

Government of Rajasthan

**DISTRICT DISASTER
MANAGEMENT PLAN**

BIKANER

2017-18

**Office of the Collector,
Bikaner District (Rajasthan)**

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Prepared By :

**Sh. Anil Gupta, IAS
District Collector, Bikaner**

**Sh. Yashwant Bhakar
ADM, Bikaner**

**Sh. A.K. Pillai
DIO, NIC, Bikaner**

**Dr. Jai Bharat Singh
Associate Professor (Geography)
Govt. Dungar College, Bikaner**

**Dr. Vipin Saini
Associate Professor (Geography)
Govt. Dungar College, Bikaner**

**Sh. Sawai Singh Barath
Accounts Officer, Collectorate, Bikaner**

**Sh. Ravi Shankar Acharya
Accountant, Collectorate, Bikaner**

**Sh. Brahmdutt Sharma
UDC, Collectorate, Bikaner**

**Sh. Ali Akram
MIS I/C, SSA, Bikaner**

CONTENTS

	Page No.
Chapter 1 INTRODUCTION	1-29
1.1 The Context	1
1.2 State Disaster Management Policy in Rajasthan	5
1.3 District Profile	6
Chapter 2 HAZARD VULNERABILITY AND RISK ANALYSIS (HVRA)	30-52
2.1 The Concept	30
2.2 Hazard Analysis	31
2.3 Hazard Seasonality	43
2.4 Vulnerability Analysis	44
2.5 Capacity Analysis	49
2.6 Risk Analysis	51
Chapter 3 INSTITUTIONAL ARRANGEMENTS FOR DISASTER MANAGEMENT	53-84
3.1 Introduction	53
3.2 D.M. Organisation at the District Level	55
Chapter 4 PREVENTION & MITIGATION MEASURES	85-92
4.1 Introduction	85
4.2 Existing Schemes/Projects	88
4.3 Training Programmes for Human Resources	90
4.4 Other Measures	90
Chapter 5 PREPAREDNESS MEASURES	93-110
5.1 Checklist for General Preparedness	93
5.2 Department-Wise Preparedness Checklist	94
Chapter 6 CAPACITY BUILDING AND TRAINING MEASURES	111-119
6.1 Institutional Capacity Building	111
6.2 Strengthening of District EOC	118

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

6.3	Capacity Building at the Community Level	118
6.4	Development of IEC Material	119
Chapter 7	RESPONSE AND RELIEF MEASURES	120-128
7.1	Declaration of Disaster	120
7.2	Implementation of DDMP	121
7.3	Disaster Reporting	122
7.4	Emergency Support Function	124
7.5	Relief	127
7.6	Withdrawal of Declaration of Disaster	128
Chapter 8	RECONSTRUCTION, REHABILITATION AND RECOVERY MEASURES	129-140
8.1	Post Disaster Reconstruction	129
8.2	Basic Amenities	132
8.3	Rehabilitation	134
8.4	Coordination Ensuring Holistic Recovery Process	138
Chapter 9	FINANCIAL ARRANGEMENTS FOR DISASTER MANAGEMENT	141-145
9.1	Financing Arrangements	141
9.2	Additional Central Assistance	141
9.3	Capacity Building Fund	142
9.4	Prime Minister Relief Fund	142
9.5	Chief Minister Relief Fund	143
9.6	Chief Minister Relief Fund	143
9.7	Convergence with Central Sponsored Schemes	144
9.8	Other Financial Sources	144
9.9	Disaster Insurance	144
Chapter 10	PROCEDURE AND METHODOLOGY FOR MONITORING, EVALUATION, UPDATION AND MAINTENANCE OF DDMP	146-158
10.1	Monitoring and Evaluation	146
10.2	Review and Update	147

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Chapter 11	COORDINATION MECHANISM FOR IMPLEMENTATION OF DDMP	159-194
11.1	Co-Ordination with Various Departments and Agencies	159
11.2	Implementation	162
Chapter 12	STANDARD OPERATING PROCEDURES (Sops) AND CHECKLIST	195-223

Chapter 1

Introduction

1.1 THE CONTEXT

Disasters disrupt progress and destroy years of painstaking development efforts, thereby pushing nations back by several decades. The impacts of disasters are particularly strong in case of developing nations in terms of recovery therefore, both predisaster efforts in terms of preparedness, capacity building, awareness along with an efficient response mechanism, recovery and reconstruction would lessen the loss of lives and property.

India is vulnerable, in varying degrees, to a large number of natural as well as man-made disasters. About 58.6% of the land mass is prone to earthquakes of moderate to very high intensity; over 40 million hectares (12% of total area) is prone to floods and river erosions; of the 7,516 km long coastline, close to 5,700 km is prone to cyclones and tsunamis; 68% of the cultivable area is prone to drought and hilly areas are at risk of landslides and avalanches. Vulnerability, to disasters/emergencies of Chemical, Biological, Radiological and Nuclear (CBRN) origin also exists. The disaster risks in the country have further increased due to rapid population growth, urbanization and industrialization, development within high risk zones, and environmental degradation and climate change.

Within the country, Rajasthan is one of the most drought prone states. The state has also witnessed some major disasters in the recent past, like the floods in Barmer (2006), IOC Depot Fire at Jaipur (2009), the stampede at Jodhpur (2008), the serial bomb blasts, Jaipur (2008), and the collapse of Chambal bridge at Kota (2009) to name a few. Further, some parts of the state fall under seismic zones III and IV.

Bikaner district is also a drought prone area due to its low average

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

rainfall, coupled with erratic behaviour of Monsoons. The district has experienced severe drought in 2009-10 and some other disasters like floods due to cloud burst in Loonkaransar (2001), leakage of IGNP in Gheghra village (2003), hailstorm in 2015-16, Fire in Ammunition depot in Bikaner Cantonment area (2002), fire in Bhaloori village (2016), fire in Vishal Mega Mart (2016) etc. The district also falls under seismic zone II and III that is a low and moderate damage risk zone.

The district has a large proportion of economically and socially weaker sections to the total population, which increase the vulnerability of population to disasters in. Within these vulnerable groups, elderly persons, women, and children – especially destitute women/orphaned children and physically challenged persons are exposed to higher risks.

Government of India passed the Disaster Management Act, 2005 and with it came a paradigm shift from response and relief centric approach to a proactive prevention, mitigation and preparedness-driven approach for preserving development gains and for minimizing loss to life, livelihood and property.

Vision and Approach: The vision of the DDMP is in parlance with the DM Act 2005. The plan visualises a holistic, pro-active, multi-disaster, multi-sector, multi-stakeholders, technology driven, participatory, dynamic process to build Bikaner a safe and disaster resilient district.

A holistic, proactive and people centric approach has been adopted towards disaster management with emphasis on the following:

- Community based DM, including last mile integration of the policy, plans and execution.
- Capacity development in all spheres.
- Consolidation of past initiatives and best practices.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

- Cooperation with agencies at state, national and international levels.
- Multi-sectoral synergy.

Objectives: The aim of the DDMP is to ensure that the following components of DM are addressed to facilitate planning, preparedness, operational coordination and community participation:

- Promoting a culture of prevention and preparedness, so that DM receives the highest priority at all levels.
- Ensuring that community is the most important stakeholder in the DM process.
- Encouraging mitigation measures based on state-of-the-art technology and environmental sustainability.
- Mainstreaming DM concerns into the developmental planning process.
- Putting in place a streamlined and institutional techno-legal framework for the creation of an enabling regulatory environment and a compliance regime.
- Developing contemporary forecasting and early warning systems backed by responsive and fail-safe communications and Information Technology (IT) support.
- Promoting a productive partnership with the media to create awareness and to contribute towards capacity development.
- Ensuring efficient response and relief with a caring approach towards the needs of the vulnerable sections of society.
- Undertaking reconstruction as an opportunity to build disaster resilient structures and habitats.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

- Undertaking recovery to bring back the community to a better and safer level than the pre-disaster stage.

As per section 31 (1) of the DM Act, 2005, it is mandatory for the district to formulate a District Disaster Management Plan. The District Plan shall be prepared by the District Authority, after consultation with the local authorities and having regard to the National Plan and the State Plan, to be approved by the State Authority. The Act lays down the broad coverage of the plan as follows:

- (a) the areas in the district vulnerable to different forms of disasters;
- (b) the measures to be taken, for prevention and mitigation of disaster, by the Departments of the Government at the district level and local authorities in the district;
- (c) the capacity-building and preparedness measures required to be taken by the Departments of the Government at the district level and the local authorities in the district to respond to any threatening disaster situation or disaster;
- (d) the response plans and procedures, in the event of a disaster, providing for—
 - (i) allocation of responsibilities to the Departments of the Government at the district level and the local authorities in the district;
 - (ii) prompt response to disaster and relief thereof;
 - (iii) procurement of essential resources;
 - (iv) establishment of communication links; and
 - (v) the dissemination of information to the public;

- (e) such other matters as may be required by the State Authority.

The Act provides for annual review and updating of the District Plan. The District Authority would, review from time to time, the implementation of the Plan and issue such instructions to different departments of the Government in the district as it may deem necessary for the implementation thereof.

1.2 STATE DISASTER MANAGEMENT POLICY IN RAJASTHAN

Government of Rajasthan has undertaken a comprehensive approach towards establishing the state disaster management policy. As a first step, it has constituted the:

- State Disaster Management Authority vide notification No. F. 8(4) DN&R/DM/03 /19360 dated 6/9/2007 under the chairmanship of the Honb'le Chief Minister. The SDMA is the apex body for formulation of plans and policies of the state. It also approves Disaster Management Plans, coordinates the implementation of SDMP provides for prevention, mitigation and preparedness measures and reviews the development plans of different departments of the state government.
- Following this the State Executive Committee (SEC) has been constituted vide order no.F.8(4)DM& R/DM/03/21141 dated 15/10/2007 under the chairpersonship of Chief Secretary to assist the state authority in performance of its functions. The SEC is to coordinate/supervise the implementation of national/state policies and plans of disaster management.
- District Disaster Management Authority has been established vide notification F.8 (4)DM & R/DM/03 dated 06/9/2007 for all the districts.DDMA will formulate DM plan at the district level and ensure compliance of the NDMA/SDMA/SEC for prevention, mitigation, response at the district level by the concerned departments.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

- State Disaster Response Force has been constituted and would function under the control & supervision of the Home department. Members of SDRF would be given specialised training and would be equipped with modern equipments to deal with different types of disaster like floods, earthquake, CBRN etc. Emphasis would be given to train women to take care of the special needs of women and children.
- Centre for Disaster Management (CDM) located at HCM RIPA, Jaipur and the Police training college at Kishangarh have been identified for capacity building of functionaries in disaster management.
- Besides the above, Rajasthan Rahat Kosh has also been formed vide notification no. F1(2)DM&R/misc/2000/1017-65 dated 20/01/2006 for providing relief in those natural calamities that are not covered or permissible under the Calamity Relief Fund (SDRF). A State Level Committee has been constituted for the operation/management of this fund under the chairmanship of the Chief Secretary. ACS (Development), ACS (Finance), Principal Secretaries /Secretaries of, Medical Health, Agriculture, Animal Husbandry, Mines Departments as members and Secretary DM& R as Member Secretary of the committee.

1.3 DISTRICT PROFILE

1. Historical Background

The region of Bikaner, stretching across northern Rajasthan State in India, was earlier known as Jangladesh. It included the present-day districts of Bikaner, Churu, Ganganagar and Hanumangarh. It is bounded on the south by Marwar and Jaisalmer regions, on the east by Ajmer-Merwara region. The Bikaner State was a princely state that was founded in the 15th century in this region. After becoming a British protectorate in 1818, it persisted until shortly after India's Independence in 1947.

Prior to middle 15th Century rule, the region that is Bikaner was a barren wilderness called "Jangladesh". The north-eastern and north-

western Rajasthan, known by the name Jangala Desh since Mahabharata times, was inhabited by Jat clans ruled by their own chiefs and largely governed by their own customary law. The chiefs enjoyed a large amount of autonomy, from their nominal overlord, the sultanate of Delhi.

In the year 1465 Rao Bika, a Rathore Rajput, and an elder son of Rao Jodha, king of Marwar, provoked by a stray comment by his father, left Marwar (Jodhpur) with a small contingent of Rathore warriors (500 soldier and 100 cavalrymen) to create his own kingdom. He was accompanied by his uncle, Rawat Kandhal, who provided politico-strategic advice.

Encouraged by the mystic Karni Mata, whom he had met early in his travels, he took advantage of the internal rivalries of the Jat clans so that by 1485 he was able to establish his own territory and build a small fort called Rati Ghati at the city which still bears his name. In 1488 he began the building of the city itself. In the beginning the neighboring Bhati chiefs were suspicious of the new growing power in their vicinity. Karni Mata, who had become the *kuladevi* of Rao Bika brought the rivalry between the Rathore & Bhatias to an end by inspiring Rao Shekha - the powerful Bhati chief of Pugal, to give the hand of his daughter in marriage to Rao Bika. This consolidated Rao Bika's power in the region and proved to be a milestone in the history of the state.

Upon Rao Jodha's death in 1488 Rao Bika stormed Mehrangarh Fort, an event that was to lead to 200 years of intermittent wars between Marwar and Bikaner.

2. Location and Extent

Bikaner district is spread over an area of 30289.62 sq. km. and lies in the north-north western part of Rajasthan. It is located between 27°11' and 29°03' north latitudes and 71°54' and 74°12' east longitudes. It is bounded by Sri Ganganagar district in the north, partly by Jaisalmer district and Pakistan in the west, Churu and Hanumangarh districts in the east and Nagaur and Jodhpur districts in the south and south-west respectively. Its international boundary with Pakistan is 170 km. The location, area and altitude of Bikaner district are

given in following Table 1.1.

Table 1.1 : Location, Extent and Altitude of Bikaner District

Tehsil	Area (sq km)	Latitude North	Longitude East	Height above MSL (m)
Bikaner	3192.52	27°15'-28°22'	72°06'-73°46'	238
Lunkaransar	5036.58	28°17'-29°03'	73°05'-74°12'	200
Sridungargarh	3045.62	27°44'-28°22'	73°39'-74°22'	290
Nokha	3800.97	27°11'-27°58'	73°00'-73°53'	334
Kolayat	7957.62	27°27'-28°23'	71°54'-73°10'	230
Pugal	3276.23	28°02'-28°42'	72°29'-73°13'	184
Khajuwala	2038.91	28°23'-28°52'	72°12'-72°44'	161
Chhatargarh	2157.15	28°17'-28°58'	72°44'-73°15'	215
Bikaner district	30289.62	27°11'-29°03'	71°54'-74°22'	150-353

Source: District Statistical Outline, Bikaner 2004.

Map 1.1 : Location of Bikaner District

3. Geohydrological Formation

The most part of the district is covered with aeolian and alluvial of Quaternary age. Towards the west and south-west of Bikaner city, sandstone and conglomerates with calcrete, belonging to the Quaternary Age itself, occur in Kolayat tehsil mainly. The thickness of the underlying alluvial deposits is more than 30 m in northern and north-eastern parts of the district. Towards the east and south of Bikaner city, alluvial deposits are 10-30 m thick. In the west, these are 2 to 5 m thick. Alluvial deposits are overlain by Aeolian deposits,

which are more than 50 metres thick in northern parts, between 25-50 m in the eastern parts but are reduced to 1-5 m only towards south-west of Bikaner city. Calcretes are common to Quaternary and even older landscapes. Though sometimes concealed by Aeolian sediments, the calcretes mostly lie at or close to the surface. They form the calcic horizon of the upper soils. Their thickness is such that it can be concluded that calcretisation has been an integral part of the aggradation process of the alluvial plains. Huge masses of secondary lime in the area may be due to arid to semi-arid moisture regime in the area during the Quaternary (Dhir, 1977a).

The district has hydro-geologically been divided into four formations - Alluvium, Tertiary, Nagaur and Bilada. The northern parts along the Indira Gandhi Canal comprising Khajuwala, Pugal, Chhatargarh and western parts of Lunkarnsar and Kolayat tehsils have alluvium formation. It is a good aquifer but has saline water which is not suitable for drinking and irrigation. The depth of water is 10-40 m. Kolayat, Bikaner, Dungargarh and southern parts of Lunkaransar tehsils have tertiary formation. It is a potable water belt and has good quality of water with 40-120 m deep water table. The dominance of Nagaur and Bilada formations is in the south-eastern parts of Bikaner district, having normal potable water with some pockets of saline water. The depth of water table ranges from 90-130 m. Here, the water level is decreasing 3-4 feet annually, which shall create water crisis in the coming years.

4. Physiographic Structure

Almost the entire district is devoid of rocky exposures, except near Kolayat and at a few places in the southern parts of Nokha and Dulmera. The district of Bikaner is, thus, a vast sandy tract. All eight revenue tehsils except Kolayat, are covered with sand. Rocks, locally known as *magra*, are found in parts of Kolayat tehsil. In the magra area, various types of sand stone, clay and limestone are found at different levels.

The attitude of the district roughly varies from 150 m to 330 m. Average elevation of the undulating desert terrain is about 200 m. The regional slope is

towards the west and southwest. The major part of the district is comprised of desolate and dreary area which forms part of the Great Indian Thar Desert. There are two natural divisions of the district namely (i) North-western desert, and (ii) South-eastern semi-desert.

The district has no rivulets or streams of any significance. Small ephemeral streams flow in the vicinity of Gajner, Kolayat and Gura. Natural inland depressions retaining some water during the Rainy season, are located near Lunkaransar, Kolayat, Jamsar and Nal. The former is an example saline depression (ran or plays), which occur at several places in the desert of Thar.

Sand dunes and interdune plains of recent origin cover most part of the district. Most of the high sand dunes belong to earlier arid phase or phases. At present Aeolian processes are mostly dominant to the west of 250 mm isohyet. Isolated barchans with an average height of 2 to 8 m are found in the district. These barchans move north-eastward, driven by the south-west winds during summer. Transverse dunes occur in a small area west of the district as well as in the Dungargarh tehsil. Parabolic dunes are a major component of the dune fields. In most cases, the parabolic occur in clusters. Majority of dunes were formed in an earlier dry phase and are now stabilized with natural vegetation. Many stable dunes are variously reactivated due to human and livestock pressures. Migrating sand is threatening the canals and roads, besides spreading eastwards.

5. Climate

The district has a dry climate, with large variations of temperature and scanty rainfall. Hot winds blow in summer, sweeping away and creating new sand dunes. Summers are very hot and dry. Days are very hot with scorching sun. Sometimes maximum temperature of day time reaches up to 49°C in the month of May and June. The mean maximum temperature remains between 31-42°C during summers. May is the warmest month of the year. Winters are severe and the temperature sometimes touches freezing point. The winter season enjoys clear sky, low humidity, high diurnal ranges of temperature and

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

mild easterlies. The mean temperature of this season ranges between 14-16°C. The minimum temperature touches 2°C due to cold wave coming from the Himalayas, and western disturbances. Due to western disturbances, cyclonic conditions occur in north-west India from November to May. It causes rainfall in the winter season which is popularly known as *mewat* in Rajasthan. January is the coldest month of this season.

Normal annual rainfall in the district is 23.37 cm and the average humidity percentage is 45. The rainfall is irregular and uncertain. Some rain occurs in winter due to western disturbances. It decreases towards north-western parts of the district. Bikaner district is influenced by cold wave during winter and warm winds (*loo*) in summer. Winds during most part of the year are south-western which associate with dust storms in summer due to their swiftness. In winter, the dominating winds are north and north-eastern. These chilly Himalayan winds bring down the temperatures. Relative humidity is an important phenomenon of climate. It changes daily and annually but generally remains low. The maximum relative humidity is found during rainy season from July to September and during winter from December to February (Table 1.2 and Fig. 1.2).

Table 1.2 : Climatic Conditions in Bikaner District

Months	Mean rainfall (mm)	% of annual	Mean Temp (°C)	Relative Humidity (%)	Seasonal % value
Jan	6.5	2.0	12.5	47.0	12.5
Feb	9.2	2.8	17.1	41.0	
March	8.8	2.7	23.3	31.5	
April	6.5	2.0	29.4	21.0	
May	26.6	8.2	34.5	22.5	
June	45.6	14.0	36.9	37.5	18.0
July	99.5	30.6	33.3	56.5	
Aug	69.3	21.3	31.4	61.5	
Sept	36.4	11.2	30.6	56.0	
Oct	11.6	3.5	27.2	38.5	69.8
Nov	2.2	0.6	20.3	40.0	
Dec	1.7	0.5	15.2	48.0	

Source: Indian Meteorological Department, Bikaner

Fig. 1.2 : Mean Rainfall and Temperature in Bikaner

6. Soils

Most of the district is covered with aeolian sediments. As far the soils on these sediments, dunes and associated sandy plains lack evidence of pedogenesis. These are pale-brown to yellowish-brown in colour, structureless, very friable and slightly calcareous. These sediments may occasionally be altered towards a higher yellowish-brown surface, soil layer and a little redistribution of lime as root casts and thin laminae. Such soils are called *Torripsamments*.

The Aeolian plains that remain stable for a long period undergo reworking by water and show some pedogenic features, including slightly higher content of clay and silt as also a very weak development of structure, as compared to dunal soils. Partial leaching of lime, as secondary lime, leads to soft spongy or partially crystalline nodules at 70-120 cm. These soils are now placed in a new sub-group *Psammentic camborthidsi*. The floor of the basins is not only more calcareous, but also shows moderate to strongly developed layer of hard and crystalline lime modules 0.5-3 cm in size, forming 50-80 percent

volume of the soil. The low-lying areas and interdunes show light grey soils with a weakly blacky structure. These are extraordinarily enriched with lime and gypsum and are, accordingly, called as *Calcic/Petrogypsic gypsiorthids*. All such soils occur to the north, east and south of the district.

In the areas adjacent to Ganganagar district, coarse loamy Comborthias with youngest alluvial *Torripluentic Comborthids* or with salt *salic Torripluentic Comborthids* occur. The gently sloping plains in Kolayat have shallow soils where the upper stratum is strongly cemented by lime to form a hard-indurated layer. These are, sometimes, covered with aeolian and alluvial sediments. Such hard-pan soils are referred to as *Paleorthids* (Dhir, 1977b).

Soils of the district are reasonably fertile, wherein even the coarser soils of the dunes have adequate potassium, calcium and micro nutrients (Sharma *et al.*, 1985). The humus and nitrogen contents are low to very low but still don't hinder a healthy natural vegetation cover, inspite of scanty rainfall.

7. Minerals

Fuller's earth (*Multani mitti*), gravel, lignite and gypsum, white clay, yellow ochre and grit are important economic minerals produced in the district. Gypsum beds upto 30 m thick, and the best quality available in India are found in large quantities in Jamsar village of Bikaner tehsil and, to a lesser extent at Lunkaransar, Dulmera and Dhirera. There are deposits of Fuller's earth at villages Palana (Bikaner tehsil) and *Mudh* (Kolayat tehsil). Red sandstone quarries are located near Khari and Dulmera villages in Lunkaransar tehsil. Impure limestone, known as *Kankar*, is excavated all over the district. Glass sand is found near *Mudh*. Lignite is available at various places in Kolayat tehsil and village Palana.

Sandstone, limestone, gravel and grit are the main building materials found in the district. The sandstone quarries at Dulmera are of fine red brown colour. The deposits of limestone occur in Nokha tehsil. The limestone found there is high in dolomite. The main source of grit and gravel are at Gangashahar, Garsisar, Shivbari, Darbari and Nal which are used locally for

lime burning as well as for ballast.

Especially Bikaner is not endowed with metallic minerals. But it is fairly rich in minerals which are formed by deposition of sediments. Bikaner has a wealth of non- metallic minerals such as silica sand, gypsum, lignite, ball clay and building material viz gravel, sandstone and limestone. The important minerals available in Bikaner district are follows:

Although Bikaner district does not enjoy bounty of metallic minerals, it is fairly rich in sedimentary minerals such as: silica sand, gypsum, lignite, ball clay and building material viz gravel, sandstone and limestone. Almost the entire district is devoid of rock exposures except near Kolayat and at a few places in the southern parts of Noha and Dulmera. District Bikaner is thus a vast sandy track except Kolayat are covered with sand of Rock locally known as “Magra’ are found in parts of Kolayat tehsil. In the Magra areas various types of sand stone, clay and lime stone are found at different levels.

Table 1.3 : Production and Sale of Minerals in Bikaner, 2001

S. No.	Minerals	Production ('000 ton)	Average employed person / per day (in No.)
1.	Ball clay	599.46	374
2.	Ochre's	0.63	2
3.	Gypsum	1780.58	220
4.	Salenite	5.09	4
5.	Brick earth	4268.28	17073
6.	Grit kankar	718.29	958
7.	Masonry stone	138048	553
8.	Multani mitti	---	---
9.	Limestone	13.23	52
10.	Gravel	810.69	1080
11.	Fuller's earth	1.53	5
12.	Lime kankar	0.50	1

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

13	Silica sand	3.732	2
14	Sand stone	15.25	243
15	Salt Peter	4.79	-

Source: Office of the Director, Mines and Geology Department, Udaipur, Government of Rajasthan.

8. Flora and Fauna

The Indian desert is characterized by high temperatures in summer and low temperatures in winter, low rainfall, the annual precipitation being below 30 cm in certain parts and large sandy treeless areas often formed into high and shifting sand dunes. Even with such an inhospitable environment, the desert is fairly rich in animal life though much of it except birds, some mammals and a few others are largely hidden from view because they live in their own special niches such as under stones, among plant roots, burrows (rodents and reptiles) and long tunnels (termites and ants).

Vegetation shows obvious adaptations to desert conditions by acquiring such characteristics as thick sap, fleshy parts, reduction of leaves, and presence of thorns etc. In some areas, plants may grow profusely at certain seasons. Some plants remain beneath the ground in the form of bulbs, corms, tubers and fleshy roots, but the perennials remain above ground in all seasons.

The vegetation of Bikaner district falls under the broad natural division of tropical dry forest. Due to scanty rainfall and extremes of temperature, there is high evaporation and loss of moisture, converting the district into a typical arid tract, however, where the moisture accumulates to some extent during rains a few scattered stunted trees not taller than 6 m high are found. The trees and bushes which grow there are insufficient even to fulfill the local requirements for construction of houses, making agricultural implements and for fuel purposes.

