her daughter alone, so she had to wait; while the men from neighbouring families trekked to the villages of Maneri, Harsil or even Uttarkashi in search of food rations and relief supplies.

Didsari, along with nearly 40 other villages and settlements that dot the Bhagirathi flood plains all the way up till Gangotri, have been devastatingly affected. To make matters worse, several landslides along National Highway 108 (connecting Uttarkashi to Gangotri) continue to render the valley's one motorable road useless much of the time. This is the only connection of all these villages to essential services in Uttarkashi and Gangotri and the helipad at the cantonment in Harsil. The residents in these parts have had to walk several kilometers every other day to get to places where relief supplies are being distributed. Plus, not all of the aid brought to Didsari has brought relief.

"Most of the items being given to us by the administration and NGOs include biscuits and chocolates," Rajeshi said. "There is very little rice, lentils and cooking oil to be had. One cannot survive on biscuits alone. Many of the packets are past their expiry date and some of my neighbours don't know to look for these dates. Our children are falling ill with stomach problems and loose motions and it's going to be even tougher to control the spread of disease now, with the monsoon season." But if there is nothing else to feed them in the coming days, Didsari's children will have no choice but to munch on mulch-like biscuits.


We need a new home, as soon as possible. Somewhere far away from the river.

- Amit, GIC relief camp, Bhatwari, Uttarkashi

Amit's family of four (his one-year-old Sonu, his 58-year-old father and his wife, Poonam who was three-months pregnant) ran in the dead of night. They stumbled over the poorly-lit, newly built stairs, onto the roof; then jumped parapets and darted over four ceilings of corrugated tin to get to the road. Standing at a relatively safe distance with thousands of other Valmiki colony residents, they watched the Bhagirathi swell to astonishing levels. A few hours later, the home he'd built just two years earlier sank beneath the river. He'd spent Rs. 25,000 on the land title alone and many more thousands on the construction.


At a loss for ideas, Amit turned to the shelter provided by the local administration at the Girls Intermediate College. Initially, he and his family spent their nights at the shelter and the day scooping out lumps of wet, grey sand from their living-cum-bedroom. Now they wait, tired from scooping endlessly. At the time, the Uttarkashi District Magistrate's office was still deciding where all those displaced by the floods could be moved, so that the college could restart.

The 500-odd houses on the left bank of the Bhagirathi that is called Valmiki colony technically still stands. But it has become unlivable.

The river brought with it accumulated silt and clay, depositing roomfuls and taking away anything that may have mattered in exchange; food grain, important documents, money, bed linen and clothes.

In fact, post these flash floods, the extent of damage seems to have jolted Uttarakhand awake to the dangers of climate change. More and more people across the state are worried about where they can build a house safely now. The flood plains area seems to be widening and increasing rainfall levels will enhance the risk posed by landslides.


The Himalayas are a relatively young mountain range and viscous soil underneath makes for very unstable bedrock. Amit and his friends at Valmiki colony are just a few amongst the many thousands affected across Uttarakhand who are starting to wonder. Without stronger, more weather-proof walls, can the Himalayas in fact be a viable dream home anymore?


Burnt brick


UTTARAKHAND Shelter building materials

Shelter construction materials and technologies play a key role in determining vulnerability levels. Unfortunately, recent trends have led to increased vulnerability through poor siting and inadequate knowledge and skills.


Traditional construction with earth based materials and indigenous knowledge based technologies was resilient and sustainable. New materials and technologies, through their insensitive application, have tipped the balance. Shelter interventions need to be sensitive to these issues.


After the floods, I've had this strange feeling, all the time. I feel like I've forgotten what school was about. It feels like I never attended classes. That I'm not a student anymore. Nobody says anything about classes resuming. My teachers used to come from another village and they haven't been coming for a while now. When the floods hit, we were on holiday. School was to start on July 1. But so far, there is no sign of that happening. I look at so many people, so many adults, sleeping on my classroom floor and I tell myself: this isn't a school anymore. This is now your house, your home. Is it supposed to be this way?


– 13-year old Vikas Kumar Jha, New Didsari Village, Bhatwari, Uttarkashi

Across Uttarakhand, the destruction of schools has struck a major blow. The few left standing are doubling as relief centres; and in some of the most cut-off places, teachers are unable to even reach these schools to resume classes. Children like Vikas acutely feel the absence of their structured schedules and their recovery from the trauma is slowed down because of it.