The most common trees found in the district are *Khejri* (*Prosopis cineraria*), *Rohira* (*Tecoma undulata*), *Ber* (*Ziziphus jujubd*) and *Jal* or *Pilu* (*Salvadora oleoides*). Some other trees found on embankments in the vicinity of tanks or in the gardens are *Shisham* (*Dalbergia sissoo*), *Ber* (*Ficus bengalensis*),

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Pipal (*Ficus religiosa*), *Siris* (*Albizzia lebbeck*) etc. Among the shrubs found in the region mention may be made of *Aak* (*Calotropis procera*), *Jhar Ber* (*Ziziphus nummularia*), *Phog* (*Calligonum polygonoides*), *Bui* (*Aerva tomentosd*), *Pala* (*Ziziphus rotundifolia*), *Karel* (*Capparis aphylla*) and *Thor* (*Euphorbia nivulia* and *Euphorbia rolyeana*). *Bhurat* (*Cenchrus barbatus*), *Sewan* (*Elionurus hirsutus*), *Munj* (*Saccharum griffithii*) and *Kans* (*Saccharum spontaneum*) are some of the important grasses that grow in the district.

9. Landuse

Bikaner district has 30.35 lakh ha (8.86%) of the total reported area of Rajasthan state. Out of the total reported area of the district 3.11 % area is under forest, 9.87 % area under land not available for cultivation, 22.76 % is other uncultivated land excluding fallow lands and 12.10 % fallow land and 12.04 lakh ha Therefore, it can be concluded that half of the total area is not available for agricultural purposes and only 11.25 % area of the district is area under sown more than once in Bikaner district.

Table 1.4 : Landuse in Bikaner district

(in %)					
Land use classification	1977-78	1997-98	2000-01	2005-06	2014-15
Forest	1.8	2.83	2.90	2.72	3.11
Land not available for cultivation	9.57	10.26	10.29	9.63	9.87
Other non-cultivated land excluding fallow land	33.17	30.59	31.24	27.24	22.76
Fallow land	18.56	12.54	13.79	20.75	12.10
Net sown area	36.9	43.78	41.78	39.66	52.14
Area sown more than once	3.56	8.00	6.87	4.28	11.25

Source: Department of Land Records, Bikaner

The landuse data given in table 1.4 indicates that the area under forest which was 1.8% in 1977-78 increased to 2.83% in 1997-98, 2.9% in 2000-01 but again it decreased to 2.72% in 2005-06, but it has slightly increased to

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

3.11% in 2014-15. In the same way, the area under land not available for cultivation which was 9.57% in 1977-78 increased to 10.26% in 1997-98, 10.29% in 2000-01 but it has also decreased to 9.63% in the year 2005-06 and 9.87% in 2014-15. The trend of area under other non-cultivated land is decreasing, it was 33.17% in 1977-78 but it decreased to 30.59% in 1997-98, again it slightly increased in 2000-01 (31.24%). In the year 2005-06 it reduced to 27.24% and 22.76% in 2014-15 in Bikaner district.

The maximum area was under the category net sown area (41.78%), followed by other than fallow land 31.24%, fallow land 13.79%, land not available for cultivation 10.29%, area sown more than once 6.87% and the minimum 2.9% under forest in 2000-01. The area under forest (2.72%), land not available for cultivation (9.63%), other than fallow land (27.23%), and new sown area (39.66%) and area sown more than once (4.28%) have decreased whereas the area increased under fallow land (39.66%) in the year 2005-06. The net sown area has gone up to 52.14% in 2014-15, that show the increase in irrigated area (Fig. 2).

Fig. 1.3 : Land use in Bikaner District (1977-78 to 2014-15)

Fig 1.4 : Bikaner District - LULC Pattern (1976)

Source: Prepared with help of Satellite Imagery

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

The data obtained through satellite imageries indicate increase in crop land (1.63 times), range/ grazing land (1.11 times), settlements (3.46 times) and water bodies (3.47 times) during 1976 and 2009 whereas the area under bare land has decreased during the same time.

Table 1.5 : Bikaner District – Land use/Land cover

Type of LULC	Area (km ²)			
	1976	1992	2000	2009
Crop Land	6159.72	10309.38	9973.91	10078.49
Range / Grazing Land	9769.38	11048.91	11965.49	10897.38
Bare Land	14264	9697.02	9058.47	9480.96
Settlements	92.04	216.69	272.30	318.87
Water-bodies	4.01	17.62	19.45	13.92
Canal Length (km)	1018.36	1642.68	1862.88	1988.86

Source: Data calculated with help of Satellite Imagery

10. Irrigation Facilities

As proportion of the district, the tehsil-wise irrigated area is maximum 61724 hectares (18.46%) in Kolayat tehsil and minimum 29648 hectares (8.897%) in Nokha tehsil, Khajuwala tehsil ranks second with 16.92%, Sridungargarh third with 13.04% followed by Pugal 12.10, Lunkaransar 10.70% and Bikaner 10.63. There is no canal irrigation in the tehsils of Nokha and Sridungargarh, while Khajuwala, Pugal and Chhatargarh have only canal irrigation.

There are mainly two sources of irrigation in Bikaner district, i.e., wells and tubewells, and canal. It can be concluded by the table 2.9, that the total area under irrigation was negligible in 1960-61. It was only 7 hectares under well irrigation. The canal irrigation (156 ha) was started in 1969-70. The area under canal irrigation increased to 0.11 lakh ha in the year 1974-75 which shared about 97.19%. The irrigated area under this category went upto 1.13 lakh ha

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

(91.80%) in 1994-95 and 1.85 lakh ha (69.39%) in the year 2003-04. Although area of the canal irrigation increased between 1994-95 and 2005-06 yet its share decreased to (65.87%) due to expansion in the well and tube-well irrigated area. It is very important to note here that the extraction of groundwater through energized wells, tube-wells and pumping sets started during 90^s in the area. Its share is 30.59% out of the total irrigated area in Bikaner district. Tank irrigation is almost negligible in Bikaner district.

Table 1.6 : Source-wise Total Irrigated Area in Bikaner District (ha)

Year	Canal	Wells & Tube-wells	Others	Total
1960-61	-	7	-	7
1968-69	-	39	90	129
1969-70	156	-	92	248
1974-75	10899	48	265	11214
1977-78	10186	-	-	10186
1981-82	25338	2	181	25521
1990-91	83570	30	66	83666
1994-95	94430	2528	9	96967
1997-98	113186	10027	79	123292
1999-00	233850	27714	212	261776
2000-01	175995	33202	908	210105
2003-04	184604	81402	16	266022
2005-06	220212	114087	-	334299
2014-15	613284	390772	8	1004064

Source: District Statistical Outline, Bikaner

11. Agriculture

There is dominance of food crops in Bikaner district. Out of the total 4.32 lakh ha of food crops area, bajra ranks first with 1.40 lakh ha (32.43%), followed by gram 0.61 lakh ha (14.17%) and wheat 0.40 lakh ha (9.6%). The other food crops grown here are jowar (0.28%) and barley (0.25%). The area under major food crops has increased from 2000-01 to 2014-15 in the all the

main crops except jowar. The area under bajra cultivation has increased by 1.55 times, gram 2.55 times and wheat 1.26 times.

12. Livestock Wealth

The major livestock wealth in Bikaner district was 11.17 lakh in 1966 which increased to 16.93 lakh in 1988, 19.34lakh in 1992, 24.57 lakh in 1997 but it decreased to 23.57 lakh in the year 2003. The reasons behind the decrease of livestock population are droughts, lack of feed and fodder and inadequate irrigation. Sheep, goats, cows and buffaloes are the main milch animals. There is 4.95% livestock wealth of Rajasthan in Bikaner district (Table 1.7).

There is dominance of cow and sheep wealth since 1966 to 2012 though their share out of the total livestock wealth is decreasing gradually, whereas the proportion of buffalo and goats is increasing rapidly. The reasons behind it are shrinkage of grazing land, mechanization of agriculture and development of dairy industries.

Table 1.7: Livestock in the Bikaner District (1961-2003)

Year	Total Animals	Percent Share			
		Cows	Buffalo	Sheep	Goats
1966	1116928	31.80	4.0	52.20	11.90
1972	843551	26.50	3.44	47.60	22.40
1988	1631710	27.70	3.40	50.60	18.30
1992	1934474	23.50	3.70	49.30	23.50
1997	2457506	22.80	4.40	46.70	26.10
2003	2356728	25.80	5.60	39.40	29.10
2007	2572950	26.08	5.10	31.08	35.35
2012	2773315	32.67	6.97	23.55	34.68

Source: Department of Animal Husbandry, Bikaner

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Bikaner district has a good number of veterinary facilities and services. Apart from having a veterinary university, it has 84 veterinary hospitals, 9 dispensaries, 95 artificial insemination centres, 9 mobile veterinary hospitals and 56 veterinary sub-centres.

Table 1.8 :Veterinary Facilities in Bikaner

Facilities	2011-12	2012-13	2013-14	2014-15
Hospitals	67	75	87	84
Dispensaries	7	10	9	9
Artificial Insemination centres	85	88	95	95
Mobile Veterinary Hospitals	-	9	9	9
Veterinary Sub Centres	37	35	52	56

Source: Department of Animal Husbandry, Bikaner

13. Energy Resources

The main sources of electricity in the district are Bhakra hydel power, Suratgarh thermal power, Kota thermal and nuclear power stations. The thermal station is at present kept as a stand-by to feed part of Bikaner city in case of failure of power supply from Bhakra. Electric transmission lines of single circuit or 132 KV (Ratangarh to Bikaner, 126 km and Bikaner to Bajju 92 km) and 66 KV (Ratangarh to Bikaner, 132 km) have been set up. The total length of electric transmission lines is 1556.8 km of 33 KV, 8050 km of 11 KV and 3068 km of LT lines have been setup. During 2014-15, there are total 306176 consumers of electricity, out of which the maximum number 233500 (76.26%) are domestic consumers followed by 32677 (10.67%) commercial consumers, 29262 (9.55%) are irrigation/agricultural consumers and 6065 (1.9%) are industrial consumers in Bikaner district.

It is very interesting to mention here that out of the total consumption of electricity, the maximum consumption (74.66%) is done in irrigation and 9.8 percent in domestic and residential followed by PHED, Industrial and Commercial sectors. Out of the total 891 inhabited villages, 831 are electrified till the year 2015.

14. Industries and Labour

District Bikaner has not yet come on the industrial map of the State due to lack of knowledge and infrastructure required for industrial growth. Large scale industries are almost non-existent. However, there is a spurt in the small-scale industries due to intensive efforts made under Rural Industrialization Scheme. Many of the small scale and a few medium scale industries have come in the vicinity of Bikaner city and its surrounding areas. J.K. Woollen mills and the Urmul Dairy and ceramic industries are prominent among them. Other units are mostly engaged in manufacture of pottery, steel processing, wool based industries, printing press, cold storage and ice factories. Chemical and ayurvedic pharmacies, Guar gum manufacturing, distilled water and battery acid, electronics, machines and cycles etc. are other small-scale industries. Among cottage industries, mention may be made of hand spinning and weaving, steel fabrication, dyeing and printing, wood carving and toys making, bhujia and rasgulla manufacturing industries. There are eight industrial estates developed by RIICO, three in Bikaner city (Rani Bazar, Karni, Bichhwal), one in Napasar, Khara Industrial Growth Centre, Khajuwala, Lunkaransar and Nokha. Besides, there are other industrial units too.

By the end of 31 March, 2015 there are about 15000 registered factories in the industrial sector of the district giving employment to about 1 lakh persons. Of these the maximum number was of food based followed by woolen industries. The woolen factories are engaged in manufacturing of woolen garments and blankets, wool purifying, wool bailing and processing. There are very good prospects for further development of wool processing industries in the district.

15. Trade and Commerce

Woollen carpets, Ghee, Sugar-candy, cattle-bones, hides, mustard,

taramira and blankets etc. are the articles that are exported from this district while steel, cloth, garments, rice, tobacco, metal goods, *Kirana* (groceries), coal and jewellery etc. are the items generally imported. The yield of milk from cattle in this part of the area of the State is fairly good, and sweets especially *rasgulla*, prepared from it are being exported in large quantities out of the districts.

16. Education

There are 1486 pre-primary and primary schools, 1118 upper primary schools, 730 secondary and higher secondary schools, 4 professional schools and 27 colleges in the district during 2014-15. The district has a medical college, one general university, one agricultural university and a university of veterinary sciences.

17. Medical and Health Services

The district had 120 government hospitals and dispensaries (including 2 TB hospitals). It includes 5 maternity and child welfare centres, 10 PHCs, 2 CHCs, 106 Ayurvedic Hospitals and 1 Yog & Natural Hospital. There are 121 medical doctors, 349 staff nurse and sisters, 3 food inspectors, 90 Ayurvedic and Unani Doctors and 56 Nursing Compounders in Bikaner district. Except these medical facilities, district has PBM Hospital, which is the largest hospital of north-western Rajasthan having all essential facilities.

18. Population and Urbanisation

The growth of population in an area depends upon the availability of resources and status of their development. The decadal growth rate of population during 1951-61 was 29.56 percent which declined to 28.94 percent during the following decade. It has increased by 48.08 percent during 1971-81. The highest decadal growth rate of 57.05 percent was

attained in 1991-2001, which amounted to 5.70 percent per annum. High population growth rates after 1971 are the consequence of the development of agriculture, as also industry and trade, following the development of irrigation through Indra Gandhi Canal Project (Table 1.9 and Fig. 4).

Table 1.9: Population and Its Growth Rate in Bikaner District

Year	Population	Decadal Growth Rate (%)
1941	315418	34.29
1951	343091	8.77
1961	444515	29.56
1971	573149	28.94
1981	848749	48.08
1991	1211140	42.70
2001	1902110	57.05

Fig. 1.5 : Growth of Population in Bikaner District (1931-2001)

Industrialisation is supposed to be closely related to growth of urban centres and urbanization. Level of urbanization in the district was

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

33.65 percent in 2001 which, however, is not a true picture of the phenomenon. The urbanization status is modified by the presence of Bikaner city, which is the major urban centre of the Thar Desert. Besides it, there are only three more urban centres in the district namely Nokha, Sridungargarh and Deshnok, the last one being a pilgrim centre. Urbanisation is very low in Nokha (15.10%) and Sridungargarh (19.76%) tehsils. The Bikaner tehsil, containing Bikaner city and Deshnok as urban areas, has 3/4th of its population as urban based. The overall population density in the district is 63 persons per sq km but rural density is just 42 due to desertic conditions. Population density is much higher in urban areas, being 8185 in Sriganganagar tehsil, 4452 in Nokha and 3194 in Bikaner tehsil. Bikaner city and Nokha are major industrial centres too (Table 1.10 and 1.11).

Table 1.10: Rural and Urban Population in Bikaner District (2001)

Tehsil	Rural Population	Urban Population	% Urban Population
Bikaner	180462	545348	75.14
Pugal	73935	-	-
Kolayat	207749	-	-
Lunkaransar	174293	-	-
Nokha	279343	49688	15.10
Khajuwala	91771	-	-
Chhatargarh	71682	-	-
Sirdungargarh	182819	45020	79.76
Whole District	1262054	640056	33.65

Table 1.11: Population Density in Bikaner district (2001)

Tehsil	Population Density (Persons/sq km)		
	Rural	Urban	Total
Bikaner	62	3194	235
Pugal	23	-	23
Kolayat	26	-	26
Lunkaransar	35	-	35
Nokha	74	4452	87
Khajuwala	45	-	45
Chhatargarh	33	-	33
Sirdungargarh	61	8185	76
Whole District	42	3415	63

Occupational distribution of the population shows a majority of cultivation and associated activities for all tehsils, except Bikaner, where household industry (5.38%) and other occupations (69.78% workers) are the highest amongst all tehsils. The data are over-shadowed by the high population concentration in Bikaner city, where *bhujia*, *papad* and *bari* are produced household level. Industrial employments, government servants, military and para-military services and tertiary sector dominate in Bikaner city. There is also a divisional headquarters of Border Security Force and military station, which changes the whole occupational scenario of Bikaner tehsil too. Agricultural labourer is on the high side in Khajuwala and Pugal tehsils due to irrigated crop production through IGNP.

Table 1.12: Occupational Structure in Bikaner District

Tehsil	Cultivators %	Agricultural Labourers (%)	Household Industry (%)	Other Workers (%)
Bikaner	22.04	2.79	5.38	69.78
Pugal	74.08	8.76	3.15	14.01
Kolayat	72.40	6.76	1.90	18.95
Lunkaransar	77.95	5.83	1.25	14.97
Nokha	72.39	6.24	2.68	18.69
Khajuwala	65.88	14.86	1.45	17.81
Chhatargarh	85.92	5.34	0.85	07.89

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Sirdungargarh	81.24	5.03	1.69	12.04
Whole District	59.75	5.51	2.97	31.77

19. Transport and Communication

The district is well connected with metalled road to all the adjoining districts namely Jodhpur, Nagaur, Churu, Hanumangarh and Sriganganagar and neighbouring states as well. The important routes are Bikaner-Ganganagar (via Anupgarh), Bikaner-Suratgarh (via Lunkaransar), Bikaner-Phalodi, Bikaner-Nagaur, Bikaner-Ratangarh and Bikaner-Sardarshahar. In 2014-15, the total length of roads is 6623 km in Bikaner district. Out of which, national highways 418.65 km, painted roads 6205.1 km, gravel roads 307.58 km. There are 729 villages connected with roads. There are 2957 registered private cars and jeeps, 62 private buses, 21092 motor cycles and auto-ricksaws, 2897 heavy motor vehicles and 3419 tractors registered during 2014-15.

The district has direct rail connections with Delhi, Guwahati, Bilaspur, Chennai, Trivendrum, Jammu, Mumbai, Kolkata, Agra and Bhatinda. Two main lines and two branch lines pass through the district. One main line connects Bikaner city with Sadulpur (Churu district) enroute to Delhi, while the other connects it with Merta Road (Nagaur) to Jodhpur. A branch line goes to Hanumangarh, while the other links it to Kolayat and Jaisalmer. The district has air link (civil aviation) with other parts of the country. There is an airport at Nal Air Force Station at a distance of 14 km from Bikaner city. The district has 267 post offices, 69 telephone centres and 236 PCOs in the year 2014-15.

Fig. 1.6 : Bikaner District – Transport Network

* * * * *

Chapter 2

HAZARD VULNERABILITY AND RISK ANALYSIS (HVRA)

2.1 THE CONCEPT

It is evident from the events such as the Indian Ocean Tsunami in 2004, the Kashmir Earthquake in 2005, the Kosi Floods in 2008, the Haiti Earthquake of 2009 and the earthquake in Japan on 11 March, 2011 followed by a tsunami, which also triggered a nuclear disaster that there has been an increasing frequency of disasters and corresponding losses of human lives and property worldwide. Often, human activities multifariously are exposed to these natural events, thus making communities vulnerable to these events. For instance, the tsunami in Japan triggered a nuclear disaster by damaging the Fukushima Nuclear plant in which communities were exposed to a severe level of radiation. It is, therefore, essential to understand and study the hazards prevailing in areas and the corresponding risks and vulnerabilities caused by them. Based on these studies, strategies and action plans for preparedness, prevention and mitigation need to be made to reduce the impact of disasters.

Hazard is an event or occurrence that has the potential to cause damage to life, property and environment. Hazard assessment is the process of studying the nature of hazards determining its essential features i.e., degree of severity, duration, and the extent of the impact area.

Risk has been defined by the United Nations as a measure of the expected losses due to a hazard event of a particular magnitude occurring in a given area over a specific time period. The level of risk depends upon the nature of the hazard, the vulnerability of the elements that are affected and the economic value of those elements. Risk is also defined as a probability that negative consequences may arise when hazards interact with vulnerable areas, people, property, and environment.

Risk analysis is a methodology to determine the nature and extent of risk by analyzing potential hazards and evaluating existing conditions of vulnerability that together could potentially harm exposed people, property and environment on which they depend. Therefore, Risk assessment is a function of hazard and vulnerability and is often based on an assumption and uncertainty, which contains some degree of errors.

The vulnerability of a particular element of community is defined as the degree of loss, which it would suffer as a result of a specific hazard event. The nature of vulnerability and its assessment vary according to whether the element involved represents people and social structures, physical structures, or economic assets and activities. Therefore, the vulnerability of an area is determined by the capacity of its social, physical and economic structures to withstand and respond to hazard events.

HVRA is considered to be the first step towards Disaster Risk Reduction (DRR). Risk assessment studies have both spatial and temporal dimensions. Thus, there is a need to decide the scale at which the risk assessment is to be conducted with reference to the timeline for it. The risk maps thus need updation on regular intervals. It is essential to develop a strong and effective plan; which would focus on the preparedness, prevention, mitigation, and response and recovery measures. The DM Act 2005 has emphasized on the importance of conducting HVRA to identify the risks and vulnerabilities.

2.2 HAZARD ANALYSIS

Bikaner district has experienced only few disasters in the past. But it is exposed to various kinds of hazards because of its geographical location, climate and population configuration. Major hazards that have occurred in the past are listed in table 2.1

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Table 2.1 : Hazards/Disasters in Bikaner District (past 20 years)

S.No.	Disaster/Hazard	Year of Occurrence	Loss/impact due to the Hazard/disaster
1	Fire in SBBJ PP Branch Bikaner	1997	Loss of records
2	Lalgarh Loco Shade Railway	2000	Loss of Infrastructure
3	Water inundation and Floodlike situation due to cloud burst in Loonkaransar	2001	Waterlogging, loss of land, vegetation and livestock
4	Fire in Ammunition Depot Army Area, Bikaner	2002	Loss of ammunition and 2 deaths
5	Leakage of IGNP in Gheghra village	2003	Loss of livestock, 1 death
6	Drought in District	2009	Loss of Livestock and crops
7	Fire in PBM Hospital Pediatric Ward	2013	Loss of infrastructure
8	Fire Sadar Bazar, Nokha	2013	Loss of goods/ Infrastructure
9	Fire in Fad Bazar, Bikaner	2014	Loss of goods/ infrastructure
10	Hailstorm	2015	Loss of crops of Rs. 122 crores, Loss of livestock and damage of kacha house
11	Fire in Ganpati Plaza, Bikaner	2015	Loss of goods/ Infrastructure
12	Cyclone	2015	Loss of trees, electricity and communication system and loss of birds
13	Fire in Bhaloori Village, Kolayat	2016	Loss of 42 Family/houses
14	Fire in Vishal Mega Mart, Bikaner	2016	Loss of goods/ Infrastructure
15	Leakage of Amonia Gas in Dairy Plant	2016	Degradation of environment
16	Fire and Explosion in Patakha Factory, Songiri Kua, Bikaner	2017	Damage of houses, 7 deaths, 9 serious injuries

1. Droughts

Low rainfall coupled with erratic behaviour of the monsoon in the district makes Bikaner the most vulnerable to drought. Droughts are very common in Bikaner district and it has occurred once in every 4 years in the past. The frequency of droughts remained 50% during the period of 1932-2005. Among these droughts, 7-15% were very severe droughts. Rainfall does not take place for several years at end. There have been hard droughts during 1999-2005. The frequency of droughts causes very heavy loss to crops and livestock.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

The state has faced 3 very hard, 9 hard, 20 normal and 8 light droughts during last 75 years.

Table 2.2 : Droughts and their frequency in Bikaner District (1931-2005)

Type of Drought (%)	Frequency (%)	Drought Year	No. of Years
Light -0.1 to -25	10.66	1937, 47, 62, 70, 71, 87, 94 and 1996	08
Normal -25 to -50	26.66	1932, 40, 41, 43, 46, 51, 52, 53, 57, 58, 60, 61, 63, 65, 72, 80, 85, 91, 93 and 2004	20
Hard -50 to -75	12.0	1938, 39, 48, 69, 84, 99, 2000, 01 and 2005	09
Very Hard -75 to -100	4.0	1968, 2002 and 2003	03

Source: Computed data obtained from Agriculture and Landuse Department, Rajasthan

Of all the natural disasters, drought can have the greatest impact and affect the largest number of people and livestock. Drought invariably has a direct and significant impact on food production and the overall economy. Drought, however, differs from other natural hazards. Because of its slow onset nature, its effects may accumulate over time and may linger for many years. The impact is less obvious than for events such as earthquakes or flood but may be spread over a larger geographic area. Because of the pervasive effects of drought, assessing its impact and planning assistance becomes more difficult than with other natural hazards.

The District Drought Monitoring Cell (DDMC) in collaboration with the Agriculture, Animal Husbandry, and Water Resources departments, and the National Crop Forecasting Centre (NCFC) would carry out assessment of expected damage which would include impact on agricultural production, depletion of water resources, impact on livestock population, land degradation and deforestation as well as human health.

2. Hailstorms

Besides drought, Hailstorms cause heavy damage to crops and vegetation. Secondary hazards like snapping of electric poles due to uprooting

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

of trees, disruption of communication links etc are also attributed to hailstorms. The hailstorms are not very common feature in the district but it has occurred and damaged crops in the past.

Damage to crops and vegetation are the major impact of drought and hailstorm in the district. The table 2.3 and Table 2.4 show damage of crops in the district during Kharif and Rabi seasons respectively for the year 2016-17. These tables show that 41 per cent of total villages were affected during Kharif season but only 16 per cent population affected due to destruction of crops. Whereas only 3 per cent villages and 1.5 per cent population was affected during 2016-17.

Table 2.3: Villages and Population Affected due to Crop destruction during Kharif Season, 2016-17

S.N.	Tehsil	No. of Villages		Population 2011 (in Lakhs)			Affected Population (in Lakhs)		
		Total	Affected	Urban	Rural	Total	Urban	Rural	Total
1	Bikaner	138	05	6.63	2.57	9.2	0	0.11	0.11
2	Loonkarnsar	144	0	0	2.14	2.14	0	0	0
3	Nokha	145	01	0.63	3.74	4.37	0	0	0
4	Kolayat	249	249	0	2.61	2.61	0	2.61	2.61
5	Pugal	59	59	0	0.67	0.67	0	0.67	0.67
6	Khajuwala	60	60	0	0.89	0.89	0	0	0
7	Chattargarh	64	18	0	0.82	0.82	0	0.40	0.40
8	Sri Dungargarh	98	0	0.53	2.41	2.94	0	0	0
	Total	957	392	7.79	15.85	23.64	0	3.79	3.79

Source: Office of District Collectore (Land Records), Bikaner

**Table 2.4: Villages and Population Affected due to Crop destruction
during Rabi Season, 2016-17**

S.N.	Tehsil	No. of Villages		Population 2011 (in Lakh)			Affected Population (in Lakh)		
		Total	Affected	Urban	Rural	Total	Urban	Rural	Total
1	Bikaner	138	0	6.63	2.57	9.2	0	0	0
2	Loonkarnsar	144	0	0	2.14	2.14	0	0	0
3	Nokha	145	0	0.63	3.74	4.37	0	0	0
4	Kolayat	249	0	0	2.61	2.61	0	0	0
5	Pugal	59	30	0	0.67	0.67	0	0.37	0.37
6	Khajuwala	60	0	0	0.89	0.89	0	0	0
7	Chattargarh	64	0	0	0.82	0.82	0	0	0
8	Sri Dungargarh	98	0	0.53	2.41	2.94	0	0	0
9	Total	957	30	7.79	15.85	23.64	0	0.37	0.37

Source: Office of District Collectore (Land Records), Bikaner

3. Earthquakes

As per the BMPTC Atlas, Bikaner district falls under earthquake zones II and III and corresponds to MSK intensity VII, making it prone to Earthquakes. The dense urban population and weak structures in old Bikaner city make it highly vulnerable to seismic hazards. Although no major earthquake has occurred in Bikaner district in the past, yet tremors have been felt during Bhuj (2001), Utrakhand (2017) and Afganistan (2016) earthquake and other high intensity earthquakes that have occurred in the northern India as well as neighboring countries .

Table 2.5 : Siesmic Zones including Adjacent District

S. No.	Seismic Zone	Intensity MSK	Magnitude	Magnitude District
1	IV [High Damage Risk Zone]	VII-VIII	6.0 - 6.9	Some parts of Barmer [Chohtan Block], Jalore [Sanchoe
2	III [Moderate Damage Risk Zone]	VI-VII	5.0 - 5.9	Some parts of Udaipur, Dungarpur, Sirohi, Barmer, Jaisalmer, Bikaner, Jhunjhunu, Parts of Sikar, Jaipur, Dausa, and Bharatpur
3	II [Low damage Risk Zone]	IV-VI	4.0 - 4.0	Ganganagar, Hanumangarh, Churu, Jodhpur, Pali, Rajasamand, Chittorgarh, Jhalawar, Baran, Kota, Bundi, Sawai Madhopur, Karauli, Dholpur, Banswara, some areas of Bikaner, Udaipur, Jhunjhunu, Sikar, and Jaipur.

Source: SDMP

The **Medvedev–Sponheuer–Karnik (MSK)** scale, also known as the **MSK** or *MSK-64*, is a macroseismic intensity scale used to evaluate the severity of ground shaking on the basis of observed effects in an area of the earthquake occurrence.

While earthquakes cannot be predicted, a detailed mapping of seismic fault systems and seismic source regions, quantification of probability of

experiencing various strengths of ground motion at a site in terms of return period for intensity will be carried out and appropriate regulations put in place to decrease the vulnerability of built environment.

4. Floods

Bikaner district receive scanty rainfall and there is no perennial river flowing in the district, however, a number of Barsati Nallahs cross the entire district. The Indira Gandhi Canal (IGNP) flows through the district and reservoirs have been built in various parts of the district which can be a source of hazard. The district has a history of floods and Inundations because of the following reasons:

- ☐ Excess rain in the catchment
- ☐ Sudden release of large quantities of water from Dams/ water reservoirs
- ☐ Breach/ damage in major reservoirs/ dams
- ☐ Limited holding capacity

Besides changes in rainfall patterns have also increased the risk of flash floods in many areas that were not flood prone historically. The Loonkaransar flood in 2001 was a revelation and made disaster managers and policy makers take a fresh view of the risks and vulnerability from floods in the district.

Urban Flooding:

Rapid urbanisation has led to an emerging concern of urban flooding. In urban areas, flooding is primarily due to drainage failures and increased run-off loads on hard surfaces. Filling up of natural drainage channels, urban lakes, storm water drains contribute towards flooding. Besides this, poor water and sewerage management leads to outbreak of epidemics in case of flooding. For example, in 1982 heavy rainfall caused flooding in Bikaner, and caused extensive damage to property and life. Since then it is a regular feature of the district especially in the low-lying areas such as Old Ginnani, Gangashahar, etc.

5. Cloudbursts

Cloudbursts, though not a regular phenomenon in the district, lead to exceptionally heavy rainfall and sudden flash floods. The district has experienced hazard of cloudburst in the past for example in 2001 cloudburst in Loonkaransar has inundated a large area and affected a large population. Such hazardous incidents can occur in future also due to erratic nature of rainfall in the district. Hence DDMA will take appropriate measures to decrease the vulnerability and restrict construction to elevated places in the cloudburst prone areas.

6. Fire

Fires may be caused due to earthquakes, explosions, electrical malfunctioning and various other causes. Prolonged dry weather and over exploitation of limited forests have resulted in increased frequency of forest fires in the district. Recurrence of fire incidents decreases the green cover by preventing regeneration of forests. In summers, the incidence of forest fires increases due to high wind velocity and various other reasons. However, there is no history of major casualties in this type of incidents. The district is highly vulnerable to fire hazards because of old buildings, narrow streets in cities and lack of fire awareness and ignorance of about the probable damages are the causes of lack of investment in fire safety measures.

Table 2.6: Fire Incidence in Bikaner District in Past 20 Years

Year	Number of FIRE incidents
1998-1999	96
1999-2000	131
2000-2001	148
2001-2002	169
2002-2003	158
2003-2004	134
2004-2005	108
2005-2006	117
2006-2007	147
2007-2008	154
2008-2009	198
2009-2010	150

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Year	Number of FIRE incidents
2010-2011	131
2011-2012	119
2012-2013	137
2013-2014	129
2014-2015	148
2015-2016	139
2016-2017	168
2017-TO DATE	67

7. Chemical, Biological, Radiological, and Nuclear (CBRN) Hazard

Chemical Hazard: Chemical hazards can emanate from various sources such as the hazardous chemical manufacturing industry, hazardous waste generating units, transportation of hazardous materials and improper handling and disposal of hazardous materials.

Bikaner district has 3 units of industries manufacturing or using one or more hazardous chemicals. The major hazardous chemicals manufactured and stored in these units are: Liquefied Petroleum Gas (LPG- 2 units), Propane gas. Table 2.7 gives details of these industries

Table 2.7 : Industries using Hazardous chemicals with capacity in Bikaner District

Name of the Industry / Factory	Location with contact detail	Type of Industry	Major Productions	No. of People Working	Any disaster management plan available with the Industry (both on site & Off site)	Any other related information of Industry / Factory	Hazard Profile
M/s. Indian Oil Corporation Ltd.	Village- Bichhwal, Bikaner Mr.PrahladBairwa Mo.9414040263 0151-2250850 0151-2250239	Petroleum	L.P.G. Bottling (960 MT)	96	Yes		Fire &Bleve
M/s. Bharat Petroleum Corporation Ltd.	SPL-308 Riico I.G.C. , Khara, Bikaner Mr.P.L.Kannan Mo. 9482180828 01522-260161 01522-260160	Petroleum	L.P.G. Bottling (450 MT)	76	Yes		Fire &Bleve

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

M/s. Lucid Colloids Ltd	Khasra No. 740/1 Village- Kanasar, Jaisalmer Bypass Road, Bikaner	Agro	Guar Split		No (on trial mode)	Using Propane as a fuel (50 MT)	Fire & Bleve
-------------------------	---	------	------------	--	---------------------	--	--------------

Other hazardous chemicals that are used in the district in small quantity include use of ammonia and chlorine as well as transportation of hazardous material such as petroleum, ammonia etc. passing through the district from refineries in Rajasthan and Gujarat to the Northern districts and states.

Besides Major oil companies have their terminals and depots in the district, i.e., bulk storage depots and terminals, 2 LPG bottling plants, 106 petrol pumps, where fire disaster can happen any time. Table 2.8 gives details of petrol pumps according to tehsils.

Table 2.8 : Number of Petrol Pumps In Bikaner District 2013-15

Tehsil	2013	2014	2015
Bikaner	24	24	24
Loonkarnsar	13	13	13
Nokha	22	22	22
Kolayat	18	18	18
Pugal	4	4	4
Khajuwala	8	8	8
Chattargarh	3	3	3
Sri Dungargarh	14	14	14
Total	106	106	106

Biological / Human Epidemics: Although, Bikaner district has a history of disease outbreaks such as Cholera, Gastroenteritis, Acute Diarrhoea/ Dysentery, Infective Hepatitis, Encephalitis, Poliomyelitis, Typhoid and recently H1N1; the district is particularly prone to Malaria. World Health Organisation (WHO) reports major incidents of Malaria in Bikaner District in 1994, 1996, 2001, 2003, and 2006. During the year 2011 and 2012 cases of PV - 1745, PF – 91 and 2 deaths were reported in Kolayat block. High Risk Area - Diyatara, Gadhiyala, Gajner, Kotdi, Chaani were identified in the Block Kolayat. As such in the Block Khajuwala there has reported caes of PV - 1627, PF – 74 and Death in the year 2011 and 2012. High Risk Area - Chhatargarh, Kakadwala, 2KWM, Ballar, 2 KLD, Aduri, Siyasar Panchkosa, Amarpura,

were identified in Block Khajuwala. This may be attributed to climatic conditions, and poor sanitary environment and hygiene practices.

Intensive efforts were taken by medical department in Block Kolayat between 2013 and 2016 (Approx 4 Years). This resulted in reduction of malaria cases and only 282 PV and 11 of PF cases and no death were reported during this period. In Khajuwala Block 848 PV and 14 PF cases and no death were reported during the same period.

There were 446 Swine Flu positive cases were found during 2009 to 2017 (approx. 8 years), out of which 38 patient died in the district. In the year 2015, 25 case of suspected Dengue case were reported from Bhagat Singh colony, Nokha. In May 2014 cases of cholera were reported from Karni Industrial Area Bikaner City.

8. Terrorism

Bikaner district shares an international border of 170 kms with Pakistan. The district is also in close proximity to New Delhi, which is the national capital. Moreover, cities in the district are major tourist destinations. Hence, the possibility of the district being a soft target to terrorist attacks cannot be ruled out.

Apart from the above mentioned, there are oil pipelines spread across the district, important public offices in cities, numerous tourist spots and religious places and a large presence of foreign tourists can be soft targets for terrorist activities.

9. Stampedes

There are many places of religious importance in Rajasthan where lakhs of people gather at a particular time of the year for a fair (mela). Some of these places witness large number of visitors all the year round. There is always a risk of stampede and chaos in such a large gathering if it is not managed properly. Government of Rajasthan has constituted the State Fair Authority to manage large gatherings like Dangals, Hela Khyals, local festivals, exhibitions,

etc. Some of the places, which are particularly vulnerable to stampede and chaos are -

- **Fair of Karni Mata in Deshnok:** Runs 09 days during Navratras in October November every years. This fair is attended by lakhs of devotees every day. Hence chances of stampede or chaos are there if management is not proper or any untowering environmental or climatic incident occurs.
- **Fair of Kapil Muni in Kolayat:** This is organized every year for three days during the month November. Almost 2-3 lakhs people gather here every year.
- **Fiar of Baba Ramdeo in Sujandesar:** Every year during the month of August 50-60 thousand devotees gather here.
- **Fair of Guru Jambheshwar in Mukam:** This fair is organized by the Bishnoi community two times in a year during August and October. Almost 2-3 lakhs of followers assemble here.
- **Fair of Hanumanji in Punrasar:** The fair is organized two times during August and October every year in Punrasar near Seruna. Almost 1-1.5 devotees conglomerate here for their prayers.
- **Fair of Gemna Peer in Gajner:** organized once every year at the Dargah of Gemna Peer in Gajner where devotees of Muslim community assemble to offer their prayers.
- ***Paidal Yatra to Baba Ramdeo Temple in Ramdeora:*** There are lacs of devotees from Haryana, Delhi, Punjab, UP, Madhya Pradesh and Rajasthan who pass through Bikaner during the mela season of August-September every year. They move on foot in large groups by covering major parts of the National and State Highways that invite road accidents and fatal casualties.

10. Accidents

The traffic circulation pattern within Bikaner city was designed for a smaller population. Over the last two decades, due to explosive growth in infrastructure, improved road system such as flyover, state and national highways, the number of vehicles has increased exponentially. In 2014-15, 2957 private cars, 877 taxis, 62 private buses, 21092 motor cycles and autos, 2897 public and private heavy vehicles and 3419 tractors were registered. Smooth infrastructure also allows the public to speed up leading to more number of accidents. Around 465 road accidents have occurred resulting in deaths of around 301 persons. The total number of road accidents in the district during 2012 and 2015 is as below:

Table 2.9 : Number of Road Accidents

Year	Accidents	Persons Dead	Persons Injured	Damaged Motor Vehicles
2012	528	361	643	350
2013	579	314	618	311
2014	535	318	649	319
2015	465	301	488	300

Source: Economic and Statistical Outline, Bikaner, 2015

There are almost 30 railway stations in the district. Though no large-scale train disaster is experienced by the district but there is possibility of rail accidents. Accidents are also possible by negligence of people who are not following rules at railway crossings or who let their cattle roam and graze near railway track.

2.3 HAZARD SEASONALITY

Hazards like flood, drought and extreme temperatures have a seasonal occurrence while hazards like earthquake along with various man-made hazards can occur at any point of time of a year. Though hazards like road and railways accidents can occur at any time of year, they become more common during month of December and January due to low visibility during fog period.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Thus hazard seasonality map of Bikaner district is made based on the history of occurrence of various disasters in district and also on the possibility of occurrence of hazards in future. Table 2.10 displays possibility of occurrence of these hazards. The table also differentiates month-wise occurrence of these hazards by a scale of high, moderate and low/ negligible probability.

Table 2.10 : Hazard Seasonality Chart, Bikaner

Hazard	Probability											
	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Earthquake	Moderate											
Flood	Low					Mod	High			Mod	Low	
Drought	Low					Mod	High			Mod	Low	
Epidemics	Moderate				High					Moderate		
Food Poisoning	Low			High				Low				
Heat Wave	Low			High			Mod	Low				
Cold Wave	High	Mod	Low									High
Hailstorm	Mod	High		Low								Mod
Fire	Moderate			High			Moderate					
Industrial hazards	Moderate											
Radiations	Moderate											
Accidents	Moderate											
Terrorist Attack	Low											

2.4 VULNERABILITY ANALYSIS

For the last two decades, Bikaner district has been on the faster pace of the development. There are multiple types of vulnerabilities present in Bikaner district owing to varied roots causes like high population growth, rapid-urbanization, increasing industrialization, rapid development within moderate

risk seismic zone, environmental degradation, etc. These vulnerabilities have been categorized in four major types, namely, physical, social, economic and environmental vulnerability.

1. Physical Vulnerability

Geographical location of communities in and near the hazardous locations or infrastructures gives rise to their physical vulnerability. These locations include flood prone area, communities residing in and around MAH units and other chemical installations, etc. Apart from location, improper condition of infrastructures and inappropriate materials used for construction further adds to physical vulnerability. Table 2.11 shows conditions of houses in the district. Considering a family size of 5 persons, out of 251900 people 116126 (46 per cent) is residing in dilapidated and livable condition in a district which is prone to multiple hazards and lie in moderate risk seismic zone III.

Table 2.11: Conditions of Houses in Bikaner

Condition	Rural	Urban	Total
Good	44.5	71	53.9
Livable	50.6	27.3	42.3
Dilapidated	4.9	1.7	3.8
Total	100	100	100

Source: Census 2011

Fig 2.1: Condition of Houses in Bikaner

Source: Census 2011 (P)

According to 2011 Census, close to 31 per cent houses are made of grass, thatch, bamboo, plastic, polythene, mud, unburnt brick, stone not packed

with mortar and sheet. These are type A building and are extremely prone to building collapse, earthquake and extreme weather conditions. Owing to presence of district in seismic zone III with shaking intensity VII, such structures are prone to damages which include destruction gaps in walls, collapse of parts of buildings, loss of cohesion in separate parts of the buildings and collapse of inner walls.

2. Social Vulnerability

There are various conditions determined by social factors or processes prevalent in Bikaner district which increase the susceptibility of a community to the impact of hazards. These include gender, age, caste and disabilities.

Age: The vulnerable age groups are that of 0-6 years and old age people. According to 2011 census, 0-6 age group population was 16.94% of the district population. Children of this age group along with adolescent girls have their special needs for diet, sanitation, hygiene, safety and security. These needs aggravate further during disaster situation, particularly post disaster during relief and response. Children, particularly, adolescent girls also become further vulnerable to human trafficking and forced prostitution.

Old age people are also vulnerable because of their limited physical strength, possible dependence on their families. Old age people also have their special needs like that of special medicines, spectacles and other aids, special diet. The dependence on others for these needs make this age group vulnerable during normal and particularly disaster situation.

Gender : Females of all age groups are part of vulnerable population because of safety and security reasons. The district has cases of rapes and molestation. Therefore, safety and security of females is also of great concern in post disaster situations when relief camps are over-crowded, law and order conditions are under stress, etc. These make females

vulnerable to human trafficking, forced prostitutions, rapes, molestation and sexual abuse.

Another alarming issue is low sex ratio of the district. According to 2011 census, the sex ratio of the district is 905. This is low in comparison to sex ratio of Rajasthan state which is 928 which itself is lower when compare with other Indian states. Sex ratio in 0-6 age group is further low at 908. The same is 909 in rural areas while 906 in urban areas. Hinting at poor situation in urban areas of the district and thus also highlighting number of illegal cases of female feticide taking place in urban areas.

Female literacy rate of 53.2 % is also much low compared to male literacy rate of 75.9%. This is a major factor of females being a vulnerable group as far as financial dependence on their male counterpart is concerned. Out of a total number of 3,75,970 households in the Bikaner district, only around 23,917 (6.3%) are female headed households. This also highlights dependence of female on their male counterparts and is a point of concern as the compensation and relief usually is given on the name of head of households.

Caste : According to 2011 census, Bikaner district has 20.9 per cent SC population of the total district population. Vulnerability of SC population is further aggravated by physical vulnerabilities the population is residing in. Fig 2.2 shows that more than 63 % of the SC population lives in livable and dilapidated structures. This is alarming considering the fact that Bikaner district lies in high risk seismic zone III.

Fig 2.2: Condition of SC Households

Source: Census 2011 (P)

Disabilities: Disability adds to vulnerability of a person as it reduces or limits the physical ability of the person to certain extent. Sometimes they also face social stigma and non-acceptance in the society. During a disaster situation, their conditions become worse if their aids (hearing, visual, etc) get lost or damaged. They also have special needs in order to access public utilities and other facilities. Table 2.12 provides details of disabled population of the district.

Table 2.12: Disabled Population in Bikaner

Type of Disability	Number
Sight related disability	12334
Speech related disability	1919
Hearing related disability	1918
Movement related disability	8362
Mental disability	2775
Total	27308

Source: Census 2001

3. Economic Vulnerability

The low-income group population faces challenges to live a life of dignity with all daily needs well met. Their low-income status sometimes also forces them to choose cheap housing in vulnerable areas or occupation in hazardous units. According to 2001 census, around 158548 people which is

around 6.7 % of total population and 20 per cent of urban population of the district resides in slums. This population has limited opportunities for education, occupation, and health facilities. It makes the population also vulnerable to various health and hygiene hazards, making them socially vulnerable.

During 2011, income of agricultural labourers to plough is Rs 300, to sow is Rs 350, and to harvest is Rs 450. Apart from this a large number of people are also involved in unorganized sector for their living. Such population becomes highly vulnerable during disaster due to any damage or impact on market condition, production units, road or logistics network support, equipments, etc.

2.5 CAPACITY ANALYSIS

Capacity refers to the resources that are present in the district and can be used during peace time or disaster situation for various activities and services like that of search and rescue, first aid, medical response, etc. These capacities include trained human resources, equipments, critical life saving facilities and infrastructure, etc. available in the district. The detailed database of resources in District Disaster Management Resource Inventory, Bikaner in annexures.

Thus, the capacity gives an insight on the capability of the District Administration to deal with any disaster or emergency situation using the locally available resources within district. It also helps the administration to strengthen its capacity by identifying or procuring resources which are important but not available within district. A brief of key resources available within district is displayed in table 2.13.

Table 2.13 : Capacity Analysis in Bikaner District

Infrastructure	Quantity
Health	
District Hospital	01
Yog and Prakrit Hospital	01
CHC	02
PHC	1
Sub-Health Centres	91

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Major Private Hospital	2
Major Clinics	1
Ambulance Services	5
Blood Banks	05
Avurvedic Hospitals	1
Veterinary Services	
Veterinary Polyclinic	0
Mobile veterinary van	0
First Grade Hospital	2
Veterinary Hospital	4
Veterinary Dispensaries	0
Veterinary Sub Centres	2
Education	
Primary Schools	1
Middle School	1
Senior Secondary Schools	7
Colleges	
Police	
Circle	No. of Police Stations
CO Sadar	8
CO City	4
CO Loonkaransar	4
CO Khajuwala	4
CO Nokha	4
CO Kolayat	3
CO Sri Dungargarh	2
CO Traffic	1
Fire	
Govt. Fire Stations	
Roads	
National Highway	419 km
Painted Highway	6205 km
Gravel Roads	308 km
No. of villages connected with roads	729
Communication	
Post Offices	267
Telephone center	69
PCO STD	236
Miscellaneous	
Petrol Pumps	106
Kerosene Depots	177
PDS Shops	823
SDRF Batallion	01
Military Station	01
Air Force Station	01
BSF Sector HQ	01
GRP Police Station	01
RPF Police Station	01

Source : Data collected from various departments

2.6 RISK ANALYSIS

When hazard strikes at vulnerable areas or amidst vulnerable population, it leads to disasters and pose risk to the affected area or population. At this juncture, the capacity or resources available within the area or with the population help them cope with or reduce this risk. The possible hazards in the district pose different level of risk depending on various factors such as frequency of occurrence, probable impact, etc. Table 2.14 categories hazards based on the level of risk they pose (high, medium and low). It also shows major elements at risk and the vulnerable areas for these hazards.

Table 2.14: Risk Analysis

Hazard	Major Elements at Risk	Vulnerable Areas
High Risk Hazards		
Drought	Crops, cattle, human livelihood and environment	Entire district is prone to drought situation
Fires	Human, cattle, agricultural produce, kutch houses, property, official records	a. MAH Units: Indian Oil Corporation Ltd. Bichhwal, Bharat Petroleum Corporation Ltd. Khara, Lucid Colloids Ltd, Kanasar b. Old city area c. Old market place d. Jhuggies and other high-density areas e. High rise buildings
Road Accidents	Human	Major accident – prone spots: Kirti Stambh, Urmul Circle, Sophia School, Dudi petrol pump, National Highway near village Naurangdesar, Seruna, Gusainsar, Sri Dungargarh, Palana, Rasisar, Sri Balaji, Nokha, Kolayat Phanta, Bichhwal Industrial Area etc.
Moderate Hazards		
Earthquake	Human, cattle, public infrastructure	The entire district falls in moderate seismic zone III and corresponds to MSK intensity VII.
Floods and water inundation	Human, cattle, crops, livelihood, property and other public infrastructure	Old Ginnani, Gangashahar, Police Line, Vallabh Garden, BSF Colony, Kolayat, Main Market Dungargarh, Bus Stop Nokha, Main Market Khajuwala, Lunkaransar

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Chemical Accidents	Human, environment	Bikaner City, Bichhwal, RIICO I.G.C., Khara, Kanasar, Jaisalmer Bypass Road, Bikaner-Ganganagar Highway
Biological (Epidemic)	Human	Urban Bikaner, Jasusar gate, Pabu Bari, Idgah Bari, Station Road, Bada Bazar, Hamalon ki bari, Rani Bazar Industrial Area, Karni Industrial Area, Loonkaransar, Sahaniwala, Karni Industrial area, Nokha, Kolayat, Diyatra, Gadiyala, Gajner, Kotdi, Chaani, Khajuwala, Chahatargarh, Kakadawala, 2 KWM, Ballar, 2 KLD, Aduri, Siyasar, Amarpura
Extreme Temperatures	Homeless population, people living in poor housing conditions, cattle and crops	Entire district is prone to heat and cold waves
Low Risk Hazards		
Hailstorm	Homeless population, people living in poor housing conditions, cattle and crops	Entire district
Railway Accident	Human, cattle	Railway stations and areas/ villages along the railway track
Terrorist Attack	Human, infrastructure, cattle, environment	Crowded places like bus stops, malls, hospitals, places of worship, Melas, market places
Radiation and Nuclear	Human, cattle and environment, Border Area	Entire district

Source : Data collected from various departments

* * * * *

Chapter 3

INSTITUTIONAL ARRANGEMENTS FOR DISASTER MANAGEMENT

3.1 INTRODUCTION

The Disaster Management Act, 2005 lays down institutional and coordination mechanisms for effective disaster management at the national, state, and district levels. As mandated by this Act, the Government of India created a multi-tiered institutional system consisting of the National Disaster Management Authority (NDMA), headed by the Prime Minister, the State Disaster Management Authorities (SDMAs) by the Chief Ministers and the District Disaster Management Authorities (DDMAs) by the District Collectors and co-chaired by elected representatives of the local authorities of the respective districts. These bodies have been set up to facilitate the paradigm shift from the hitherto relief-centric approach to a more proactive, holistic and integrated approach of strengthening disaster preparedness, mitigation and emergency response.

1. National Disaster Management Authority (NDMA)

The NDMA, as the apex body for disaster management, is headed by the Prime Minister and has the responsibility for laying down policies, plans and guidelines for DM and coordinating their enforcement and implementation for ensuring timely and effective response to disasters. It will approve the National Disaster Management Plan and DM Plans of the Central Ministries / Departments.

2. National Executive Committee (NEC)

The NEC is the Executive Committee of NDMA, which assists the NDMA in the discharge of its functions and also ensures compliance of the directions issued by the Central Government/NDMA. It is headed by the Union

Home Secretary, along with Secretaries from some other ministries, and senior officers of GOI as members.

3. National Institute of Disaster Management (NIDM)

Capacity building along with training, research, documentation and development of a national level information base is the main responsibility of NIDM. It organizes training of trainers, DM officials and other stakeholders.

4. National Disaster Response Force (NDRF)

NDRF is constituted for the purpose of specialized response to disaster situation/disasters/emergencies, both natural and manmade, under the command and supervision of NDMA. The NDRF, presently comprising of 8 to 10 battalions, is positioned at different locations in the country. NDRF units would maintain close liaison with the designated State Governments and it would provide prompt services in handling disasters. It will also impart basic training to all the stakeholders identified by the State Governments.