July is also generally the time for senior students to file forms for board examinations. With schools in shambles and papers unavailable, this has been unable to happen. For many schools, there is no sign as yet of how things will return to normal. As R S Bhadauriya, the Principal of the Government Inter College in Tilaknagar, Rudraprayag, comments, "it would actually have been better if it was an earthquake. In that case, we would at least have the land in our hand. Now we do not have anything. Now, GIC Tilaknagar has become history."

This school had 638 students who came from 17 gram sabhas covering a radius of 10 kms. The 30 classrooms, plus seven that were being newly constructed, have all been destroyed. Consecutive landslides have left the land unfit for rebuilding. In a show of camaraderie, the people of the nearby Somari Bhardar Panchayat collectively offered their primary school to temporarily hold classes. However, the number of classes required cannot be accommodated. "In the open space," Principal Bhaduariya comments, "we will require at least tin sheds for temporary arrangement. Also we would require some toilets, especially for girls." So for now, he operates from four rooms in the nearby Sishu Mandir School to issue Tranfer Certificates to his students. For with little hope of his school's classes restarting anytime soon, students are growing increasingly anxious about their future!


People were mainly dependent on agriculture. Some has just sown paddy plants when the flood came. Due to the flood all the sprouts were lost. Small farmers do not have the capacity to sow their plants again. They are waiting for the aid to come which can sustain them for the next six months. There is also a major problem of where they will do agriculture as they have lost most of their existing land; and in these mountains, there is very little land available.

– Narendatt Soti, Sarpanch and Pujari, Laxmi Narayan Mandir, Narayanbagad Village, Chamoli


Where do we find work? It's a question that echoes across the whole state. Farmers who have lost their entire fields talk about how they have no option but to look for other forms of work in order to sustain themselves.


Small scale industry has also been wiped out as local shop owners wait for compensation which may or may not arrive. On top of which, there is talk of shutting down tourists and pilgrims on the Char Dham circuit for moths (or even years) as infrastructure is restored. This has made locals increasingly fearful of the future. Agriculture and tourism are the two main livelihoods in this region; and both seem to have been swept away with the raging flood waters.


"These days there isn't any work available," 24- year old Anita Devi from Uttarkashi laments. "We really, really need the money. We need to buy food.

My husband will do anything. He has tried everywhere; a cleaner's job, the vegetable vendor's, grocery shops. But nobody has any employment to offer!" The butcher shop where Anita Kumar's husband worked was washed away in the floods and the kindly gentleman who employed Kumar has moved away to Saharanpur, Uttar Pradesh.

The sentiment is echoed in the frustration of all those desperately seeking employment. Take 37-year old Gajeshwar Prasad Kanswal, a farmer and resident of Lothrun village. It lies about 50 metres away from the Bhagirathi, between Uttarkashi and the Harsil cantonment. "The government and NGOs are hiring menial labourers as porters to carry relief packets, or to break stones and carry head loads for reconstruction work," he comments, "but these are not from the locals. Whereas we're the ones who need the work most." With no daily wage work available, Kanswal spends his days trekking long distances, looking for relief packages. The irony isn't hard for him to detect. "Everywhere we go, we're treated not as labour, but as people who need to be rescued by outsiders."


– Kalawati Negi and Bhuvneshwari Pankti in Pinola Ghat, Pandukeshwar, Joshimath, Chamoli


Water, sanitation and hygiene have become a growing worry for families across the affected areas as the weeks go by. Though open defecation is still a prevalent practice across Uttarakhand, the landslides and floods have limited the open space available and raised the levels of the water. For women and the elderly, especially, finding safe places for sanitation is a major challenge.


Drinking water is usually abundant, especially in this season; and locals have systems of identifying safe steams where the source is visible. However, the extent of damage has limited access to these sources for many. Those packed into relief camps or living in the open are facing problems with contamination.


Spreading the stories


Sound strange? Think about it this way. It's about getting the right information to the right people at the right time.

Stories are usually dictated by mainstream media, and aid and attention often follow. Finding the hidden stories is therefore critical! It also helps information sharing among agencies themselves.

What do we mean? The needs could very significantly. A map of aid distribution that helps avoid duplication. A story that highlights a completely ignored wilage. Tips for communities on accessing relief or compensation claims.

Fulfilling this information need can mean a person's future is made!