5. State Disaster Management Authority (SDMA)

At the State level, the SDMA, headed by the Chief Minister, has the responsibility for laying down policies and plans for DM in the State. It would approve the State Plan in accordance with the guidelines laid down by NDMA, coordinate the implementation of the State Plan, recommend provision of funds for mitigation and preparedness measures and review the departmental plans of the different departments of the State, to ensure the integration of prevention, preparedness and mitigation measures.

6. State Executive Committee (SEC)

The SEC, headed by the Chief Secretary of the State Government, has the responsibility to assist the SDMA in the performance of its functions. It has the responsibility to coordinate and monitor the implementation of the National Policy, National Plan and the State Plan.

The primary responsibility for disaster management rests with the State. The institutional mechanism put in place at the Centre, State and District levels would help the State manage disasters in an effective manner.

7. State Disaster Response Force (SDRF)

SDRF has been constituted in the State, with the assistance of Rajasthan Armed Constabulary (RAC). Initially, it is comprised of 150 trained and experienced personnel of RAC and they are stationed at Kota, Jodhpur and Jaipur with effective strength of 50 each. The force has been provided with expertise training and equipment to serve as state's response team during disasters.

8. Centre for Disaster Management

A Centre for Disaster Management, located in the State Administrative Training Institute (ATI), Jaipur, has been given the responsibility of capacity building in the State. It organises Trainings of Trainers (Tot) and other stakeholders and also serves as a centre of knowledge and documentation for DM in the State.

9. District Disaster Management Authority (DDMA)

The DDMA is headed by the District Collector to act as the planning, coordinating and implementing body for DM at the district level and take all necessary measures for the purposes of DM in accordance with the guidelines laid down by NDMA and SDMA. It has the responsibility to prepare the District DM Plan for the district.

10. Local Authorities

Local authorities, consisting of Panchayat Raj Institutions (PRIs), Municipalities, District and Cantonment Boards and Town Planning Authorities, which control and manage civic services, have the responsibility to ensure capacity building of their officers and employees for managing disasters, carrying out relief, rehabilitation and reconstruction activities in the affected areas. They have their own DM Plans as per the guidelines of NDMA, SDMA and DDMA.

3.2 D.M. ORGANISATION AT THE DISTRICT LEVEL

1. District Disaster Management Authority (DDMA)

At the district level, DDMA act as the district planning, coordinating and implementing body for disaster management and take all measures for the

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

purposes of disaster management in the District in accordance with the guidelines laid down by NDMA and SDMA.

The DDMA for the district has been notified on 6.9.2007 as table below:

Table 3.1: District Disaster Management authority (DDMA) consists of the following:

SN	Officer	Position
1	District Magistrate	Chairperson
2	Superintendent of Police	Member
3	Chief Medical and Health Officer	Member
4	Superintendent Engineer (PHED)	Member
5	Superintendent Engineer (Power)	Member
6	Superintendent Engineer (PWD)	Member
7	Chairman ZilaParishad	Co-Chairperson
8	Additional District Magistrate	Member Secretary

The DDMA may meet when necessary with time and place being selected by the Chairperson. Under section 28 District Authority as and when considers necessary, constitute one or more advisory committees and other committees for the efficient discharge of its function and appoint from amongst its members the Chairperson of the committee formed and any person associated with the committee or sub – committee will be paid allowances as may be prescribed by the State Government.

The roles and responsibilities of the DDMA have been elaborated in Section 30 of the DM Act, 2005. It will perform the following roles and duties as per the act:

- Prepare, Coordinate and monitor a disaster management plan including district response plan for the district;
- Ensure that the areas in the district vulnerable to disasters are identified and measures for the prevention of disasters and the mitigation of its effects are undertaken by the departments of the Government at the district level as well as by the local authorities;
- Ensure that the guidelines for prevention of disasters, mitigation of its effects, preparedness and response measures as laid down by the National Authority and State Authority are followed by all the

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

departments of Government at the district level and by the local authorities in the district;

- Review the state of capabilities for responding to any disaster or threatening disastrous situation in the district and give directions to the relevant departments or authorities for their up gradation as may be necessary;
- Organize and coordinate specialized training programmes for different levels of officers governmental and non-governmental organizations and voluntary rescue workers in the district;
- Set up, maintain, review and upgrade the mechanism for early warnings and dissemination of proper information to public;
- Ensure that the Departments of the Government at the district level and the local authorities prepare their response plans in accordance with the district response plan;
- Lay down guidelines for, or give direction to, the concerned Department of the Government at the district level or any other authorities within the local limits of the district to take measures to respond effectively to any threatening disaster situation or disaster;
- Advise, assist and coordinate the activities of the Departments of the Government at the district level, statutory bodies and other governmental and non-governmental organizations in the district engaged in the disaster management;
- Provide necessary technical assistance or give advice to the local authorities in the district for carrying out their functions;
- Review development plans prepared by the Departments of the Government at the district level, statutory authorities or local authorities
- Identify buildings and places which could, in the event of any threatening disaster situation or disaster, be used as relief centres or camps and make arrangements for water supply and sanitation in such buildings or places;

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

- Establish stockpiles of relief and rescue materials or ensure preparedness to make such materials available at a short notice;
- Ensure communication systems are in order, and disaster management drills are carried out periodically;
- Perform such other functions as the State Government or State Authority may assign to it or as it deems necessary for disaster management in the District.

2. District Crisis Management Group

The District Crisis Management Group is the apex body at the District level which is responsible for preparedness, early crisis detection, response, recovery, mitigation and prevention of all kinds of disasters in the District. The DCMG will supervise overall management of the incident/emergency and work under the general guidance and control of State Crisis Management Group. All agencies will provide resources to the District Crisis Management Group as and when required. Where a specialist team is deputed by the State/Central Group, DCMG will normally abide by the advice of the said specialist team; but the final decision will be that of the District/ State Crisis Management Group.

Table 3.2 : District Crisis Management Group (DCMG)

Member	Post	Tel. No. (O)	Tel. No. (R)	Mobile
District Magistrate & Collector	Chairman	0151-2226000	2226001	9829351518
Superintendent of Police	Member	0151-2226111	2226112	9414152587
Additional District Magistrate	Convenor	0151-2226002	2226003	9414218996
SE, PWD	Member	0151-2226502	2226503	9413467221
Chief Medical & Health Officer	Member	0151-2226331	2226343	9414171874
Dist. Fire Officer	Member			7230006243
District Informatics Officer, DIO	Member	0151-2226027	2233222	9414324833
PRO, Bikaner	Member	0151-2523263	2523464	9460779970

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Any other district officer, senior officer of para military forces whose inclusion is considered necessary in the light of the emerging situation, may be co-opted as a member. The DCMG will also function as District Disaster Management Committee (DDMC) under The Disaster Management Act, 2005. For the purposes of crisis emanating from natural and man-made disasters affecting the community as a whole, DCMG and DDMC will function as one committee during such a crisis. The DCMG will always work under the guidance of SCMG.

1. Response System

Immediately on the occurrence of a crisis, the local action plan (follows) would be put into effect by the District Crisis Management Groups. If the situation has wider ramifications and warrants response at the State and National Level, the District Administration will contact the Nodal Ministry of the State and Central Government and seek the required help. Standard Operating Procedure/Guideline is required for handling each of the contingency/emergency situations. The guidelines/Standard Operating Procedures are not to be taken as exhaustive of all the measures necessary for handling particular emergencies. The following are the essential components of SOP.

Awareness Measures : During normal situation, awareness campaigns through print & electronic media, sensitization meetings, hoardings, leaflets etc. will be done for the information of the general public.

Identification of vulnerable points: The District Crisis Management Group will identify the vulnerable points for probable human induced crisis like Airport, Headquarter of Army and Para Military Force, public life line installation, heritage building, religious places, markets and important public buildings in the district.

Mock Drill: To assess the effectiveness of Crisis Management Plan and Crisis Management Groups, periodic mock drills will be organized twice a year at District level.

Precautionary Stage (Early Warning) : To handle any crisis or emergency

situation, the precautionary stage is required to be dealt with all seriousness. Regular conferences of the agencies of Intelligence wings of the Government are to be organized both at the top and the middle levels to exchange information as well as to build up working relationships.

- **Early Indication of Emergencies/Contingencies and Dissemination of Information**

If there is any indication of a situation that is likely to lead to emergency/ crisis situation, such information will be channelized to the Convener of the District Crisis Management Group through District EOCs and necessary steps will be undertaken to disseminate the information to the relevant persons and Crisis Management Groups to address the situation. The District Emergency Operation Centre will alert all hospitals in the event of a crisis situation so that adequate medical support is made available for the injured people who might be brought for treatment.

- **Advance Intelligence Mechanism**

Whenever advance intelligence/ information is received, the same will be disseminated confidentially to the District Magistrate and the Convener of the District Crisis Management Group. If necessary, the information will be communicated to the DCMG for taking precautionary measures.

- **Monitoring / Channels of Communication**

i. Operation of EOCs: After receiving the information, the DEOCs will monitor the situation by collecting information from various sources and sending to the Crisis Management Groups and agencies concerned through proper channel. All the information will be given to single point of contact to the DM and the Convenor of the Crisis Management Group at the District level.

ii. Deployment of Crisis Management Groups: The DCMG is authorized to deploy the Response Teams at the vulnerable points with required manpower, equipment and other resources after

receiving of warning.

iii. Mobilization of resources within/ outside the State and Country:

To mobilize extra resources for the crisis/emergency situation, the District Crisis Management Group may make a requisition to the State and Central Government.

The Chairman of District Crisis Management Group may convey meeting forthwith based on his discretion or advise of any of the members of the CMG for assessing the overall situation and follow up, if any required.

Response/Crisis Management Phase : Immediately on the occurrence of a crisis, the local action plan would be put into effect by the District Crisis Management Group. The District Administration will contact the Nodal Ministry of the State and Central Government and seek the help, if required.

a. Deployment of Response Team on the Spot

All operational decisions on matters as deployment of quick response team shall be taken by the District Crisis Management Team. It will seek directions and advice wherever necessary from the State Crisis Management Group, Crisis Management Group of MHA or the National Crisis Management Committee.

b. Management of unforeseen emergencies

In the event of hostage taking, etc., the demands of the terrorists will not be conceded under any circumstance. However, there will be no hesitation in starting negotiation and for this negotiation teams will be given advance training.

c. Negotiation or commando action

In the event of it being decided to opt for negotiations or commando action, the District Crisis Management Group shall provide all necessary assistance to the senior most officers of the negotiating team/ commandos.

d. Utilization of communication channels of the other Central Organizations

The communication channels of the other State and Central Organizations throughout the district shall be used by the District Crisis

Management Group and Response Team in the event of an emergency/ crisis situation and for these purpose prior arrangements with the State Government and Government of India will be made.

e. Management of emergency involving foreign nationals

In any emergency involving foreign nationals, some assistance could be forthcoming from embassies having national, racial or religious affinities with influence on the miscreants, and the District Crisis Management Group after consultation with SCMG and through Ministry of External Affairs will take a decision to solicit such services.

f. Possible negotiation with close relatives of the miscreants/ terrorists

Close relatives of the miscreants/terrorists, if already available, will be located through the help of all available sources including State police and detained for possible use in negotiations.

g. Trial for leader of terrorist groups

In all cases where senior members of terrorist groups are arrested, trials and appeals may be concluded in a time bound manner by the State Government and, if needed, a separate trial court would set up.

Termination of Emergency by use of Force : The Crisis Management Group handling the crisis may require immediate intervention of force or it may wait for the NSG.

a. Decision for termination of an emergency by use of force

The District Crisis Management Group handling the crisis will decide on the termination of the emergency by use of force. Where necessary, it may seek the orders from the State and National Crisis Management Groups / Committee under the Disaster Management Act.

b. Requisition of NSG

Depending on the situation, availability of time and view of Central Government, the NSG will be requisitioned. The District Crisis Management Group will send the requisition for the NSG to the State and National Crisis Management Committee.

c. Provisions for calling out the Army

Provisions for calling out the Army in aid of civil authorities have not been enumerated in this Crisis Management plan because relevant provisions in the internal security schemes of the State regarding the procedure, liaison, establishment of joint headquarters etc. are already in place.

Media Handling : Accurate and timely briefing of the media is crucial to building confidence among the community, and prevent rumours.

a. Information dissemination, countering of false propaganda

Information dissemination plays an important role not only in maintaining public morale but also maintaining normalcy. Countering of false propaganda by making factual information available to the public will go a long way towards defeating the designs of terrorists/ saboteurs. Media handling is therefore a critical aspect of crisis management.

b. Identification of spokes-person in the CMG for Press Briefing

A senior representative of Information Culture and Tourism Department will associate with District Crisis Management Group. It shall be the responsibility of the representatives of the Information Culture and Tourism Department to keep the members of the press/media briefed and counter any false information/ rumors/ propaganda.

No Officer other than the one designated by the State Government shall interact with the media.

c. Update/Situation report by District Magistrate/ SP to media time to time

The District Magistrate/ SP will brief the media suitably from time to time regarding the progress in handling the contingency/ emergency and they should coordinate their response with the designated person of the Information Culture and Tourism Department mentioned above.

d. Media Control at the scene of action

It shall be ensured that the operational area is cordoned off and access control is exercised. Media shall be kept away from the scene of action by the law enforcement agencies till the whole operation is completed,

Post Crisis Management: At the end of the crisis, the effectiveness of the plan

to handle that crisis is required to be reviewed for better implementation in future.

a. Communication of end of the Crisis Management

At the end of the emergency, the Member-Convenor of the District Crisis Management Group would signal the standing down of arrangements made under this Contingency Plan. The termination of the precautionary or the active stage will be communicated to the concerned members as well as the Emergency Operation Centres of the State, District and other linked Control Rooms. Debriefing of entire response process will be conducted by the State and District Crisis Management Groups to assess the strengths and weakness, and decisions will be taken for further strengthening this plan.

b. Examination of Post Crisis Management Situation

The District Crisis Management Group will examine each contingency situation after the termination of the event to identify practical difficulties and defects noticed in the smooth functioning of this Crisis Management Plan. An annual review of Crisis Management Plan will be undertaken in the light of lessons learnt during the year.

c. Review of Internal Security System

As this Crisis Management Plan envisages action of the District Authorities in conformity with the existing Internal Security schemes, it is essential that the internal security schemes be reviewed and updated regularly. The District Authorities would also need to identify vulnerable points/areas, which require protection, keeping in view the possibility of the seizure / hijack of establishments of Government and places for worship.

3. District Control Room (DCR) or District Emergency Operation Centre (DEOC)

The District Control Room under the control of District Collector, Bikaner and operates round the clock. It is the nerve centre to Monitor, Co-ordinate, Implement the actions / activities for Disaster Management. The District Control Room is placed in the Relief Section of the District Collectorate.

District Control Room Number - 0151-2226031

In a disaster time, the District Control Room will function as District Emergency Operation Centre (DEOC) and operate under the central authority of the District Collector, exercising emergency power to issue directives to all departments to provide emergency response service. It will also co-ordinate with the State Response Machinery. The Control Room is manned round the clock.

Like DEOC control rooms at sub district and other departments such as Irrigation, police, Municipal Corporation etc also operate round the clock.

Activities of Control Room

Normal Time

- Ensure that all warning and communication systems, instructions are in working condition.
- Receive information on a routine and regular basis from the departments on the vulnerability of the various Gram panchayats and Villages to disaster.
- Receive reports on preparedness from the relevant district level departments and other departments, as per as the formats. Based on these reports, the DEOC will forward the Preparedness Measures details on behalf of the Collector to the State Control Room, Relief Commissioner.
- Upgrade and update District Control Room system according to changing scenarios in the district
- Update data bank and maintain an inventory of resources.
- Update all information on the SDRN / IDRN Inform State Control Room, Relief Commissioner of any changes, including updating of data bank and annexure.
- Monitor preparedness measures including simulation exercises undertaken by various departments.
- Ensure proper dissemination of information about District Control Room System at the district level, local level and disaster prone areas.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

- Identify appropriate NGOs/Private Sector Organizations, which can be assigned the task of community level preparedness.
- Organize post-disaster evaluation and update District Control Room System accordingly
- Prepare reports and documents on district level disaster events and submit the same to State Control Room, Relief Commissioner.

Disaster Time

- Weather tracking and early warning dissemination.
- To collect and transmit information regarding matter relating to natural calamity.
- Mapping of vulnerable areas.
- Database on civil society organizations and their activities Database on volunteers.
- Facilitate regular meetings of civil society organizations and issue updates.
- Flow of information to State control room in Relief Commissioner's office
- District level training of officials and NGOs in emergency response
- Men and material management in emergencies with proper inventorization.

4. Incident Response System (IRS)

The DM Act 2005 has heralded a paradigm shift in DM from a post-event response to one of pre-event prevention, mitigation and preparedness. In view of the paradigm shift towards improved pre-disaster preparedness, there is an urgent need for a proper and a well-prepared response system which would have;

- a. Well thought out pre-designated roles for each member of the response team;
- b. Systematic and complete planning process;
- c. System of accountability for the IRT members;
- d. Clear cut chain of command;

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

- e. Effective resource management;
- f. Proper and coordinated communications set up;
- g. System for effectively integrating independent agencies into the planning and command structure without infringing on the independence of the concerned agencies; and
- h. Integration of community resources in the response effort.

The Incident Response System (IRS) provides a systematic, proactive approach guiding the concerned departments and agencies at all levels of government, the private sectors and Non-Governmental Organizations to work flawlessly in disaster situation. The Incident Response System (IRS) is, therefore, an effective mechanism for reducing the scope for ad-hoc measures in response. It incorporates all the tasks that may be performed during DM irrespective of their level of complexity. It envisages a composite team with various Sections to attend to all the possible response requirements. The IRS identifies and designates officers to perform various duties and get them trained in their respective roles. If IRS is put in place and stakeholders trained and made aware of their roles, it will greatly help in reducing chaos and confusion during the response phase. Everyone will know what needs to be done, who will do it and who is in command, etc. IRS is a flexible system and all the Sections, Branches and Units need not be activated at the same time or various Sections, Branches and Units need to be activated only as and when they are required.

The introduction of IRS will ensure that the response to disasters in future will definitely be swift, efficient and effective since every stakeholder / responder will be properly trained in the role he has to perform and will have a clear chain of command.

IRS Organisation

The IRS organisation functions through Incident Response Teams (IRTs) in the field. In line with our administrative structure and DM Act 2005, Responsible Officer (RO) has been designated at District level as overall in charge of the incident response management. The district Collector will act as

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Responsible Officer at district level. The Ro may however delegate responsibilities to the Incident Commander (IC), who in turn will manage the incident through IRTs. The IRTs will be pre-designated at all levels; District, Sub-Division and Tehsil/Block. On receipt of Early Warning, the RO will activate them. In case a disaster occurs without any warning, the local IRT will respond and contact RO for further support, if required. A Nodal Officer (NO) has to be designated for proper coordination between the District, State and National level in activating support for response.

Apart from the RO and Nodal Officer (NO), the IRS has two main components;

(a) Command Staff and

(b) General Staff. The structure is shown below.

Command: The Incident Commander (IC) is responsible for all incident or event activity. Although other functions may be left unfilled, there will always be an Incident Commander.

Operations: The Operations Section is responsible for directing the tactical actions to meet incident objectives.

Planning: The Planning Section is responsible for the collection, evaluation, and display of incident information, maintaining status of resources, and

preparing the Incident Action Plan and incident-related documentation.

Logistics: The Logistics Section is responsible for providing adequate services and support to meet all incident or event needs. Apart from Support & Service branches, Finance is also a branch in Logistics. The Finance Branch is responsible for keeping track of incident-related costs, personnel and equipment records, and administering procurement contracts associated with the incident or event.

Command Staff

The Command Staff consists of Incident Commander (IC), Information & Media Officer (IMO), Safety Officer (SO) and Liaison Officer (LO).

Information & Media Officer (IMO): The Information Officer is responsible for developing and releasing information about the incident to the news media, to incident personnel, and to other appropriate agencies and organizations. Only one Information Officer will be assigned for each incident.

Safety Officer (SO): The Safety Officer's function on the Command Staff is to develop and recommend measures for assuring personnel safety, and to assess and/or anticipate hazardous and unsafe situations. Only one Safety Officer will be assigned for each incident. The Safety Officer may have assistants as necessary, and the assistants may also represent assisting agencies or jurisdictions. Safety assistants may have specific responsibilities such as air operations, hazardous materials, etc. The Safety Officer will correct unsafe situations by working through the chain of command. However, the Safety Officer may exercise emergency authority to directly stop unsafe acts if personnel are in imminent life-threatening danger.

Liaison Officer (LO): Incidents that are multijurisdictional, or have several agencies involved, may require the establishment of the Liaison Officer position on the Command Staff. The Liaison Officer is the contact for Agency Representatives assigned to the incident by assisting or cooperating agencies.

They report directly to the IC and may have assistants. The Command Staff may or may not have supporting organisations under them. The main function of the Command Staff is to assist the IC in the discharge of his

functions.

General Staff

The General Staff has three components which are as follows -

Operations Section (OS) : The OS is responsible for directing the required tactical actions to meet incident objectives. Management of disaster may not immediately require activation of Branch, Division and Group. Expansion of the OS depends on the enormity of the situation and number of different types and kinds of functional Groups required in the response management.

Planning Section (PS) : In IRS, the Planning Section is responsible for managing all information relevant to an incident. When activated, the Planning Section Chief who is a member of the General Staff manages the Section. The Planning Section collects, evaluates, processes, and disseminates information for use at the incident. Dissemination can be in the form of the Incident Action Plan, formal briefings, or through map and status board displays.

Some incidents may require personnel with specialized skills to be temporarily assigned to the Planning Section. These persons are called Technical Specialists which include :

- Chemist
- Structural Engineer
- Hydrologist
- Geologist
- Meteorologist
- Training Specialist

A wide variety of Technical Specialists could be used, depending upon the requirements of the incident. There are four units within the Planning Section that can be activated as necessary:

- **Resources Unit:** This unit is responsible for maintaining the status of all assigned resources (primary and support) at an incident.
- **Situation Unit:** The collection, processing, and organizing of all incident information takes place within the Situation Unit. The Situation Unit may prepare future projections of incident growth, maps, and

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

intelligence information.

- Documentation Unit: The Documentation Unit is responsible for the maintenance of accurate, up-to-date incident files. Incident files will be stored for legal, analytical, and historical purposes.
- Demobilization Unit: The Demobilization Unit is responsible for developing the Incident Demobilization Plan. On large incidents, demobilization can be quite complex, requiring a separate planning activity. Note that not all agencies require specific demobilization instructions.

The Planning Section Chief will determine the need to activate or deactivate a unit. If a unit is not activated, then the responsibility for that unit's duties will remain with the Planning Section Chief.

The PS is responsible for collection, evaluation and display of incident information, maintaining and tracking resources, preparing the Incident Action Plan (IAP) and other necessary incident related documentation. They will assess the requirement of additional resources, propose from where it can be mobilised and keep IC informed. This Section also prepares the demobilisation plan.

Logistics Section (LS) : The Logistics Section, with the exception of aviation support, provides all incident support needs. The Air Support Group in the Air Operations Branch handles aviation support. The Logistics Section is responsible for the following:

- Facilities
- Transportation
- Communications
- Supplies
- Equipment maintenance and fueling
- Food services
- Medical services
- Ordering resources
- Finance & Administration

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

The Logistics Section Chief, who may assign a Deputy, manages the Logistics Section. A Deputy is most often assigned when all designated units (listed below) within the Logistics Section are activated. On very large incidents, or on incidents requiring a great deal of equipment or facilities, the Logistics Section may be divided into three Branches – Service Branch, Support Branch and Finance Branch. A Branch Director, who reports to the Logistics Section Chief, leads each Branch. This is most often done for span of control reasons, resulting in a more manageable organization.

Three Branches may be established within the Logistics Section and units shown below may be established within these branches:

- i. Support :** Resource Provisioning Unit, Facilities Unit, Ground Support Unit.
- ii. Services :** Communication Unit, Food Unit, Medical Unit.
- iii. Finance :** Time Unit, Procurement Unit, Compensation/Claims Unit, Cost Unit.

The LS is responsible for providing facilities, services, materials, equipment and other resources in support of the incident response. The Section Chief participates in development and implementation of the IAP, activates and supervises Branches and Units of his section. In order to ensure prompt and smooth procurement and supply of resources as per financial rules, the Finance Branch has been included in the LS.

The roles and responsibilities under incident response system are mentioned in the following table –

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Table 3.3 : Roles and Responsibilities under Incident Response System (IRS)

Roles and Responsibilities	
District Collector (DC), Bikaner as Responsible Officer (RO)	
<ul style="list-style-type: none"> • Ensure formation of Incident Response Teams (IRT) at District, Sub- Division, Tehsil/Block. • Ensure that a reasonable amount of imprest fund is sanctioned clearly delineating the procedure for emergency procurement. • Ensure effective communication and Web based / online Decision Support System (DSS) is in place in the EOC and connected with District, Sub- Division, Tehsil/Block level. • Appoint / deploy, terminate and demobilise Incident Commander (IC) and IRT(s) as and when required. • Decide overall incident objectives, priorities and ensure that Incident Action Plan (IAP) is prepared by the IC and implemented. • Identify, mobilise and allocate critical resources according to established priorities from with any department of the Government, Local Authority, private sector in the district. • Coordinate with the State Government for mobilisation of Armed Forces, Air support etc. as and when required. • Ensure overall coordination of response, relief and other activities. • Ensure that NGOs carry out their activities in an equitable and non- discriminatory manner. • Mobilise experts and consultants in the relevant fields for advice, if necessary. • Conduct post response review on performance of IRTs and take appropriate steps to improve performance. • Take such other necessary action as the situation demands. 	
1. COMMAND STAFF	
Additional District Magistrate (ADM), Bikaner as Incident Commander (IC)	
<ul style="list-style-type: none"> • Obtain information on: <ul style="list-style-type: none"> ○ Incident situation status like number of people and the area affected etc. ○ Availability and procurement of resources ○ Requirement of facilities like ICP, Staging Area, Incident Base, Camp, Relief Camp, etc. ○ Availability and requirements of Communication system ○ Future weather behavior from IMD ○ Any other information required for response from all available sources and analyse the situation • Determine incident objectives and strategies based on the available information and resources and establish immediate priorities and strategies. • Establish appropriate IRS with Sections, Branches, Divisions and/or Units based on the span of control and scale of the incident. • Establish Incident Command Post (ICP) at a suitable place. There will be one ICP even if the incident is multi jurisdictional. • Prepare Incident Action Plan (IAP) which should be reviewed every 24 hours and circulated to all concerned. • Hold planning meeting at regular interval. • Ensure that adequate safety measures for responders and affected communities are in place. • Ensure proper coordination between all sections of the IRT, agencies working in the response activities and make sure that all conflicts are resolved. • Consider requirement of resources, equipment which are not available in the 	

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

<p>functional jurisdiction, discuss with Planning Section Chief (PSC) and Logistics Section Chief (LSC) and inform RO regarding their procurement.</p> <ul style="list-style-type: none"> • Authorise release of information to the media. • Recommend demobilisation of the IRT, when appropriate. • Review public complaints and recommend suitable grievance redressal measures to the RO. • Perform any other duties that may be required for the management of the incident.
Public Relations Officer (PRO), Bikaner as Information and Media Officer (IMO)
<ul style="list-style-type: none"> • Prepare and release information about the incident to the media agencies and others with the approval of IC. • Record decisions taken and directions issued in case of sudden disasters when the IRT has not been fully activated and hand it over to the Planning Section (PS) on its activation for incorporation in the IAP. • Monitor and review various media reports regarding the incident that may be useful for incident planning. • Organise IAP meetings as directed by the IC or when required. • Coordinate with IMD to collect weather information and disseminate it to all concerned. • Maintain record of various activities performed and perform such other duties as assigned by IC.
ADM (City), Bikaner as Liaison Officer (LO)
<ul style="list-style-type: none"> • Maintain a list of concerned line departments, agencies (NGOs, etc.) and their representatives at various locations. • Liaison with all concerned agencies including SDRF and Armed Forces and line departments of Government. • Monitor operations to identify current or potential inter-agency problems. • Participate in planning meetings and provide information on response by participating agencies. • Keep the IC informed about arrivals of all the Government and Non-Government agencies and their resources. • Organise briefing sessions of all Governmental and Non-Governmental agencies with the IC. • Maintain record of various activities performed and perform such other duties as assigned by IC.
Additional SP (Rural/Urban), Bikaner as Safety Officer (SO)
<ul style="list-style-type: none"> • Recommend measures for assuring safety of responders and to assess or anticipate. • Identify hazardous and unsafe situations and review it regularly. • Participate in planning meetings for preparation of IAP and review the IAP for safety implications. • Obtain details of accidents that have occurred within the incident area if required or as directed by IC and inform the appropriate authorities. • Review and approve the Site Safety Plan, as and when required. • Maintain record of various activities performed and perform such other duties as assigned by IC.
2. GENERAL STAFF
(A) OPERATION SECTION
Sub-Divisional Magistrate (SDM) of affected area as Operation Section Chief (OSC)

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

<ul style="list-style-type: none"> • Coordinate with the activated Section Chiefs. • Manage all field operations for the accomplishment of the incident objectives. • Ensure the overall safety of personnel involved in the OS and the affected communities. • Deploy, activate, expand and supervise organisational elements (Branch, Division, Group, etc) in his Section in consultation with IC and in accordance with the IAP. • Brief the personnel in OS at the beginning of each operational period and ensure resolution of all conflicts, information sharing, coordination and cooperation between the various Branches of his Section. • Consult the IC from time-to-time and keep him fully briefed. • Determine the need for additional resources and place demands accordingly and ensure their arrival. • Ensure record of various activities performed and perform such other duties as assigned by RO /IC.
SDM of the Affected Area as Staging Area Manager
<ul style="list-style-type: none"> • Establish the Staging Area with proper layout. • Organise storage and dispatch of resources received as per IAP. • Report all receipts and dispatches to OSC and maintain their records. • Manage all activities of the SA and utilise all perishable supplies expeditiously. • Request maintenance and repair of equipment at SA, as needed. • Ensure that communications are established with the ICP, different SAs, Incident Base, Camp, Relief Camp. • Maintain and provide resource status to PS and LS. • Demobilise SA in accordance with the Demobilisation Plan. • Maintain record of various activities performed and perform any other duties as assigned by OSC.
Tehsildar as Response Branch Director (RBD)
<ul style="list-style-type: none"> • Ensure implementation of IAP as per the assigned role. • Attend planning meetings as required by the OSC and review assignment lists for Divisions or Groups under Response Branch. • Report to OSC regarding modifications required if any in the IAP, need for additional resources, availability of surplus resources and when hazardous situations or significant events occur, etc. • Provide Single Resource, Strike Team and Task Force support to various operational areas.
Block/Tehsil Supervisor
<ul style="list-style-type: none"> • Ensure implementation of division or group assignment list. • Assign resources within the division or group under them. • Report on the progress of Operations, and the status of resources within the division or group. • Coordinate activities with adjacent divisions or groups, if required. • Submit situation and resource status to the RBD and the OSC. • Report all hazardous situations, special occurrences or significant events (e.g., accidents, sickness, deteriorating weather conditions, etc.) to the RBD and the OSC. • Participate in the development of IAP for next operational period, if required.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Single Resource Unit Leader (SRUL)
<ul style="list-style-type: none"> • Take charge of necessary equipment and supplies. • Assess local weather and environmental conditions, law and order situation etc. in the assigned area and report to division supervisor or group in charge. • Perform the assigned duty and keep contact with his supervisor.
Block Development Officer (BDO) (rural areas) & EO/Secretary UIT, Commissioner, MC (of Urban areas) as Task Force Leader
<ul style="list-style-type: none"> • Review assignments with members of his team. • Report on work progress. • Coordinate activities with adjacent Single Resource, Strike Teams and Task Forces. • Establish and ensure communications. • Perform any other duties assigned. • Maintain record of various activities.
RTO/DTO, Bikaner as Transport Branch Director (TBD)
<ul style="list-style-type: none"> • Activate and manage different operations groups like road, rail and air. • Coordinate with railways, road transport and airport authorities for support. • Provide ground support to the air operations and ensure appropriate security arrangements. • Provide Road transport support to the Rail Operations Group as required. • Ensure safety of all personnel of this Branch involved in the Incident Response activities. • Ensure that all units moving in the area are familiarised with route with the help of road maps or local guides. • Prepare transportation plan as per the IAP. • Determine the need for additional resources, their proper and full use and place demand accordingly in advance. • Ensure the maintenance of the status of hired resources, their full utilisation and timely release. • Ensure that the record of various activities performed and perform any other duties assigned by the IC or OSC.
DTO, Bikaner as Group-in-charge (Road operations)
<ul style="list-style-type: none"> • Ensure transportation of resources by road to the affected sites. • Attend planning meetings on the direction of OSC and determine coordination procedures with various destinations as per IAP and update Road Operations plan as required. • Ensure proper parking locations. • In case of accidents, inform the TBD, the local police and provide assistance in investigation, if required. • Ensure that mechanics are available for repair of vehicles and also ensure adequate availability of diesel, oil and lubricants. • Maintain the records of all important activities relating to the number of vehicles deployed, source of vehicles (i.e. Government or private), locations where vehicles are deployed along with resource details they are carrying. • Support and coordinate the road operations part of the rail and air operations.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

<p style="text-align: center;">DRM/Railway Superintendent, Bikaner as Group- in-charge (Rail Operations)</p>
<ul style="list-style-type: none"> • Prepare and provide rail operations summary including time of departure and arrival, destinations, resource details, etc as and when required by the senior officers. • Coordinate with road operations group for movement of resources. • Organise crew for loading and unloading. • Ensure safe storage and warehousing of the materials. • Update Rail Operations Plan. • Establish and maintain communications with various storage and warehousing areas, destination points and railway officers.
<p style="text-align: center;">Chief Manager, Nal Airport (Air Operations)</p>
<ul style="list-style-type: none"> • Coordinate with concerned authorities for air operations and project the type of air support required demand at least 24 hours in advance or as early as possible. • Inform the IC and OSC about the air movements and landing schedules in their respective areas. • Ensure that relevant maps of the incident locations are available with all agencies involved in the air operations to give the correct coordinates of the locations where air support is required. • Determine the suitability of helipads or helibases in coordination with the Air Force authorities and the State authorities. • Maintain communication with Air Traffic Control and the ground support staff regarding the Air movements and other related activities. • Report on air operations activities to the RO and perform any other duties assigned by the RO and IC.
<p style="text-align: center;">(B) PLANNING SECTION</p>
<p style="text-align: center;">Additional District Magistrate (ADM), Bikaner as Planning Section Chief (PSC)</p>
<ul style="list-style-type: none"> • Coordinate with the activated Section Chiefs for planning and preparation of IAP in consultation with IC. • Ensure that decisions taken and directions issued in case of sudden disasters when the PS had not been activated are obtained from the IMO and incorporated in the IAP. • Prepare IAP by assessing the current situation, predicting probable course of the incident and preparing alternative strategies. • Ensure collection, evaluation, and dissemination of information about the incidents including weather, environment toxicity, availability of resources etc. from concerned technical specialist, demobilization unit, documentation unit, situation unit, resource unit and other sources. • The PS must have a databank of available resources with their locations from where it can be mobilized. • Plan to activate and deactivate IRS positions as appropriate, in consultation with the IC and OSC. • Utilise IT solutions for pro-active planning, GIS for decision support and modeling capabilities for assessing and estimating casualties and for comprehensive response management plan. • Prepare and implement of Incident Demobilisation Plan. • Ensure that record of various activities performed and perform any other duties assigned by IC.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

District Town Planner (DTP), Bikaner as Resource Unit Leader (RUL)
<ul style="list-style-type: none"> • Maintain and display the status of all assigned resources at the incident site by maintaining a resource status-keeping system. • Access information about availability of all required resources at other locations and prepare a plan for their mobilization. • Ensure and establish check-in function at various incident locations. • Update the PSC and IC about the status of resources received and dispatched from time to time. • Coordinate with the various activated Branches, Divisions and Groups for checking status and utilisation of allotted resources. • Ensure quick and proper utilisation of perishable resources.
Assistant Town Planner (ATP), Bikaner as Check- in/ Status Recorder
<ul style="list-style-type: none"> • Report to the RUL and ensure that all resources assigned to an incident are accounted for at each check-in point. • The status of resources would be displayed through a computerised programme. • Establish communications with the EOC and Ground Support Unit (GSU) of LS. • Ensure displays of check-in locations on signboard so that arriving resources can easily locate the check-in location(s). • Transmit Incident Check-in and deployment information to Resource Unit on a regular and prearranged schedule or as needed.
District Planning Officer, Bikaner as Situation Unit Leader (SUL)
<ul style="list-style-type: none"> • Collect, process and organise all incident information as soon as possible for analysis. • Prepare periodic future projections of the development of the incident (along with maps if required) and keep the PSC and IC informed. • Prepare situation and resource status reports and disseminate as required. • Provide authorised maps, photographic services to responders, if required. • Attend IAP Meeting with required information, data, documents and Survey of India maps etc. • Maintain record of various activities performed and send to concerned section.
Tehsildar of the affected area as Display Observer
<ul style="list-style-type: none"> • Display incident status obtained from Field Observers (FOs), Single Resource, Strike Teams, Task Forces, aerial photographs and other data received from technical sources and report to the SUL. • Ensure timely completion of display chart. • Assist in analysing and evaluating field reports. • Maintain record of various activities performed and send to the SUL.
Girdawar of the affected area as Field Observer
<ul style="list-style-type: none"> • Report to SUL immediately on observing any situation, including local weather conditions, posing danger or being a safety hazard to responders and affected communities. • Gather intelligence that may facilitate better planning and effective response. • Maintain record of various activities performed and send to the SUL.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

District Informatics Officer (DIO), Bikaner as Documentation Unit Leader (DUL)
<ul style="list-style-type: none"> • Ensure that all the required forms and stationery are procured and issued to all the activated sections, branches, divisions, groups and units. • Compile all information and reports related to the incident. • Review and scrutinise the records and various IRS forms for accuracy and completeness. • Inform appropriate units of errors or omissions in their documentation, if any, and ensure that errors and omissions are rectified. • Store files properly for post-incident analysis.
Tehsildar of the affected area as Demobilization Unit Leader (Demob. UL)
<ul style="list-style-type: none"> • Prepare Incident Demobilisation Plan (IDP). • Identify surplus resources and prepare a tentative IDP in consultation with the PSC and give priority to demobilisation of surplus resources. • Develop incident check-out functions for sections, branches, divisions and units in consultation with all sections and send to the PS. • Plan for logistics and transportation support for Incident Demobilisation in consultation with LS. • Disseminate IDP at an appropriate time to various stakeholders involved ensuring that all sections, units, teams and resources understand their specific incident demobilisation responsibilities and avail demobilisation facilities. • Brief the PSC on the progress of demobilization.
(C) LOGISTICS SECTION
ADM (City) Bikaner as Logistics Section Chief (LSC)
<ul style="list-style-type: none"> • Coordinate with the activated Section Chiefs. • Provide logistic support to all incident response effort including the establishment of Staging Area, Incident Base, Camp, Relief Camp, Helipad, IDP etc. • Participate in the development and implementation of the IAP. • Keep RO and IC informed on related financial issues and request for sanction of Imprest Fund, if required. • Ensure the safety of the personnel of his Section. • Brief Branch Directors and Unit Leaders. • Anticipate over all logistic requirements for relief Operations and prepare accordingly. • Constantly review the Communication Plan, Medical Plan and Traffic Plan to meet the changing requirements of the situation. • Assess the requirement of additional resources and take steps for their procurement in consultation with the RO and IC. • Ensure that the hiring of the requisitioned resources is properly documented and paid by the Finance Branch. • Ensure that cost analysis of the total response activities is prepared. • Ensure that record of various activities performed and perform any other duties as assigned by RO or IC.
SDM as Service Branch Director (SBD)
<ul style="list-style-type: none"> • Work under the supervision of LSC, and manage all required service support for the incident management. • Discuss with activated Unit leaders for the materials and resources required and procure the same through LS. • Ensure proper dispatch of personnel, teams, resources etc as per the IAP. • Prepare an assignment list, if required.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

District Radio Officer (Police) Bikaner / GM, BSNL Dept. as Communication Unit Leader (Com. UL)
<ul style="list-style-type: none"> • Provide communications facility as and when required. • Ensure that all communications equipment available is in working condition and that the network is functional. • Maintain the records of all communications equipment deployed in the field and recover them after the incident is over. • Ensure setting up of a message centre to receive and transmit radio, telephone and other messages from various activated sections, branches, units and higher authorities and maintain their records. • Prepare an alternative communication plan for execution in case of possible failure of the normal communications network. The alternative communications network may have wireless, satellite phones, cell phones, HAM radios etc. • Prepare a plan for integration of the communications set up of the central teams (NDRF, Armed Forces) with the local communications set up for the management of large scale disasters when they come to assist in the response effort.
CMHO, Bikaner as Medical Unit Leader (MUL)
<ul style="list-style-type: none"> • Prepare the Medical Plan and procurement of required resources. • Provide medical aid and ambulance for transportation of victims and maintain the records of the same. • Obtain a road map of the area from the PS for the ambulance services, transportation of medical personnel and victims. • Respond to requests of the OS for medical aid, transportation and medical supplies etc. under intimation to the SBD and LSC. • Maintain the list of medical personnel who could be mobilised in times of need. • Prepare and circulate list of referral service centres to all the medical team leaders.
DSO, Bikaner as Food Unit Leader (FUL)
<ul style="list-style-type: none"> • Supply resources to various activated sections, branches, units and groups of IRT as per direction of the SBD. • Supply food to personnel of IRT(s) at ICP, camps, incident base, SA, victims at the temporary shelters, relief camps etc. • FUL may request the LSC to split the unit (if the task becomes very large) into two groups-one to supply food for personnel and another for victims. • Determine food and drinking water requirements and their transportation and brief the SBD and LSC. • Maintain an inventory of receipt and dispatch of resources.
Tehsildar as Support Branch Director (SBD)
<ul style="list-style-type: none"> • Procure and dispatch required tactical materials and resources for operations with the concurrence of the Section Chief. • Participate in the planning meeting of the LS. • Ensure that organisation assignment list concerning the branch is circulated to all units under SBD.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

<p style="text-align: center;">Naib tehsildar of Affected Area as Resource Provisioning Unit Leader (RPUL)</p> <ul style="list-style-type: none"> • Organise movement of personnel, equipment and supplies. • Receive and store safely all supplies required for the incident response. • Maintain the inventory of supplies and equipment. • Organise repair and servicing of non-expendable supplies and equipment. • Monitor the 'kind', 'type' and quantity of supplies available and dispatched and maintain the records of receipt and dispatch of supplies including equipment and personnel. • Receive and respond to requests for personnel, supplies and equipment from the activated sections, branches, divisions, units and groups under intimation to SBD.
<p style="text-align: center;">Naib tehsildar of Affected Area as Facilities Unit Leader (FUL)</p> <ul style="list-style-type: none"> • Prepare the layout and activation of incident facilities like Incident Base, Camp(s), Relief Camp(s), ICP, etc., and provide basic amenities to the responders. • Locate the different facilities as per the IAP. • Participate in the planning meeting of the Section, prepare list for each facility and its requirements in coordination with the LSC.
<p style="text-align: center;">Naib tehsildar of affected area as Ground Support Unit Leader (GSUL)</p> <ul style="list-style-type: none"> • Provide transportation services for field operations to TBD. • In case Air Operations are activated, organise and provide required ground support through TBD. • Provide maintenance and repair services for all the vehicles and related equipment used for incident management as per proper procedures and keep the concerned line departments informed through the SBD and LSC. • Develop and implement the Incident Traffic Plan. • Inform Resource Unit about the availability and serviceability of all vehicles and equipment. • Arrange for and activate fueling requirements for all transport including Aircrafts in consultation with the SBD. • Maintain inventory of assigned, available and off road or out of service resources.
<p style="text-align: center;">Treasury Officer, Bikaner as Finance Branch Director (FBD)</p> <ul style="list-style-type: none"> • Attend planning meetings. • Prepare a list of resources to be mobilised, procured or hired in accordance with the IAP. Obtain orders of the competent authority as per financial rules and take steps for their procurement without delay. • Ensure that time records of hired equipment, personnel and their services are accurately maintained as per Government norms for payment. • Examine and scrutinise cost involved in the entire response activity including the demobilisation, analysis the cost effectiveness and keep the LSC informed. • Ensure that all obligation documents initiated at the incident are properly prepared, completed, verified and signed by the appropriate Section Chief and BD. • Brief the LSC or IC on all incident related financial issues needing attention or follow-up.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Tehsildar as Time Unit Leader (TUL)
<ul style="list-style-type: none"> • Maintain time recording of hired equipment and personnel and ensure that it is maintained on a daily basis and according to government norms. • Examine logs of all hired equipment and personnel with regard to their optimal utilization. • Ensure that all records are correct and complete prior to demobilisation of hired resources.
TRA as Compensation/ Claim Unit Leader (Com./ CUL)
<ul style="list-style-type: none"> • Collect all cost data and provide cost estimates. • Prepare and maintain a list of requisitioned premises, services, resources and vehicles, etc. with correct date and time of such requisition. • Follow appropriate procedures for preparation of claims and compensation.
TRA as Cost Unit Leader (CUL)
<ol style="list-style-type: none"> 1. Develop incident cost summaries in consultation with the FBD on the basis of Cost Analysis Report. 2. Make cost-saving recommendations to the FBD. 3. Complete all records relating to financial matters prior to demobilization.

Table 3.4 : Members of Planning Section and Response Branch

Departments	Members of Planning Committee	Response Branch Director	Division Supervi	Single Resource Unit
Agriculture	Deputy Director	Sub-Divisional Agricultural Officer	Block Agricultural Officer	Agriculture Development
Animal Husbandry	Deputy Director	Sr. Veterinary Office	Veterinary Surgeon (VS)	Block Level Extension Officer
Zila Parishad/ Panchayat Samiti	CEO, Zila Parishad	BDO	IEC	Village Secretary
Electricity	Superintending Engineer (SE)	Executive Engineer (XEN)	Assistant Engineer (AEN)	Junior Engineer (JEN)
Fire Services	Commissioner, Municipal Corporation & Executive Officer/ Secy. Committee	Fire Officer (FO)	Fire Station Officer (FSO)	Assistant Fire Station Officer
Food & Supplies	District Food and Supplies Officer (DSO)	District Food and Supplies Officer (DSO)	Assistant Food and Supplies	Food Inspector
Forest	District Forest Officer (DFO)	Range Forest Officer (RFO)	Block Forest Officer	Forest Guard
Health	CMHO / Superintendent PBM	Deputy CMHO / Deputy Superintendent	Senior Medical Officer	Medical Officer (MO)

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Departments	Members of Planning Committee	Response Branch Director	Division Supervi	Single Resource Unit
UIT / Housing Board	Superintending Engineer (SE)	Executive Engineer (XEN)	Assistant Engineer (AEN)	Junior Engineer (JEN)
Irrigation	Superintending Engineer (SE)	Executive Engineer (XEN)	Assistant Engineer (AEN)	Junior Engineer (JEN)
Municipal Corporation	Chief Engineer/ Supdt. Engineer (SE)	Executive Engineer (XEN)	Assistant Engineer (AEN)	Junior Engineer (JEN)
Police	SP, Bikaner	Ad. SP (Rural/Urban)	Circle Officer (CO)	Station House Officer (SHO)
Public Health Engineering Department	Superintending Engineer (SE)	Executive Engineer (XEN)	Assistant Engineer (AEN)	Junior Engineer (JEN)
Public Works Department	Superintending Engineer (SE)	Executive Engineer (XEN)	Assistant Engineer (AEN)	Junior Engineer (JEN)

Nodal Departments

The District Authority has designated disaster specific Nodal Departments for efficient management of disasters. The list is as follows:-

Table 3.5 : Nodal Departments

S.N.	Nodal Department	Hazards / Disasters
1	Agriculture/IMD	Drought, Hailstorm, Heat and Cold wave, Thunder and Lightning, Cyclone, Pest Attack
2	Jodhpur Vidyut Vitran Nigam Limited	Disaster involving power generation/ distribution/ transmission
3	District Administration (Police, Fire Fighting, SDRF, Civil Defence)	Terrorist attack, police Mutiny, Major Law and Order crisis, Nuclear, Chemical and Biological and Nuclear and Radiological disaster; Air, Road and Rail Accidents, Festive related disaster
4	PHED	Floods, Flash Floods and Cloudbursts
5	IGNP	Dam and Canal burst
6	Public Works Department	Earthquake. Major building collapse,

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

S.N.	Nodal Department	Hazards / Disasters
	(PWD)	Landslide
7	Mining	Mine sliding and mine flooding
8	Industries	Chemical and Industrial
9	UIT/ Nagar Nigam/ Municipality/ Panchayat Samiti/Forest	Fires
10	Medical and Health	Biological and Epidemic, Food poisoning
11	Animal Husbandry	Epidemic in Animal Population

The key responsibilities of Disaster Management amongst different departments/ agencies of the state government are:

Planning: Development of strategies and requirement analysis for resource utilization. Plan for establishment of structures, development of systems, and to test and evaluate organizational capacity to perform as per allotted roles.

Coordinated Execution of Plans: Increased coordination, convergence and synergy among the departments and institutions should be promoted in order to endorse sharing of resources, perspectives, information and expertise through support of training centres, academic and applied research, education, and awareness generation programmes, etc.

Mainstreaming DM Concerns into Development Programmes: this deal with integration of measures for prevention of disasters and mitigation into developmental plans and projects including mitigation projects and to facilitate provision of adequate funds for DM. Plans may be shown in three broad categories, viz. short, medium, and long term. The structural and non-structural measures to be taken may be brought out in each category.

* * * * *

Chapter 4

PREVENTION & MITIGATION MEASURES

4.1 INTRODUCTION

Prevention can be defined as an action taken to avoid an incident or stopping an incident from occurring. It basically includes deterrence operations and surveillance. Whereas mitigation measures are described as the strategies and intervention to reduce both the effect of the hazard itself and the vulnerable conditions. Therefore, mitigation activities can be focused on the hazard itself or the elements exposed to the threat. The structural and non-structural aspects are the main parts of mitigation measures. Structural mitigation refers to any physical construction to reduce or avoid possible impacts of hazards. This includes engineering measures and construction of hazard-resistant and protective structures and infrastructure. Non-structural mitigation refers to policies, awareness, knowledge development, public commitment, information sharing which can reduce risk. Various prevention and mitigation measures based on NDMA Guidelines for different hazards are discussed in table 4.1.

Table 4.1: Hazard Specific Structural & Non-Structural Measures

Structural Measures of Hazards	Non-Structural Measures of Hazards
Flood Hazards	
<ul style="list-style-type: none"> • Strengthening/construction of embankments, flood walls and flood levees • Proper regulation of lakes, dams and other water storage reservoirs • Improvement of channels • Proper desilting/dredging of rivers in order to keep the rise of the river beds minimum • Drainage improvement in order to avoid congestion • Diversion of flood water in order to lower water levels in the rivers • Catchment area treatment/afforestation, building up of check dams/detention basins in order to reduce the flood peaks and control the suddenness of the runoff • Anti-erosion works such as 	<ul style="list-style-type: none"> • Flood plain zoning to regulate land use in the flood plains • Flood proofing • Flood forecasting and warning • Integrated Water Resource Management such as water resources assessment, socio-economic assessment, water resources planning, implementation of action plans, day-to-day water resources management (adjustments of the plans) and water resources protection and conservation • Medical preparedness in terms of after-effects of floods requiring medical attention • Creating awareness to the type of illnesses and other health problems that can result in the aftermath of floods, to all the medical teams and

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

<ul style="list-style-type: none"> • revetment or pitching along with launching apron and spurs of earth protected by armour of stones or spurs of loose stones or stones in wire-mesh crates • Alignment, location, design and provision of waterways i.e. vents, culverts, bridges and causeways in National Highways, State Highways, District and other roads and Railways embankments • Inspection, rehabilitation and maintenance programme to ensure that the design capabilities are maintained 	<p>the community at large</p> <ul style="list-style-type: none"> • Creation of trained medical first responders for first aid and resuscitation measures • Preparing of medical stores and medical kits • Development of patient evacuation plans
Earthquake Hazards	
<ul style="list-style-type: none"> • Structural safety audit of critical lifeline structures • Seismic strengthening of existing structures • Prioritization of structures especially, critical/lifeline structures • Retrofitting of weak buildings • Earthquake-resistant construction in rural and semi-urban areas 	<ul style="list-style-type: none"> • Development of Rapid Visual Screening procedures and Detailed Vulnerability Assessment • Regular conduction of Fire Safety Audits and Electrical Safety Audits • Public Awareness Campaigns • Techno-legal regime for ensuring compliance of earthquake-resistant design and construction practices in all new constructions • Licensing and certification of professionals • Compliance review by professionals of PRIs and ULBs • Medical preparedness • Earthquake engineering education
Drought Hazards	
<ul style="list-style-type: none"> • Water management including water harvesting and conservation • Cloud seeding in drought-prone areas • Micro-irrigation including drip and sprinkler irrigation • Afforestation with bio-diesel species through the National Afforestation Programme 	<ul style="list-style-type: none"> • Drought-prone area delineation at block level based on rainfall, cropping pattern, available supplement irrigation, satellite derived indicators, soil map, groundwater availability map, cattle population and fodder demand and socio-economic data • Gradation of drought-prone areas based on the frequency of occurrence of droughts, sensitivity to rainfall variation and vulnerability of community • Monitoring of drought based on rainfall and other parameters, crop health, available ground water and migration and impact on community • Insuring of crops

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Fire Hazards	
<ul style="list-style-type: none"> Establishment of Fire-stations as per Fire Safety Bye-laws 	<ul style="list-style-type: none"> Implementation of the Rajasthan Fire Service Act, 2009 Updating basic infrastructure and adopting modern technologies Procurement of Personal Protective Equipments (PPE) for fire fighting staff Improving outreach of fire services Provincialisation and formation of state level fire services Making the fire services a multi-hazard response unit Training of community members in fire-fighting techniques Putting in place the audit system Compulsory fire hazard evaluation of all types of buildings, both old and new Planning and calendar of evacuation drills/mock drills in vital installations/ industrial plants/ government buildings /schools and critical infrastructure like hospitals, etc. xi. Enforcement of fire approvals as per the provisions contained in National Building Code (NBC), 2005 (Part IV- Life & Fire Safety) for new constructions.
Chemical & Industrial Accidents	
<ul style="list-style-type: none"> i. Creation of appropriate infrastructure as mentioned in offsite emergency plan of Bikaner district and onsite plans of MAH and other industries, including Public Address Systems at such places and nearby 	<ul style="list-style-type: none"> Enforcement of code of practices, procedures and standards Audits of On-site & Off-site Emergency plans at regular intervals Statutory inspection, safety audits and testing of emergency plans Safety Auditing Hotline telephone connection with nearby emergency services Awareness generation among community regarding hazardous material. Training of specialized Medical First Aid Responders viii. Mutual aid communication among industries to share precautions/ lesson learnt after any incidents & resource sharing
Biological Disasters Hazards	
<ul style="list-style-type: none"> Installing High Efficiency 	<ul style="list-style-type: none"> Strengthening of Integrated Disease

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

<p>Particulate Air (HEPA) filters in the ventilation systems of important buildings in order to prevent the entry of microbes</p> <ul style="list-style-type: none"> • Enforcement of bio-safety measures in labs 	<p>Surveillance Systems in district for issuing public health measures</p> <ul style="list-style-type: none"> • Regular survey and proper maintenance of water supply and sewage pipeline • Creation of awareness about personal hygiene • Vector control programmes • Burial/disposal of dead bodies • Training of Rapid Response Teams (RRTs) under IDSP • Provision of Personal Protective Equipments (PPEs) to all health care workers prior to coming in contact with the patients • Social distancing measures • Disease Containment by Isolation and Quarantine Methodologies • Training/refresher training to Quick Response Medical Teams (QRMTs) / Medical First Responders (MFRs) to handle disasters due to natural epidemics/ Bio-Terrorism • Establishment of mobile hospitals/mobile teams at strategic locations • Preparation and promulgation of National Code of Practice for Bio-security and Bio-safety • Provision of animal quarantine, providing health regulatory measures for import/export of livestock and livestock products, animal feeds, etc., and prevention of inter-state transmission of animal diseases and control of diseases of national importance through National Veterinary Services • Proper disposal of carcass during the disaster and post- disaster • Initiation of Public Private Partnership (PPP) in livestock emergency management
--	---

Source: NDMA Guidelines for Different Hazards

4.2 EXISTING SCHEMES/PROJECTS

There are various on-going schemes and projects in Bikaner district. Some of these are particularly targeting the vulnerable population like widows, destitute, disabled persons, pregnant women, adolescent girls, scheduled castes, etc. Some of these schemes and projects could be used during normal and

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

peace time for undertaking various prevention and mitigation measures as discussed before. Various existing schemes and projects in Bikaner district that could be used for disaster management are mentioned in table 4.2.

Table 4.2: Schemes for Prevention and Mitigation Measures

Responsible Department/Scheme
Medical and Health
<ul style="list-style-type: none">• Indira Bal Swasthya Yojna
<ul style="list-style-type: none">• National Vector-Borne Disease Control Programme (NVBDCP)
<ul style="list-style-type: none">• Integrated Disease Surveillance Project (IDSP)
<ul style="list-style-type: none">• Janani Suraksha Yojana (NRHM)
<ul style="list-style-type: none">• Janani Suraksha Yojana (State)
<ul style="list-style-type: none">• Janani Shishu Surksha Karyakram
<ul style="list-style-type: none">• Leprosy Eradication Programme
<ul style="list-style-type: none">• National Goiter Programme
<ul style="list-style-type: none">• Free Medicines for OPD/ Emergencies and Pregnant
<ul style="list-style-type: none">• Surgical Package Scheme
<ul style="list-style-type: none">• Neo Natal Units
<ul style="list-style-type: none">• Free Delivery Services
<ul style="list-style-type: none">• Referral Transport Service
<ul style="list-style-type: none">• Arogya Kosh
<ul style="list-style-type: none">• PNDT and Sex Ratio Scheme
<ul style="list-style-type: none">• ASHA Scheme
<ul style="list-style-type: none">• Polio Eradication Programme
<ul style="list-style-type: none">• MCTS Scheme
<ul style="list-style-type: none">• Family Welfare Scheme
Social Welfare
<ul style="list-style-type: none">• Ladli Scheme
PHED
<ul style="list-style-type: none">• National Rural Drinking Water Programme
<ul style="list-style-type: none">• Implementation of Sewerage System and providing Sewerage in balance areas
<ul style="list-style-type: none">• Providing Water Services facilities under MGGBY to various villages
<ul style="list-style-type: none">• Providing and installing additional tubewells in various villages
Animal Husbandry
<ul style="list-style-type: none">• Foot and Mouth Disease Control Programme
<ul style="list-style-type: none">• Health Care Camps
PWD

Responsible Department/Scheme
<ul style="list-style-type: none"> • Pradhan Mantri Gram Sadak Yojana (PMGSY)
<ul style="list-style-type: none"> • Bharat Nirman

4.3 TRAINING PROGRAMMES FOR HUMAN RESOURCES

Training of human resources and thereby building the capacity of the district is another important mitigation measure. A series of training programmes will be organized for different focused groups like that of district level officers, sub division and community level office bearers, teachers and principals, doctors and engineers, architects, masons, builders and contractors. Community could also be made aware and trained on safe construction practices through various awareness, sensitization and skill development programs. At district level, training assistance for community will be provided by Civil Defence, District Red Cross Society and other recognized NGOs in the district. The organizations like Civil Defence, Nehru Yuva Kendrya (NYK), NCC, NSS, etc. have a large number of volunteers registered with them. Wardens of these bodies along with their volunteers must be regularly trained in the district.

The strengthening of Civil Defence in the district is another important part of non-structural prevention and mitigation measures, particularly awareness generation. The Civil Defence and Home Guards are indeed quite a helpful resource in times of emergency. They can be given awards, identity cards, honorarium and certificates for their work so that more number of people volunteer themselves and participate in such works.

4.4 OTHER MEASURES

1. Retrofitting

Retrofitting means reinforcement of structures to make them more resistant and resilient to the forces of natural hazards. This involves consideration of changes in the mass, stiffness, damping, load path and ductility of materials, as well as radical changes such as the introduction of

energy absorbing dampers and base isolation systems. Consideration of wind loading to strengthen the structure so as to minimize the impact wind force and strengthening of structures in earthquake- prone areas are two examples of retrofitting.

For an existing building, retrofitting or seismic strengthening is the only solution to make it disaster resistant. The lifeline buildings within the district should primarily be retrofitted followed by other significant buildings of the district. Retrofitting should be carried out along with a panel of experts for assessing the structure and to suggest the type of retrofitting required.

2. Land Use Planning

Land use planning is a powerful mitigation tool as it lessens the risks and vulnerability from several geological and other hazards. The planning and control of land use include a vast spectrum of general policies about it, which leave determining effects and influences on programs and plans of urban development. They also cover economic, environmental, social and political aspects. Responsible management of the environment and its resources, and flexible and responsive development can prevent or mitigate negative impacts.

The degree of effectiveness of land use planning and its efficiency in case of an earthquake, from the time of the earthquake till the return of the city to its normalcy, are significant and determine two indicators of vulnerability, i.e. casualties and destruction. The urban areas and the cities (i.e. the more densely populated areas) need to be spatially planned in order to reduce the risks of the hazards.

3. Enforcing Existing Codes and Laws

The list of codes and laws are and must be enforced in the district in order to prevent and Considering these factors in land use planning and zoning improves efficiency of the city, welfare and comfort for the citizens, and minimizing the fatalities and economic damages as a result of the hazard. Land use planning can minimize risk in following number of ways:

- i. Prohibiting development in high-risk areas through zoning and overlay controls.

- ii. Mitigate the effects of the hazards. Bureau of Indian Standards, National Building Codes of India and subsequent amendments in various acts provides sufficient legal protection to the enforcing agencies for safe construction practices. The National Building Codes must be strictly followed in lifeline structures and should be immediately implemented, wherever necessary. In construction works, the civil engineers have to follow Bureau of Indian Standards (BIS) to construct resistant structures. The by-laws for control of vector- borne diseases should be implemented and strictly followed by all the municipalities in the state of Rajasthan. All the concerned departments must ensure the enforcement of existing codes.

* * * * *

Chapter 5

PREPAREDNESS MEASURES

5.1 CHECKLIST FOR GENERAL PREPAREDNESS

1. District Collector, Bikaner shall ensure that preparedness checklist is duly followed by each front-line department and status of the same is discussed in monthly meetings.
2. District Head of department of each frontline department shall ensure that the departments are prepared to meet the challenges of any emergency/ disaster by duly following the preparedness checklists.
3. Nodal officers of each of the frontline departments shall ensure quarterly updation of District Disaster Management Resource Inventory (DDMRI) and submission of the same to District Revenue Officer, Bikaner by:
 - a. Adding to it any changes in the human resources of their department along with their updated contact numbers, if any.
 - b. Adding to the equipment list, relevant resources for response activities from both the government and private sector.
4. DRO shall ensure that the same has been updated and uploaded on website of District Administration on quarterly basis with the help of District Information Officer (DIO).
5. Nodal officers of each of the frontline departments shall also report to District Head of Department and/or District Collector, Bikaner about requisition of any relevant resource/equipment, not available with the Government and/or private sector, for disaster management activity.
6. District Disaster Management Authority (DDMA), Bikaner shall ensure the establishment of Emergency Operation Centre, Bikaner with the following:
 - Proper space for Planning and Logistics Section Chief and staff.
 - Proper space for control room with adequate communication equipments including landline telephones, mobile phones, satellite phones, walkie-

talkie, ham radio, computer/ laptop with printer facility, email facility, fax machine, television, etc.

- Ensure power backup facilities along with availability of generator set.
- Ensure proper space for meeting, conference, media briefing along with LCD, computer and video conferencing facilities.
- Availability of vehicle at Emergency Operation Centre.
- Availability of District Disaster Management Resource Inventory, Bikaner and also of the neighbouring districts (Jhajjar, Rewari, Mewat and Palwal), Disaster Management Resource Inventory of the state and also of critical national resources.
- Availability of Hazard Seasonality Map of Bikaner district.
- Availability of District Disaster Management Plan, Bikaner.

5.2 DEPARTMENT-WISE PREPAREDNESS CHECKLIST

1. District Administration

Ensure enforcement of the codes, bylaws and act such as National Building Code, Bureau of Indian Standards, etc in the upcoming development projects, construction work, and commercial complexes.

2. Agriculture Department

- Prepare Agriculture Contingency Plan.
- Constitute a Crop Weather Watch Group at district level with representatives from Meteorological Department and concerned officers dealing with agricultural inputs, credit extension, etc to keep a close watch on the monsoon situation, extreme temperature, hail and wind storm.
- Identify vulnerable areas prone to pest infestation, drought, flood and other hazards.
- Identify source for procurement of fodder.
- Ensure proper mechanism for fodder management.
- Ensure awareness generation in farmers regarding proper fodder management, various plant diseases, alternate cropping practices in disaster-prone areas, crop insurance, provision of credit facilities, proper

storage of seeds, etc.

- Provide training to farmers in alternate cropping techniques, mixed cropping and other agricultural practices which minimise crop losses during future disasters.
- Ensure surveillance for pest infestation and crop diseases.
- Ensure availability of stock for immediate replacement of broken/non-functioning gadgets/equipments.
- Ensure availability of adequate stock of seeds and other agro inputs particularly for areas vulnerable to hazards.
- Prepare trained and equipped team for assessment of damage to soil, crop and forest and impact on other agricultural activities.
- Prepare for establishment of public information booths, with appropriate and modern means of communication, to assist farmers in providing information regarding insurance, compensation, repair of agro equipments and restoring of agricultural activities at the earliest.

3. Animal Husbandry & Dairying

- Ensure fully functional mobile veterinary unit at disposal.
- Prepare a database of veterinary hospitals/ clinics and agencies working for animal care.
- Ensure availability of stocks of mineral and feed supplements, life saving drugs, electrolytes, vaccines, etc.
- Ensure sensitization of farmers about protection of their feed and fodder prior to the onset of monsoon.
- Locate feed and fodder banks.
- Ensure filling feed banks before the scarcity period.
- Prepare for the feed of the poultry birds.
- Identify source for procurement of fodder in consultation with Agriculture Department.
- Identify safe locations for fodder depot and cattle camps within the district.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

- Ensure assured source of water or canals for drinking and growing fodder along with the above locations with help of Department of Irrigation/ PHED/ Development & Panchayat Raj.
- Prepare for necessary arrangements of *tatties*, gunny bags and tarpaulin sheets to cover the sheds during heat and cold waves.
- Ensure availability of sprinklers/ foggers in shed/camp during heat waves period.
- Prepare for special care for productive, lactating and pregnant animals; also supplement them with additional concentrates and fodder.
- Ensure proper administration of de- worming and vaccinations for cattle, sheep and goats, pigs and other relevant measures for disease management.
- Ensure isolation of sick and healthy animals.
- Ensure separate/alternate arrangement for keeping, feeding and watering of diseased animals due to contagious diseases to prevent spread of disease to healthy animals.
- Organise awareness camp for farmers concerning the management of sick/ infected animals.
- Ensure separate transport vehicles for sick/infected and dead animals due to contagious diseases.
- Ensure proper disinfection of space, vehicles and manpower involved in transportation of sick/infected and dead animals due to contagious diseases.
- Prepare for arrangements for transportation of critically injured livestock.
- Identify space for burial of animals and ensure proper disposal of dead animals.

4. Bharat Sanchar Nigam Limited

- Procure recovery plans from private communication service providers for their recovery time objectives.
- Prepare for alternate communication system.

5. Civil Aviation

- Identify safe locations that can be used as helipads.

6. Civil Defence

- Prepare workforce of volunteers particularly trained in the following:
 - a) First aid
 - b) Rescue Operations
 - c) Minor fire fighting services
 - d) Traffic management
 - e) Crowd management
 - f) Dead body management
 - g) Evacuation
 - h) Shelter and camp management
 - i) Mass Care
 - j) Welfare services during relief
- Prepare a database of volunteers available and update the same in DDMRI.
- Prepare a database of NSS/ NCC students and faculties from various educational institutions and update the same in DDMRI.
- Prepare a database of equipments available and update the same in DDMRI.
- Maintain and update regularly household record.

7. Jodhpur Vidyut Vitaran Nigam Ltd. (JdVVNL)

- Ensure distribution map at disposal.
- Prepare a database of critical and lifesaving infrastructure in the district and prepare for providing uninterrupted power supply to them.
- Prepare for providing continuous power supply to the affected area.
- Prepare to provide electrical connections and system at short notice in affected areas for purpose of pumping flood water and illumination of the area.
- Prepare for prompt replacement/ recommissioning of affected power

supply system.

- Ensure availability of adequate stock of important equipments like power transformers, breakers, control cables, poles, current transformer, conductors, cables, insulators, etc for prompt action whenever required.
- Ensure trained construction and maintenance staff at disposal.

8. Rural Development and Panchayat Raj

- Ensure availability of tractor trolleys and other required equipments for the same.
- Plan to provide building/guest house/*dharamshalas/ chaupals* at different locations to establish control room, first aid and medical post or shelters during emergency.
- Prepare a database of catering services providers, *hawai sanghs*.
- Prepare a database of private providers of tents, tarpaulin sheets, poles, *kanats*, cooking utensils, polythene bags, shrouds and other essential items that could be used for community kitchen and cremation and burial.
- Ensure cleaning of house drains before the monsoon season.
- Prepare for sanitation operations in view of post flood situations.
- Prepare for prompt provision of temporary toilets/ trench latrines in the affected rural area and relief camps in urban areas.
- Prepare mechanism for proper solid waste management, disposal of waste and removal of debris in shelter and relief camps, feeding centres and affected rural areas.

9. Education Department

- Organise awareness generation programs in schools and colleges for students, teachers, administrative staff and other helpers. These programs should focus on dos and don'ts for various hazards and safe evacuation in case of any emergency.
- Conduct hygiene promotion activities as per direction issued by the Health Department on a regular basis.
- Ensure database and awareness regarding dos and don'ts of various

hazards as issued by Department of Revenue & Disaster Management, Health Department, Police Department, etc.

- Ensure preparation of first aid and disaster management kit in each school and college.
- Ensure preparation of school and colleges disaster management plan.
- Identify safe schools and colleges to serve as relief shelter in case of any emergency within that area, only for short period of time.

10. Explosive Department

- Ensure awareness about safe transportation and disposal of chemicals and other hazardous material to various industries and factories.
- Ensure all drivers of vehicles carrying hazardous materials must have HAZCHEM cards related to hazardous chemicals in coordination with industries.
- Train drivers of such vehicles in basic dos and donts about the chemicals being transported by them.

11. Fire Services

- Ensure proper functioning of all fire fighting equipments, appliances and respiratory equipments.
- Make a database of existing fire fighting services and facilities provided with private agencies.
- Be aware of MAH units and other potential hazardous installations and level of possible emergency required.
- Prepare to deal with leakage of flammable toxic substances.
- Ensure, at disposal, the list of adverse affects of chemicals and antidotes/ methods to deal with emergency involving each chemical. This is prepared by Department of Industrial Safety and Health. (Annexure VIII)
- Review the adequacy of existing fire prevention arrangements in each MAH and other hazardous units before and after the installations. Share the report with Department of Industrial Safety and Health.
- Identify roads and routes of access and escape to and from MAH and other

potential hazardous units.

- Ensure all important buildings should have sketch map and their escape route with glowing signs.
- Ensure evacuation drill as per evacuation plan periodically in all important buildings, malls, hospitals etc.

12. Food & Supplies Department

- Prepare a database of godowns and cold storage facilities in the district. This information can be obtained from Labour Department/ Market Committee.
- Prepare a database of catering services providers.
- Prepare for safety of stored food grains in godowns against inundation and water logging, fire and other possible hazards.
- Prepare for out-movement of food grains to a pre-decided safer location, if required.
- Ensure availability of adequate food grains storage in godowns in view of the scarcity or emergency period.
- Prepare a database of kerosene depots, petrol pumps, gas agencies, etc and update the same in DDMRI.
- Ensure availability of adequate stock of LPG cylinders, kerosene, petrol, diesel and CNG.
- Prepare database of private retailers and wholesalers of edible food items.
- Prepare a database of suppliers and distributors of packaged drinking water.
- Prepare a database of providers of refrigerated vehicles for transportation of perishable food items.
- Prepare for large-scale movement of food grains, their transportation, expeditious unloading, proper storage and prompt distribution through fair price shops, if required.

13. Forest Department

- Ensure proper functioning of all equipments and vehicles.
- Prepare a database of all machine holders.

- Prepare team for catching wild animals to prevent infiltration in habituated areas, relief camps, etc.
- Prepare to supply wood for cremation purpose.

14. Rajatshan Roadways

- Ensure proper functioning of filling station, vehicles and equipments including fire extinguishers, first aid kits, etc.
- Prepare for prompt deployment of vehicles at short notice for various purposes like mass evacuation, transportation of response teams, relief items, victims, etc.
- Prepare mechanical team for prompt repair of equipment and vehicles.
- Train drivers and conductors in first aid and basic life saving techniques.
- Be well familiar with routes of potential hazardous installations and follow incident traffic plan.

15. Rajatshan State Agriculture Marketting Board

- Ensure proper cleaning of sewerage and improve drainage system of all mandis.
- Ensure safe platforms for foodgrains storage.
- Ensure availability and functioning of all equipment like JCB, cranes, etc. (from private dealers if required)
- Prepare for repair of damaged roads in its jurisdiction.
- Prepare for prompt deployment of engineers for clearance of debris for assisting the PWD (B&R) department.

16. Rajatshan Industrial & Infrastructure Development Corporation Ltd. (RIICO)

- Ensure availability and functioning of all equipments and vehicles.
- Ensuring filling of storage tanks in your jurisdiction in coordination of Irrigation Department prior to the onset of summer.
- Prepare for treatment/ chlorination of piped water, if required.
- Prepare for distribution of water purifying tablets, bleaching powder and chlorination of public water resources, if required.
- Prepare for arrangement of safe drinking water supply for surviving

community in the affected areas and also in relief camps and shelters (in your jurisdiction). Also prepare for provisioning of water for other purposes.

- Prepare for prompt repair of sewerage system and water works in your jurisdiction.
- Prepare for prompt clearing and repairing of damaged roads, culverts, bridges and flyovers in your jurisdiction.
- Prepare for prompt repair of pipelines supplying potable water in your jurisdiction.

17. Rajatshan Urban Development/Improvement Authority

- Ensure availability and functioning of all equipments and vehicles.
- Ensuring filling of storage tanks in your jurisdiction in coordination of Irrigation Department prior to the onset of summer.
- Prepare for treatment/ chlorination of piped water, if required.
- Prepare for distribution of water purifying tablets, bleaching powder and chlorination of public water resources, if required.
- Prepare for arrangement of safe drinking water supply for surviving community in the affected areas and also in relief camps and shelters (in your jurisdiction). Also prepare for provisioning of water for other purposes.
- Prepare for prompt repair of sewerage system and water works in your jurisdiction.
- Prepare for prompt clearing and repairing of damaged roads, culverts, bridges and flyovers in your jurisdiction.
- Prepare for prompt repair of pipelines supplying potable water in your jurisdiction.

18. Medical and Health Department

- Prepare trained team of paramedics.
- Develop dos and don'ts and IEC materials regarding health and hygiene.
- Organise awareness camps with help of CHC/ PHCs and Development and Panchayat Department for hygiene promotion and public health

issues.

- Ensure availability of trained mobile medical teams at disposal.
- Prepare psychological and psychosocial care teams.
- Ensure availability of generator sets and buffer stock of fuel at disposal.
- Ensure availability of adequate supply of life saving equipments and stock of medicines, portable supplies including portable oxygen cylinders, portable X-ray machine, portable ultrasound machines, triage tags, etc.
- Ensure availability of adequate space with suitable facilities for storage of medicines.
- Prepare a database of private hospitals and nursing homes with services and facilities available.
- Prepare a database of doctors registered with Indian Medical Association (IMA).
- Prepare a database of available ambulance services from government, private agencies and District Red Cross Society, if any.
- Ensure, at disposal, list of MAH units and hazardous chemicals stored in them.
- Ensure, at disposal, the list of antidotes for various hazardous chemicals. This list is prepared by Department of Industrial Safety and Health. (Annexure VIII)
- Ensure availability of adequate supply of blood units.
- Prepare database of blood donors in the district and update the same in DDMRI.
- Prepare a database of providers of refrigerated vehicles for transportation of vaccines, blood, blood products, etc.
- Prepare a database of *halwai sangh*, restaurants and caterers through Food Safety Officer (FSO).
- Train drivers and attendants of ambulance and mobile medical units in first aid and basic life saving techniques.
- Prepare a decontamination ward in view of any possible CBRN hazard.
- Prepare for prompt establishment of temporary hospital, mobile surgical

unit, etc at short notice, near the affected area.

- Ensure chlorination of surface water sources to avoid water borne diseases.
- Ensure proper and safe mechanism for medical waste disposal.
- Prepare for proper disease surveillance system.
- Make proper arrangement and mechanism for mass casualty management.

19. Home Guards

- Ensure proper functioning of all equipments.
- Prepare teams trained in search and rescue, first aid, fire fighting, etc.
- Prepare a database of volunteers and equipments and update the same in DDMRI.
- Train staff of various departments in first aid, rescue operations, fire fighting, etc.

20. Industrial Safety & Health

- Prepare a database of MAH units and contact details of their safety officers.
- Enlist methods of packaging and handling, disposal, containment and precautions for all the hazardous materials present in industries.
- Direct the management of industries and units to prepare on-site emergency plan of their units.
- Prepare offsite emergency plan.
- Inspect premises and machinery in plants, industries for adequacy of safety and emergency arrangements in industries and direct for corrective measures, if necessary, with respect to statutory provisions for safety.
- Ensure at disposal Material Safety Data Sheet (MSDS) for chemicals available/ used / transported from the district.
- Organise health camp for industries workers in coordination with Industrial Health wing of the department.
- Prepare a database of suppliers/ manufactures of antidotes for hazardous chemicals as discussed in Annexure VIII.

21. Irrigation Department

- Ensure proper early warning mechanism in place for flood by monitoring water level of surface water bodies.
- Ensure proper and timely inspection of conditions of bunds, siphons, regulators, embankments, inlet and outlets of lakes, drains/ nallaha, channels and pump houses.
- Ensure timely de-silting and dredging of rivers and canals, if required.
- Ensure prompt repair of channels, if required.
- Ensure proper functioning of all equipments including dewatering pumps.
- Ensuring filling of water ponds, lakes, storage tanks of PHED/ HUDA/ HSIIDC/ MC in the district with canal water prior to the onset of summer.
- Prepare for the arrangements of clean drinking water for affected livestock and poultry.
- Ensure availability of *ballies*, and gunny bags/ECB.
- Ensure provision of back up supplies for dewatering or other operations.

22. Municipal Corporation/ Committee

- Prepare for sanitation operations in view of post flood situations within jurisdiction of the area.
- Ensure availability of tractor trolleys and other required equipments for the same.
- Prepare mechanism for proper solid waste management, disposal of waste and removal of debris in shelter and relief camps, feeding centres and affected areas in their jurisdiction.
- Plan to provide building/ guest house at different locations to establish control room, first aid and medical post or shelters during emergency in coordination with HUDA.
- Prepare for prompt provision of temporary facilities like that of medical post, temporary shelters, temporary toilets, etc at short notice.
- Prepare a database of catering services providers, *hawai sanghs*.
- Prepare a database of private providers of tents, tarpaulin sheets, poles,

kanats, cooking utensils, polythene bags, shrouds and other essential items that could be used for community kitchen and cremation and burial.

- Prepare for prompt repair of sewerage systems and water works.
- Ensure cleaning of drains before the monsoon season.
- Ensuring filling of storage tanks in your jurisdiction in coordination of Irrigation Department prior to the onset of summer.
- Prepare for prompt provision of temporary toilets/ trench latrines in the affected urban area and relief camps in urban areas.
- Prepare mechanism for proper solid waste management and disposal of waste in shelter and relief camps, feeding centres and affected urban areas.
- Prepare for prompt clearing and repairing of damaged roads, culverts, bridges and flyovers in your jurisdiction.

23. Police Department

- Ensure proper functioning of all equipments.
- Ensure availability of operational security check points at crowded and critical places.
- Develop dos and don'ts and IEC materials regarding road safety, stampede, bomb blast and terrorist attack.
- Ensure proper mechanism in place for early warning of different hazards through police stations and police posts.
- Arrange for public address system and siren.
- Prepare for temporary installation of wireless systems between district and sub- divisions in case of any damage to existing wireless system with the department.
- Train the communication wing of police in setting up control room at short notice at a required site.
- Prepare contingency plan for response to bomb blast, riots, terrorist attack and other law and order emergencies.
- Ensure availability of telephone numbers and database of Bomb Disposal Squad and Dog Squad Team in police control room and update in every

three months

- Ensure availability of telephone numbers and database of reserve battalion of police located in nearby for reinforcement.
- Prepare deployment plan of home guards and other volunteers for protection of property of affected community.
- Prepare for proper arrangement for custody of recovered belongings and property from dead bodies and affected sites.
- Ensure availability of first aid box in PCR vans and ensure proper functioning of other equipments in PCR van.
- Train police personnel and staff of PCR vans in first aid and basic life saving techniques.
- Prepare for proper protection to women, girls and children to avoid cases of human trafficking.
- Prepare for protection of dead bodies to avoid their theft and false claims.
- Prepare for safety and security of food and other commodities.
- Prepare for protection against hoarding, black marketing of relief material.
- Prepare for safety and security arrangements for evacuated area, affected area, transit camps, relief camps, hospital, medical centre, cattle camps and feeding centres.
- Ensure availability of District Road Maps at disposal.

24. Pollution Control Board

- Prepare a database of hazardous chemicals and pollutants in the districts and their probable adverse effects on environment.
- Prepare for methods and techniques of decontamination of the same.

25. Public Health Engineering Department

- Ensure availability and well functioning of all equipments and vehicles.
- Prepare for treatment/ chlorination of piped water, if required.
- Prepare for distribution of water purifying tablets, bleaching powder and chlorination of public water resources, if required.
- Prepare for arrangement of safe drinking water supply for surviving community in the affected areas and also in relief camps and shelters.

Also prepare for provisioning of water for other purposes.

- Prepare for prompt repair of pipelines supplying potable water.
- Make standby arrangements of generators for running the water pumps.
- Ensure installations of tube wells, if needed, before the monsoon to provide underground water to the livestock during flood period.
- Ensure availability of adequate number of water tankers, drums, jerry cans or identify their private suppliers to prepare for supply of water, in scarcity period and in emergency.
- Ensure availability of water supply/ filling points for fire tenders, water cannons, hospitals and other necessary life saving infrastructure.
- Ensuring filling of storage tanks in your jurisdiction in coordination of Irrigation Department prior to the onset of summer.
- Prepare for the arrangements of clean drinking water for affected livestock and poultry.
- Prepare mechanism for proper liquid waste management and disposal of liquid waste in shelter and relief camps, feeding centres and affected areas.
- Prepare for prompt provision of temporary toilets/ trench latrines in the affected urban area and relief camps in your jurisdiction.

26. Public Relations Department

- Prepare for proper public-address system ensuring rumour control.
- Prepare for media management.
- Ensure database of dos and don'ts of all possible hazards in the district.
- Ensure distribution of IEC material to community for awareness generation about the same.
- Publicise the information in the interest of public awareness through booklets, pamphlets, radio, television, film shows, newspapers, documentary films, door to door campaign, meetings and folk media units.

27. Public Works Department (PWD)

- Ensure availability and functioning of all equipments like cranes, JCB, etc.
- Prepare a data base of availability of heavy equipments like cranes, JCB

with private agencies also.

- Ensure, at disposal, the list of MAH units and other vulnerable buildings.
- Prepare for prompt clearance of debris.
- Prepare the demolishing squad for prompt demolition of unsafe buildings.
- Prepare for prompt clearing and repairing of damaged roads, culverts, bridges and flyovers in your jurisdiction.
- Prepare for construction of new temporary roads at short notice for diverting traffic from the affected area.
- Prepare for construction of temporary facilities like that of medical post, temporary shelters, etc at short notice.
- Prepare for prompt establishment of helipad near the affected site for VVIP visits.
- Prepare for restoration of government buildings damaged during disaster.

28. District Transport Authority

- Make a database of private vehicles available with schools, colleges and other private agencies.

29. Renewable Energy Department

- Ensure availability of solar panels, solar lights/ lanterns for emergency.

30. Revenue and Disaster Management Department

- Ensure regular monitoring of raingauge and regular updation of database for distribution and variation in rainfall.
- Ensure proper mechanism in place for early warning of different hazards to village level through tehsildars, patwaris, DDPO.
- Prepare Flood Control Order by 31st May of each year.
- Ensure proper functioning of district Flood Control Room during monsoon period and otherwise, if required.
- Identify villages vulnerable to flood and drought.
- Prepare a database of critical and lifesaving infrastructure in the district
- Prepare a database of safe locations for evacuation.
- Identify possible safe sites for temporary shelters, relief camps and staging area.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

- Ensure availability of fully functional boats, life jackets and oars in view of flood condition of the district.
- Prepare a database of voluntary organizations and service they offer. Ensure the authenticity of the same.
- Identify competent persons/experts from various required fields for carrying out damage and need assessment post disaster.
- Prepare proper mechanism for disbursement of compensation to victims or families of deceased.
- Prepare a database of safe locations for relief distribution site for mass care and housing.
- Identify site for temporary burial.

* * * * *

Chapter 6

CAPACITY BUILDING AND TRAINING MEASURES

The primary purpose of capacity building in disaster management is to reduce risk and thus make communities safer. This can be done by increasing resilience and enhancing coping capacities. Effective capacity building at the district level requires active participation of all those who are tasked with it. It must include maintaining a comprehensive and up-to-date District Disaster Management Resource Inventory (DDMRI) for Bikaner, awareness generation programs, education, Research and Development (R&D) and systemic training. The District Collector, Bikaner should ensure the following capacity-building activities for the entire district and the various Heads of Departments should ensure capacity building of their respective departments. Furthermore, the nodal officers should, in coordination with the District HODs, procure relevant equipments for disaster management activities. As per the National Disaster Management Act (2005), capacity-building includes:

- Identification of existing resources and resources to be acquired or created.
- Acquiring or creating resources identified under sub-clause (i).
- Organisation and training of personnel and coordination of such trainings for effective management of disasters.

6.1 INSTITUTIONAL CAPACITY BUILDING

Institutional capacity building is structured upon a level-system that will be designed to bring officials and professionals from multiple fields and skill sets at the district level. The District Disaster Management Authority, Bikaner will utilize the abilities and expertise of representatives from various areas, structured in the form of levels in this chapter on the basis of priority.

1. Centre for Disaster Management, RIPA

The Centre for Disaster Management (CDM), RIPA holds responsibility at the State level for conducting training programs on various aspects of Disaster Management in all the districts of Rajasthan. The trainings take place over three to five days for district officials from various departments, as per the specificities of the training being conducted. Trainings are conducted at RIPA, Bikaner as well as within the districts, for which officials are nominated by the District Administration. It is incumbent upon these officials to attend the trainings for which they have been nominated, and upon completion of the program, they shall receive certification from RIPA. The officials in charge of updating the DDMP are also responsible for keeping record of trained officials under these trainings and update the same in the plan. This will ensure the availability of trained human resources capable of dealing with disasters at the district level.

2. DDMA/ District HODs

The role of district level officials in Bikaner in terms of capacity-building and training is primarily that of the District Disaster Management Authority (DDMA), Bikaner. The Authority will ensure that participants from various departments are nominated for the various disaster management related trainings conducted by CDM, RIPA and any other body/authority that is competent to conduct/organise trainings in the field of disaster management. The role of the DDMA will, thus, be predominantly that of coordination and monitoring. Furthermore, capacity building at the institutional level should be done by carrying out various activities under the Mini Secretariat and Judicial Complex Safety Programme. The DDMA, Bikaner is responsible for ensuring that the Heads of Department (HODs) of the following departments discharge their responsibility of nominating officials from their departments for various disaster management trainings pertaining to their specific areas of work. The HODs will also ensure the following activities under their department.

Agriculture Department

- Formation and training of a Weather Watch Group for the purpose of monitoring crops in the district.
- Putting in place disaster management protocols for the hazards of drought, flood, hailstorm, etc.
- Provision of training to farmers in alternate cropping techniques and mixed cropping.
- Provision of training to farmers on disease and its management, agro-terrorism, etc.
- Provision of training to farmers regarding fodder management, seed banks and fodder banks.
- Formation of Rapid Damage Assessment Teams who will be capable of assessing the condition of soil, fields, irrigation systems and any other damage to crops in post-disaster situations.

Animal Husbandry

- Formation of Rapid Damage Assessment teams capable of examining and assessing damage caused to livestock, feed and fodder, and other things within the domain of animal husbandry.

Civil Defence

- Provision of trainings for volunteers in search and rescue (SAR), first aid, traffic management, dead body management, evacuation, shelter and camp management, mass care and crowd management.
- The purchase of SAR equipments through the appropriate channels of the District Administration.

Rural Development and Panchayat Raj Department

- Provision of training for formation of teams to engage with the issues of hygiene and sanitation at the village level through the Gram Panchayats.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

- Provision of training regarding relief distribution and shelter & camp management as mentioned in Annexures.

Education Department

- Formation and training of damage and needs assessment teams within the department.
- Provision of trainings in first aid and basic survival skills for teachers and students in the district. Ensuring the same at primary and elementary level also.
- Education and awareness programs should be designed in such a way so that the disaster management education in the school/college curriculum could be included.
- Capacity building at the institutional level should be done by carrying out various activities under the National School Safety Programme (NSSP).

Electricity Department

- The timely purchase of electric equipments necessary for maintaining a state of adequate preparedness and for speedy and efficient disaster response, through the appropriate channels of the District Administration.

Fire Services

- Conduct fire safety trainings for all district officials as well as for housing societies, shopkeeper associations, etc. from time to time.
- Conduct safety audits of various government and civilian buildings in order to check whether they comply with fire- safety norms.
- Conduct mock-drills for fire-fighting and evacuation procedures regularly, following a schedule stipulated by the District Disaster Management Authority (DDMA), Bikaner.
- The trained Fire Services personnel should be placed on record within a district-level database of persons trained in disaster management.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

- Conduct regular refreshers course for staff within department.
- Train fire fighting staff and personnel for dealing with hazardous materials and accidents involving the same.
- Train officers/ officials/ staff of MAH units and other industries in fire fighting techniques.
- Procurement of specialised equipments, hydraulic platform, hazardous material van, advanced rescue tender, etc.
- Procurement of SAR equipment & training of specialised teams.

Forest Department

- Formation and training of teams within the department for catching wild/escaped animals who pose a threat to human safety.
- Train staff to deal with cases of forest fire.

Rajatshan Roadways

- Provision of training to drivers, conductors and staff in first aid and basic life saving techniques
- Adequate stocking/replenishing of First Aid kits and maintenance of fire extinguishers in all vehicles and depots in the district.

Health Department

- Formation and training of damage and needs assessment teams within the department.
- Provision of trainings for paramedics, mobile medical teams, psychological first aid teams, psycho-social care teams and QRMTs.
- Timely procurement/purchase of portable equipments for field and hospital diagnosis, triage, etc.
- Provision of trainings for health attendants and ambulance staff in first aid and life- saving techniques.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

- Provision of training to members of local communities in health and hygiene practices.
- Capacity building at the institutional level should be done by carrying out various activities under the Hospital Emergency Preparedness Programme (HEPP).
- Coordinate and liason with NCC, NSS and Civil Defence volunteers.

Home Guards

- Provision of trainings for volunteers in search and rescue (SAR), first aid, traffic management, dead body management, evacuation, shelter and camp management, mass care and crowd management.
- The purchase of SAR equipments through the appropriate channels of the District Administration.

Irrigation Department

- Provision of trainings to all human resources with regard to early-warning for flood.
- The timely purchase of early warning and communication equipments through appropriate channels of the District Administration.
- Awareness regarding Participatory Irrigation Management for farmer staff.

Police Department

The efforts of the police go a long way in helping avoid and/or control chaos at disaster sites. They also help prevent human trafficking which is increasingly common in the aftermath of disasters these days. The trained police personnel should be placed on record within a district-level database of persons trained in disaster management. Trainings for the police personnel are thus, an important aspect of capacity-building in the district. District police also receives training specific to the role of the department from the Rajatshan

Police Academy (RPA) at Jaipur.

Revenue & Disaster Management Department

- Develop trained human resource as swimmers, divers and boat-operators in view of flood vulnerability of the district.
- Form and train team in first aid, search and rescue and basic life saving techniques.
- Adequate stocking/replenishing of first aid kits, boats, oars, OBM, life jackets, life buoy, public addressal system.

3. Civil Engineers (Structural capacity building)

There is strong evidence that appropriate engineering intervention can significantly reduce the risk of disasters. Civil engineers also play an important role in post-disaster conditions – in rescue operations, damage assessment and the retrofitting of structures. Civil engineers need to keep themselves updated about the latest research and developments in construction technology, advances in construction materials and analysis or design procedures. Civil engineers should also take support from other branches of engineering for the better planning, execution and functioning of their building and infrastructure projects. Trainings to civil engineers will be provided by CDM, RIPA. Furthermore, at the district level, civil engineers will conduct training of masons for construction of earthquake-resistant structures. Such trainings will be facilitated by the DDMA, Bikaner.

4. Corporates & Professionals

The National Disaster Management Framework emphasizes on the involvement of corporate sector in awareness generation and disaster preparedness and mitigation planning. Keeping in mind the need to mainstream disaster management concerns at multiple levels of the corporate sector, the following steps should be taken into consideration:

- Through Corporate Social Responsibility (CSR), corporates can assist in

development projects, and thus help enhance the capacity at the district-level.

- Conducting mock-drills at regular intervals to determine the efficacy of the disaster management plans.
- Large-scale association with awareness generation initiatives aimed at building the knowledge, attitude and skills of the common people for a safer habitat.
- To move away from relief centric approach to a pro-active approach through risk management measures and capacity-building of industrial personnel through Business Continuity Planning (BCP), trainings and other measures.
- Training of a core team of Structural Engineers for retrofitting of existing industrial infrastructure as per requirement.

6.2 STRENGTHENING OF DISTRICT EOC

As mentioned in Chapter 5, the Emergency Operations Centre (EOC) contains important equipments and resources such as maps and communication equipments including landline telephones, mobile phones, satellite phones, walkie-talkie, ham radio, computer/laptop with printer facility, email facility, fax machine, television, etc. In addition, it will also contain LCD monitors, printers, video-conferencing equipment, power sources and backups, copies of plans, etc. It is crucial to strengthen the district-level EOC. This can be done by ensuring regular training of all staff meant to be present in the EOC.

6.3 CAPACITY BUILDING AT THE COMMUNITY LEVEL

Capacity building at the community level includes awareness, sensitisation, orientation and developing skills of communities and community leaders. At the district level, assistance will be provided by consolidating the know-how and practical training provided by NDRF, Civil Defence and NGOs, Self-Help Groups (SHGs), *anganwadi* centres and disseminating it within the

communities and school. Multiple responsibilities within the arena of capacity-building and training will be delegated to local authorities, PRIs and ULBs under the overall guidance of District authorities. It is also crucial to focus on imparting training, cultivating community awareness and ensuring skill-development among members of the community. Furthermore, capacity-building at the community level should be done on the Public Private Partnership (PPP) model. This can be done by ensuring identification of local resources and developing local infrastructure through PPP. Community-based Disaster Risk Reduction (CBDRR) and Village Contingency Planning (VCP) are also critical for capacity building at the community-level and will be managed by the concerned departments in the district.

6.4 DEVELOPMENT OF IEC MATERIAL

Addressing the specific requirements of vulnerable regions and the risk mitigation and preparedness needs of identified communities, various IEC material like list of do's and don'ts, posters, leaflets, banners, training modules and audio-visual material must be produced using capacity-building funds of the state. The aim is to develop a large body of advocacy and awareness materials, especially in vernacular languages, targeting vulnerable groups such as women, children, elderly, differently-abled, and marginalized and excluded groups.

* * * * *

Chapter 7

RESPONSE AND RELIEF MEASURES

7.1 DECLARATION OF DISASTER

District Collector as the ex-officio chairperson of District Disaster Management Authority is responsible for declaration of disaster, and activation of response and relief activities. To do so, first priority is to determine whether the resources are sufficient or not. If the situation is beyond the coping capacity of community in the affected area, then a disaster shall be declared. Declaration can be on the basis of level of disasters (L0, L1, L2 and L3) in affected area as per the NDMA guidelines.

L0 denotes normal times which are expected to be utilised for close monitoring, documentation, prevention, mitigation and preparatory activities. This is the planning stage where plans at all levels from community to the State shall be put in place. Training on search and rescue, rehearsals, evaluation and inventory updation for response activities will be carried out during this time. L1 specifies disasters that can be managed at the district level, however, the state and centre will remain in readiness to provide assistance if needed. L2 specifies disaster situations that may require assistance and active participation of the state and the mobilisation of resources at the state level. L3 disaster situations arise from large scale disasters where districts and the state may not have the capacity to respond adequately, and require assistance from the central government for reinstating the state and district machinery. Level of disaster should be based on rapid damage and needs assessment reports (Annexure III).

1. Important Elements for Declaration

- Declaration of Disaster by District Collector, Bikaner (Ex-officio chairman of DDMA)
- Situation shall be discussed among DDMA and HODs of various departments.
- DDMA has full authority to declare disaster and issue orders to carry

out necessary actions like activation of IRS and resource mobilisation to protect people, environment and resources in the affected district.

- DDMA shall notify Rajatshan State Disaster Management Authority when a disaster is declared and forward constant updates on the situation.

2. Content of Declaration

- Date and Time
- Justification for declaring of disaster, specification of the event and level of disaster
- Delineation of the area (representation by map)
- Special orders associated with situation and reason justifying these orders
- Declaration signed by District Collector

7.2 IMPLEMENTATION OF DDMP

DDMA shall ensure implementation of District Disaster Management Plan for activation of IRS, roles and responsibilities of departments & their officers, Emergency Support Functions, and implementation of DDMRI for resource mobilisation. It has the following steps -

1. Activation of IRS

On declaration of disaster, DDMA shall activate IRS at district level. The District Collector, Bikaner as Responsible Officer (RO) will activate various sections, branches, divisions, units and other facilities, as and when required. Various roles and responsibilities under IRS are discussed in chapter 3.

2. Establishment and Activation of Incident Command Post

The ICP is the location at which primary command functions are performed. IC will be located at ICP, and there would be only one ICP. This also applies to situations with multi- agencies or multi- jurisdictions under unified command. ICP may be located at the headquarters. In case of total destruction or lack of space, an ICP can be in the form of a tent or a vehicle as well.

3. Establishment of Staging Area

Staging area is an area where mobilised resources are collected and accounted for field operations. These may include food, vehicles, equipments and other materials. It should be located at a suitable site near the affected area for immediate, effective and quick deployment of resources.

4. Establishment of Incident Base

All primary services and support activities are usually located and performed at the incident base; the Logistics Section (LS) is preferably located here. The incident base may be co- located with the Incident Command Post or other incident facilities. Normally base is the location where all uncommitted / out-of- service equipment and personnel to support operations are located

5. Coordination

There should be proper liaison and coordination among the stakeholders involved in the comprehensive disaster management for ensuring the implementation of the components involved in the DDMP. It is the responsibility of the ADM, Bikaner to liaison with concerned line departments, agencies, NGO's, INGO's, CBO's, etc. and their representatives at various locations, keeping Incident Commander (IC) informed about arrivals of all the Government and Non- government agencies and their resources, and organise briefing sessions of all Government and Non-government agencies with the IC. This coordination will also involve facilitating disaster-response by addressing special needs of services like sign language interpreters or language translators for communication and other needs. ADM will also be responsible for management of all the VIPs and VVIPs visiting the affected area. ADM must coordinate with police to ensure their safety and security without affecting response and relief work.

7.3 DISASTER REPORTING

Importance of disaster reporting is an important aspect to maintain clear communication among different levels of administration. This helps officers and staff to understand situation precisely and respond effectively and efficiently. This also involves documentation of situation and maintaining its

photographs. All reports should quote facts and figures from credible sources.

1. Rapid Assessment Report

Rapid damage and needs assessment team will produce a report describing the magnitude of disaster with respect to life loss, property loss and other urgent needs of the affected areas. This assessment provides a base for planning response activities. This report should further be communicated to HSDMA.

2. Preliminary Assessment Report

This report will give an account of disaster in first 24 hours with some basic needs and damages post-disaster.

3. Detailed Assessment Report

This report highlights severity of disaster and provides detailed information on damage and needs of the affected area. It is prepared by damage and needs assessment team and is based on reports from departments and specialists in health, irrigation, public health infrastructure, etc. It gives a clear picture to the District Administration for proper resource mobilization and requirement of external help, and forms the basis of relief and rehabilitation activities. It should be prepared within 72 hours of disaster and forwarded to RSDMA.

4. Interim Report

Based on earlier reports, interim reports provide additional and more precise information, and are to be submitted every 24 hours to DDMA. This time may vary depending upon the recipient and activities involved, and this should be forwarded to RSDMA.

As time goes by, the emphasis of interim reports will shift from the needs for relief to the needs for rehabilitation and reconstruction (for example, repairs to damaged structures, restoration of agriculture, animal husbandry, fisheries and industrial production). It is not necessary to repeat what has already been said in earlier reports unless the earlier details require updating. Interim reports should provide forecasts (with inputs from specialists and people who have experience of previous disasters) and highlight information

which may not otherwise be obvious to the recipients, for example, potential problems, changes, patterns, trends and indicators, essential component to vulnerable group etc.

5. Final Report

It is a summary of details:

- a. About the disaster
- b. Management of activities
- c. Lessons learnt

7.4 EMERGENCY SUPPORT FUNCTION

Emergency support functions (ESF) are essential services for prompt and well coordinated management of disaster. It is to be noted that each Response Branch Director (RBD) will be responsible for the tasks assigned to his/her respective department. Table 7.1 explains the purpose of different ESFs during any disaster.

Table 7.1: Emergency Support Functions

ESF	Purpose
1. Early warning	To alert departments and public for the disaster about to strike.
2. Communication	To provide provisions for communications support before, during, and after an emergency/disaster situation. It will coordinate communications resources (equipments, services and personnel) that may be available from a variety of sources (i.e. District/State agencies, voluntary groups, local agencies, the telecommunications industry, armed forces) before or after the activation of the State Emergency Operations Centre.
3. Evacuation	To provide necessary information to administration and people to evacuate them to safe places.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

4. Damage and needs assessment	To assess the extent of damage caused by a disaster. It helps in planning and execution of relief and response activities. The needs assessment of the affected population is a vital and continuous activity. As the situation and needs change, the assessments should be carried out regularly and results should be updated accordingly.
5. Fire Fighting	To provide life- and property-saving assistance to manage fire incidences following natural or man-made disasters.
6. Hazardous Material	To provide state support to local governments in response to an actual or potential discharge or release of hazardous materials resulting from a natural, manmade or technological disaster and other environment protection issues. Also, it has to establish and coordinate the basic roles and responsibilities for oil & hazardous materials.
7. Search and Rescue	To provide life-saving assistance from natural as well as human caused events.
8. Health	<p>To coordinate assistance in disaster-response to an all-hazards emergency or disaster event requiring a coordinated response, and/or during a developing potential health and medical emergency.</p> <p>Furthermore, it has to respond to medical needs associated with mental health, behavioural health, and health considerations of incident victims and response workers. And then it has to cover the medical needs of members of the at risk or special needs population (including the population whose members may have medical and other functional needs before, during, and after an incident)</p>

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

9. Dead Body Management	To identify and maintain the record of the dead (human beings) and facilitate in appropriate cremation /burial, claim of compensation and belongings, to reduce the psychological impacts on the family members.
10. Food and Supplies	To provide food and other supplies to relief centres and affected areas.
11. Shelter and Camp Management	To provide requirements like food, clothing, shelter, water and basic amenities to the affected people in the relief camps and ensure safe, secured and healthy environment in culturally appropriate manner.
12. Mass Care and Housing	To facilitate various services to be provided to the affected population until the recovery is achieved. These services cater to mass care needs beyond the scope of relief camps and shelters. Human services programs help disaster survivors recover their non-housing losses including replacement of destroyed personal property, and assist with obtaining disaster loans, food supplies, crisis counseling, disaster unemployment and other Central and State benefits.
13. Water, Sanitation and Hygiene (WASH)	To promote good personal and environmental hygiene in order to protect health. Effective WASH relies on identification of key hygiene problems and culturally appropriate solutions. Ensuring the optimal use of all water supply and sanitation facilities and practicing safe hygiene will impact public health response activities, highly positively. Hygiene promotion is integral to WASH function and is reflected in the specific tasks relating to water supply, excreta disposal, medical waste disposal, vector control, solid waste management and drainage.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

14. Media Management	To disseminate information about various hazards in the district and the relevant dos and don'ts for before, during and after a disaster. This may be done through various media such as newspapers, television, radio, internet, media and information van, street theatre, etc. This ESF will also help in control of rumours and panic, and for crowd management.
15. Law & Order	To provide safety and security to citizens and their property during disaster. To establish command and control in coordination with law enforcement personnel.
16. Public Works	To provide technical assistance for damage assessment, and repair and restore damaged public infrastructure.
17. Transport	To coordinate the transportation resources to support the needs of emergency responders, in terms of mobilization of human resource, equipments, facilities, materials and supplies, etc. to perform task of emergency response and recovery.
18. Livestock	To establish procedures for coordination among local government agencies, volunteer organizations, allied animal interest groups and veterinary medical personnel, to provide their services to animals affected by any disaster. Assistance can be in form of emergency medical care, temporary confinement, shelter, food and water, identification and tracking of wandering/abandoned animals so as to return them to their owners, and ultimately disposal of dead and unclaimed animals, as necessary.

7.5 RELIEF

There are norms of compensation for ex-gratia grant payable to people affected by calamities like flood, drought, hailstorm, fire, lightening and earthquake for loss of human life, damage of crops, loss of cattle, loss of personal property by fire and damage to houses due to floods. Relief in district

should be cultural- sensitive and appropriately distributed. It should be noted that relief distribution should include all communities and all parts of society. Considering district profile of Bikaner, special attention is necessary for population from scheduled caste, women, children and old age people during the process (social vulnerability as discussed in chapter 2). It is the responsibility of each responsible department within the District Administration to see that rights of affected population particularly that of vulnerable population are not violated during the process.

7.6 WITHDRAWAL OF DECLARATION OF DISASTER

This would be about normalization and withdrawal of special orders which were given to bring situation under control at the beginning.

* * * * *

Chapter 8

RECONSTRUCTION, REHABILITATION AND RECOVERY MEASURES

The International Strategy for Disaster Reduction (ISDR) defines recovery as the “decisions and actions taken after a disaster with a view to restoring or improving the pre- disaster living conditions of the stricken community, while encouraging and facilitating necessary adjustments to reduce disaster risk”. The process demands co-ordinated focus on multi disciplinary aspects of reconstruction and rehabilitation for recovery and is essential to understand disaster reconstruction, rehabilitation under the holistic framework of post disaster recovery.

8.1 POST DISASTER RECONSTRUCTION

Post disaster reconstruction includes both short term and long-term activities. The short-term activities refer to repair, restoration and strengthening of damaged structures, whereas long term reconstruction activities refer to reconstruction of multi-hazards resilient housing, relocation, provision of basic amenities etc. along with psychological, socio- economic, environmental and agronomic rehabilitation. DDMA, Bikaner should initiate the reconstruction activities based on the details of damage assessment. Further, on the basis of extent and type of damage to buildings (public, private, government, etc.), district administration should initiate reconstruction measures.

1. Short-Term Reconstruction Activities

Repair: The main purpose of repair is to bring back the architectural shape of buildings to resume their functioning at the earliest. The following actions can be taken for repair:

- Patching up of defects such as cracks, fall of plaster, etc.
- Repairing doors, windows, placement of glass panes.

- Checking and repairing electric wiring.
- Checking and repairing gas pipes, water pipes, sewerage and other plumbing services.
- Repairing of broken walls, disturbed roofing tiles, cracked flooring and its redecoration with washing, painting etc.

The architectural repairs as stated above do not restore the original structural strength of cracked walls or columns and may sometimes be very illusive.

Restoration: The main purpose of restoration is to carry out structural repair to load bearing elements. It may involve cutting portions of the elements and rebuilding them or simply adding more structural material so that the original strength is restored.

- Removal of portions of cracked masonry wall and piers and rebuilding them in richer mortars. Use of non-shrinking mortar is preferred.
- Addition of reinforcing mesh on both faces of the cracked walls holding it to the wall through spikes or bolts and covering it suitably. Several alternatives can be used.
- Injecting epoxy like material which is strong in tension into the crack in the walls, columns, beams etc.

Where structural repairs are considered necessary, these should be carried out prior to or simultaneously with the architectural repairs so that total planning of work could be done in a coordinated manner and wastage is avoided.

Strengthening of Existing Buildings: It is an improvement over the original strength where the evaluation of the building indicate that the strength available before the damage was insufficient and restoration alone will not be adequate in resisting future impacts. Strengthening procedure should aim at one or more of the following objectives:

- Increasing the lantern strength in one or both directions, by reinforcement or by increasing wall area or the number of wall and columns.
- Giving unity to the structure by providing a proper connection between its resisting elements in such a way that inertia forces generated by the vibration of the building can be transmitted to the members that have the ability to resist them.
- Eliminating features that are sources of weakness or that produce concentrations of stresses in some members or cause abrupt changes of stiffness from one floor to the other concentration of the large masses. For example, large opening in wall without a proper peripheral reinforce.
- Avoiding the possibility of brittle modes of failure by proper reinforcement and connection of resisting members.

2. Long Term Reconstruction Activities

Reconstruction of housing and associated infrastructure plays most important role in betterment of psychological trauma, livelihood, health, education in entire disaster recovery process. Therefore, it should consist of a comprehensive approach involving rehabilitation of housing, infrastructure, livelihood, health, education, environment, etc. to ensure sustainable development of disaster affected communities. It should be taken into consideration that below mentioned multi disciplinary activities and approaches should be incorporated in reconstruction process in consultation of the affected community in an institutionalised manner. This would ensure sustainable development of the community.

Design & Material: The reconstruction of housing requires appropriate design i.e. culturally acceptable, environmentally suitable and suitable to contextual needs of community. The material and technology used should also be context specific and in full consultation with the people so that they are able to maintain the housing after they occupy them. For the same, owner driven

approach is preferred.

Disaster Resilient Construction: DDMA, Bikaner shall constitute a committee to meet the technical requirements for disaster resilient housing in reconstruction. This committee shall have members from PWD department, Development and panchayat Department and other members best suited for ensuring disaster resilient housing. These members shall assist in multi hazard resilient design and monitor the entire process of reconstruction. The committee should ensure that disaster resilient techniques are incorporated in various schemes and development projects. Therefore, funds under schemes can also be used for reconstruction Indira Awaas Yojana and other such as Housing Schemes for Scheduled Castes and Denotified Tribes.

Owner-Driven Approach: One of the significant approaches for disaster reconstruction is owner driven approach. This approach facilitates the owner to build the housing as per their own conveniences. The intervention of district administration is limited to provision of the funds and technical expertise for construction activity. This approach will facilitate the owners to design houses as per their needs, at preferable locations. This gives them a sense of ownership and helps them to maintain their social capital. The involvement of owner helps in reducing the cost and proper monitoring.

Relocation: When reconstruction also involves relocation of the community, the relocation site should be in close proximity to the existing sources of livelihood such as places of work, agricultural farms, livestock facilities, markets, etc. This will ensure favourable conditions for livelihood generation and other economic activities. DDMA, Bikaner should plan and procure land for rehabilitation in consultation with the targeted community members to meet the above mentioned aspects.

8.2 BASIC AMENITIES

DDMA, Bikaner shall ensure the provision of the following basic amenities at all reconstruction and relocation sites.

1. Health Facilities

- DDMA shall constitute a committee to ensure for provision of health facilities at all reconstructing sites in the district.
- The committee shall co-ordinate with constructing agencies and departments (Private agencies, PWD, UIT, Nagar Nigam, Housing Board, etc.) in association with Health department and ensure functioning of health facilities along with necessary infrastructure at strategic locations at all reconstruction sites.
- Schemes under health department such as NRHM should be used for the same.

2. Educational Facilities

- DDMA shall constitute a committee to ensure provision of educational facilities for all the reconstructing sites in the district.
- The committee shall co-ordinate with constructing agencies (PWD, UIT, Nagar Nigam etc) in association with Education department for ensuring education for disaster affected children/ students in the district.
- Various departmental schemes such as Anganwadi programme, creche programme, children's library can be used for the same.

3. Water

- DDMA shall constitute a committee to ensure provision of adequate water supply for all the reconstructing sites in the district.
- The committee should ensure potable water for drinking and water for other use is provided by PHED department through proper functional pipelines and other arrangements.
- The committee shall co-ordinate with reconstruction agencies to ensure that each household/ constructed unit is provided with adequate water storage facilities.

4. Drainages and Sanitation Facilities

- DDMA shall constitute a committee to ensure provision of proper drainage and sanitation facilities for all reconstruction sites in the district.
- The committee shall co-ordinate with PHED and constructing agencies (Private, PWD, UIT, Housing Board, etc.) to ensure proper drainage system and other hygiene and sanitation activities in rehabilitation sites.

5. Electricity

- DDMA shall constitute a committee to ensure provision of electricity and sufficient lighting facilities for all the reconstructing sites in the district.
- The committee shall coordinate with electricity department and Nagar Nigam, Bikaner to ensure provision of electricity and associated infrastructure in all the rehabilitated sites with permanent connections.

6. Transportation and Connectivity Facilities

- DDMA shall constitute a committee to ensure provision of proper road connectivity and transportation facilities for all the reconstructing sites in the district.
- The committee shall coordinate along with PWD Department, Rajatshan Roadways and Regional/District Transport Authority to ensure road connectivity and transportation facilities for the reconstruction sites.

8.3 REHABILITATION

Post-disaster rehabilitation is a complex process involving several dimensions such as livelihood restoration, psychological care, environmental rehabilitation, etc. This requires strong linkages between government, non-governmental organisations as well as international organisations and should be seen as opportunity to work with communities in the district.

1. Socio-Economic Rehabilitation

- DDMA shall constitute a committee to ensure revamping of economy for

affected people in the district.

- This committee shall provide mechanisms and schemes for livelihood generation and support for livelihood.
- The committee shall have members from Development and Panchayat department, Dist. Social Welfare department and Health Department etc.
- Various measures such as seed capital, micro finance and other related schemes should be used for the same.
- Following are some of essential activities for different target groups. The committee shall ensure the execution of the same at every reconstruction and rehabilitation sites.

Livelihood Generation : The socio-economic rehabilitation committee shall further co-ordinate along with Department of Employment, District welfare department and NGO's to ensure financial arrangements such as loans and assistance for self employment. Other livelihood support activities which can be provided by the schemes under Welfare Department are given below:

- Training tailoring to SC, ST, OBC, destitute/ widowed women/girls.
- Up-gradation of typing and data entry skills of the SC, ST and OBC unemployed youth through computer training.
- Financial Assistance for training to SC, ST candidates in unorganised sector through private institutions.
- Creation of employment generation opportunities by setting up Employment Oriented Institutions/ training programme.
- Other schemes such as MGNREGA, PMGSY, Skill Development Programme can also be used for livelihood generation.

The socio-economic rehabilitation committee shall also co-ordinate with Animal Husbandry and Dairying Department to ensure alternate livelihood generation activities by providing cows and buffaloes. Various schemes under

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Animal Husbandry and Dairying Department shall be used for the same:

- Schemes for Employment Opportunities to Scheduled Castes families by establishing livestock units and insurances of their livestock (SCSP)
- Special Employment to educated/ uneducated young men/women of rural area through Dairy Development
- Self employment generation in dairy sector by establishing Hi-tech/ Mini dairy units

Children: The socio-economic rehabilitation committee shall further co-ordinate along with DCCW department to install playschools, orphanages etc. at community level. Under the Anganwadi Programme, pre-school education, routine health check-up, nutrition, play and other related activities are covered. Child Welfare Department should ensure that each and every child from affected community is benefitted from such schemes and programmes. Financial Assistance under the Non-School Going Disabled Children and Destitute Children, ICDS, etc. could also be used.

Widows/Destitute: The socio-economic rehabilitation committee should co-ordinate along with Department of Social Welfare to ensure that each widow/destitute is registered under various schemes and measures to support livelihood. The Widow and Destitute Women Pension Schemes and other such schemes under Welfare and Social Welfare Department can be used for the same.

Old Age: The socio- economic rehabilitation committee shall further coordinate along with Department of Social Welfare to ensure that each elderly/ old-aged people is registered under Old Ages Pension Scheme and Samman Allowance. The committee shall also coordinate with various NGO's to address various needs of the old age.

Physically Challenged: The socio- economic rehabilitation committee shall coordinate with Department of Social Welfare to ensure that each physically challenged person is provided with artificial limbs, hearing aids, wheel chairs,

etc. Assistance should be given by Social Welfare Department under Handicapped Person Pension Scheme, Scholarship to Handicapped Students and Unemployment Allowance to Literate Handicapped Persons, etc.

SC/ST/OBC Classes: The socio-economic rehabilitation committee shall co-ordinate along with Social Welfare Department for provision of support for livelihood to SC, ST and OBC. Various schemes such as Financial Assistance for Training, Tailoring to SC, ST, OBC, destitute/widowed women/girls, Indira Gandhi Priyadarshini Viwah Shagun Yojna and Housing Schemes for SCs, etc. have potential to support the targeted vulnerable sections.

2. Psychological Rehabilitation

- DDMA shall constitute a psychological rehabilitation committee to ensure provision of psychological care and psychological first aid to the disaster affected community.
- The committee shall co-ordinate with Health Department, Women and Child Development to carry out activities at community level to reduce the psychological trauma of the disaster affected communities. Support and co- ordination from NGOs should also be utilized for the same.
- Various programmes like Child Care Centres, Play ground, Hobby classes under Mother and Child Development Department can be used to provide psychological care for the disaster affected children.

3. Agronomic Rehabilitation

- DDMA shall constitute an agronomic Rehabilitation committee to ensure soil reclamation in case of any changes in composition and fertility of soil in the district.
- The committee shall coordinate with Department of Agriculture to ensure that Soil testing labs undertake research and formulate necessary steps required for agronomic rehabilitation.
- The committee shall coordinate with NGO's working in same fields and

their support should also be channelized for the same.

- They should also suggest cropping patterns, suitable compositions of fertilizers pesticides etc. depending upon the changes in soil and develop a model of rehabilitation of the same.

4. Environmental Rehabilitation

- DDMA shall constitute an Environmental Rehabilitation committee to ensure decontamination of water bodies, soil, air and other environmental problems
- The committee shall co-ordinate along with Rajatshan State Pollution Control Board, Industrial Safety and Health, Forest, Agriculture and Health department to monitor carry out decontamination.
- The committee shall monitor rehabilitation sites and take necessary steps to reduce pollution.

5. Restoration of Social Capital

- DDMA shall constitute a Social Capital restoration committee to ensure intact social bonding of the people during distribution of houses.
- The committee shall co-ordinate with distributing agency to ensure that the social fabric is not weakened in the process of allocation of houses. Families with better cooperation with each other should be allocated close to each other.

8.4 COORDINATION ENSURING HOLISTIC RECOVERY PROCESS

DDMA should formulate necessary institutional mechanisms for ensuring that each above mentioned parameters/ activities of reconstruction and rehabilitation are provided at each site. DDMA should monitor and coordinate NGO or any other agency depending upon their mandates and utilize their resources appropriately. It should be noted that the external agencies have a time bound approach and communities may or may not be completely rehabilitated before that time, therefore DDMA, Bikaner should ensure

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

rehabilitation of such communities. Most essentially to avoid communities getting dependent on assistance, DDMA should design achievable indicators and ensure proper and timely withdrawal.

Table 8.1: Departmentwise Schemes for Post-Disaster Reconstruction and Rehabilitation Measures

Department/Scheme
Animal Husbandry & Dairying
Scheme for Animal Health Care in the State
Scheme for Employment Opportunities to Scheduled Castes Families by establishing livestock units and insurance of their livestock (SCSP)
Special Employment to Educated/ Uneducated Young Men/Women of Rural Area Through Dairy Development
Health Care Camps
Social Welfare Department
Training Tailoring to Scheduled Castes/ Backward Castes destitute/widowed women/ girls
Financial Assistance for training to Scheduled Caste candidates in un-organized sector through private institutions
Scheme for the pre-examination training of Scheduled Castes candidates for taking Union Public Service Commission and State Public Service Commission examination
Indira Gandhi Priyadarshini Viwah Shagun Yojna (Rs. 31,000 for SC and Rs. 11,000 for BC/General)
Housing scheme for Scheduled Castes and Denotified Tribes (Rs 10,000 to Rs. 50,000)
Monetary Relief to the Victim of Atrocities
Post Metric Scholarship to Scheduled Castes candidates
Dr. Ambedkar Meritorious Boys/Girls students Scheme
Scheduled Castes Girl Students Higher Education Provision Scheme
Old Age Samman Allowance (Rs. 600)
Widow & Destitute Women Pension (Rs 750)
Handicapped Persons Pension (Rs. 500 p.m. and Rs. 750 p.m. for 100% Disabled)
Scholarship to Handicapped Students
Financial Assistance to Destitute Children (Rs. 200 p.m.)
Allowance to Dwarfs and Eunuch (Rs. 500 p.m.)
Rajiv Gandhi Parivar Bima Yojna for 18-60 years (Rs 1 lac)
Rashtriya Parivar Labh Yojna (Only BPL between 18-65 years; Rs 20000)
DRDA
Mahatma Gandhi National Rural Employment Guarantee Scheme (MNREGS)
Indira Awas Yojana (IAY)

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Medical and Health
National Rural Health Mission (NRHM)
Accredited Social Health Activist (ASHA)
PWD
Pradhan Mantri Gram Sadak Yojana (PMGSY)

* * * * *

Chapter 9

FINANCIAL ARRANGEMENTS FOR DISASTER MANAGEMENT

9.1 FINANCING ARRANGEMENTS

The Disaster Management Act, 2005 provides for Disaster Response Fund (DRF) and Disaster Mitigation Fund (DMF), each at the national, state and district levels. As per Section 46(I) and section 48(I) (a) of the Act, the National Disaster Response Fund (NDRF) and State Disaster Response Fund (SDRF) were constituted in 2010 vide Letter No. 32- 3/2010-NDM-1 dated 28th September, 2010 by the Ministry of Home Affairs (Disaster Management Division). In the same notification, the Calamity Relief Fund (CRF) was converted into SDRF. Under the 13th Finance Commission (FC), this provision of funds was made. The National Disaster Mitigation Fund is to fund projects exclusively for the purpose of mitigation and is to be administered by the NDMA. The district level provision of the Disaster Response Fund and Disaster Mitigation Fund, however, has not been created.

Table 9.1: Allocation of NDRF/SDRF Fund to Bikaner District

Year	Alloted Budget (in lakh Rs)	Budget Utilised (in lakh Rs)
2010-11	5350.82	5313.11
2011-12	185.73	160.86
2012-13	380.68	339.43
2013-14	3272.53	2993.27
2014-15	2893.55	2294.94
2015-16	12359.49	12300.50
2016-17		

Source: Office of the Collector, Bikaner

9.2 ADDITIONAL CENTRAL ASSISTANCE

In the context of disaster finance post-disaster reconstruction, there is

provision for Additional Central Assistance (ACA). Over and above the provision of the SDRF, funding is provided from the NDR Fund in the wake of calamities of severe nature. On receipt of memorandum from the affected states, an Inter-Ministerial Central Team comprising of representatives of the central Ministries/Departments is constituted and its report, after examination by the Inter- Ministerial Group (IMG) headed by Home Secretary, is placed before High Level Committee (HLC) for their consideration and approval of funds from NDRF. It has been given to states in recent years, particularly for the Gujarat earthquake of 2001, the Indian Ocean tsunami of 2004, the Kashmir earthquake of 2005 and the Kosi floods of 2008 in Bihar.

9.3 CAPACITY BUILDING FUND

Effective disaster response requires trained manpower to deal with complex situations where effective and speedy handling can reduce the impact of a disaster on human life and property. It is necessary to continuously undertake measures to build capacity amongst those handling response and create awareness among the people. Ten percent of SDRF received each year at the state level is meant for capacity building. As the district demands the state to carry out capacity building exercises at district level, the state would release the fund for the same, as per the need. The activities that can be included in capacity building exercises are mentioned in Chapter 6.

9.4 PRIME MINISTER RELIEF FUND

At the national level, Prime Minister's National Relief Fund was created shortly after Independence with public contribution to provide immediate relief to people in distress for:

- Immediate financial assistance to the victims and next of kin.
- Assisting search and rescue.
- Providing health care to the victims.
- Providing shelter, food, drinking water and sanitation.

- Temporary restoration of roads, bridges, communication facilities and transportation.
- Immediate restoration of education and health facilities.

9.5 CHIEF MINISTER RELIEF FUND

At the State level, a provision has been made to provide immediate support to the distressed people affected by the natural calamities, or road, air or railways accidents, under the Chief Minister Relief Fund.

9.6 c

In the context of natural & man-made calamities, MPLADS works can also be implemented in the areas prone to or affected by the calamities like floods, cyclone, tsunami, earthquake, hailstorm, avalanche, cloud burst, pest attack, landslides, tornado, drought, fire, or chemical, biological and radiological hazards. Lok Sabha MPs from the non- affected areas of the State can also recommend permissible works up to a maximum of Rs.10 lakh per annum in the affected area(s) in that State. The funds would be released by the nodal district of the MP concerned to the District Authority of the affected district. MPLADS funds may be pooled by the District Authority of the affected district for works permissible under the Guidelines. The amount so transferred from the nodal district to the natural calamity affected district may be shown in the UCs as well as Monthly Progress Reports as amount transferred to natural calamity affected district for rehabilitation work. The Works Completion Report, Audit Certificate and Utilization Certificate for such works and funds will be provided by the District Authority of the affected districts directly to the Ministry of Statistics and Programme Implementation for overall reconciliation. No separate UC/AC/ Completion Report in respect of the transferred amount would be required from the Nodal District authority in this regard while processing release of subsequent installments of MPLADS funds.

In the event of Calamity of severe nature in any part of the country, an

MP can recommend works up to a maximum of Rs. 50 lacs for the affected district. Whether a calamity is of severe nature or not will be decided by the Government of India. The funds in this regard will be released by the District Authority of Nodal district of the MP concerned to the District Authority of the affected district to get permissible works done.

9.7 CONVERGENCE WITH CENTRAL SPONSORED SCHEMES

Various employment generation schemes, especially those such as the National Rural Employment Guarantee Scheme (NREGS), assure financial relief to needy families in drought-affected areas. They can be easily integrated with relief programmes post- disaster to increase the availability of funds for relief expenditure.

Another scheme that has been effectively dovetailed with calamity relief is the Indira Aawas Yojana (IAY) which has accomplished useful relief work in terms of providing housing to the affected families. Ten percent of the annual allocation under IAY is earmarked for this purpose. The provision has been made for the mid day meal to remain functional in the drought hit areas.

9.8 OTHER FINANCIAL SOURCES

District authority can take assistance from UN bodies and International organizations, NGOs and private donors (depending on their mandates) for relief, rehabilitation and other disaster risk reduction activities. Activities undertaken as Corporate Social Responsibility (CSR) can be channelized for mitigation and capacity building purposes as well as the disaster response.

9.9 DISASTER INSURANCE

It is a tool that enables a concerned party to share/transfer a portion of the disaster risk to another party, for a certain fee. This party can be the government itself or the insurance institutions. The absence of disaster insurance means that the government has to bear a huge cost for compensation and rehabilitation work in post-disaster situations.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

The Insurance Regulatory and Development Authority (IRDA), India has framed micro insurance regulations that allow distribution of micro insurance products in the state. The regulations cover insurance for personal accidents, health care for individual and family and assets like houses, livestock, tools and others. In Rajasthan, various Ministries/ Department have their insurance schemes related to health, crops, livestock, and other which can be utilize in case of disaster.

* * * * *

Chapter 10

PROCEDURE AND METHODOLOGY FOR MONITORING, EVALUATION, UPDATION AND MAINTENANCE OF DDMP

The monitoring, evaluation, updation and implementation of the District Disaster Management Plan, Bikaner are discussed in this chapter. The District Disaster Management Authority (DDMA), Bikaner must ensure the planning, coordination, monitoring and implementation of DDMP. The District Collector, Bikaner is the overall in-charge of all the activities related to disaster management.

10.1 MONITORING AND EVALUATION

The DDMA, Bikaner will be responsible for the proper monitoring and evaluation of the DDMP. The purpose of monitoring and evaluation of DDMP is to determine:

- Adequacy of resources
- Coordination between various departments/agencies
- Community participation
- Partnership with NGOs
- Partnership with insurance companies to work on disaster insurance schemes

Roles and Responsibilities of DDMA -

- Identify and ensure implementation of Disaster Risk Reduction into all developmental projects and schemes.
- Monitor the functioning and adequacy of the resources present in the district, every six months.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

- Based on the analysis, the DDMA has to procure/purchase/borrow resources from the concerned authorities and replace the dilapidated and non- functioning resources by using the developmental funds.
- Ensure that all the departmental plans are operational and checked by the respective nodal officers.
- Monitor that all the officers of the frontline departments have to be trained as per their requirements.
- Monitor that all prevention, mitigation, preparedness and response measures (as mentioned in chapter 4, 5 and 7 respectively of the DDMP) are properly implemented within the district.
- All departmental heads at the district level must ensure to identify their suitable and relevant schemes (centrally-sponsored or state-funded) which will be suitable to be used in disaster management, keeping in view their parameters.

The monitoring and evaluation could be done through various audits such as:

- Electrical Safety Audits of critical infrastructure
- Fire-Safety Audits of critical infrastructure
- Enforcement of National Building Code in construction of lifeline buildings
- Audit reports of various departments such as Environment, Irrigation (regarding canals) and Labor (Industrial Safety & Health) Departments.
- All onsite emergency plans of the industries which fall within the district
- Offsite emergency plan of Bikaner district

10.2 REVIEW AND UPDATE

The DDMA, Bikaner will be responsible for the review of the DDMP. This needs constant review and updation based on the following requirements:

- Major change(s) in the operational activities and location
- Valuable inputs from actual disasters

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

- Lessons learnt from trainings
- Inputs from mock drills/simulation exercises
- Lessons learnt from near-miss incidents
- Changes in disaster profile of Bikaner
- Technological developments/innovations in identifying potential hazards or mitigating them
- Changes in regulatory requirements
- Updation of databases using GIS
- Change in demography of population of Bikaner and nearby places
- Changes in geo-political environment

DDMP, Bikaner is an effective document for the District. In overall supervision of ADM, Bikaner, the District Revenue Officer, Bikaner along with the help of the nodal officers of frontline departments will update it on bi-annual basis taking into consideration the following:

- Inventory of equipments in the district (DDMRI)
- Human Resources, their addresses and contact numbers (DDMRI)
- Medicinal stock
- List of flood prone villages
- Technology to be used
- Coordination issues from the lessons learnt

The DIO, Bikaner in coordination with DRO under overall supervision of ADM, Bikaner will update and upload the DDMRI of the district every three months. A quarterly meeting for updation of DDMP will be organized by the DDMA under the chairmanship of the District Collector, Bikaner. The District Collector should ensure for the progress and gap analysis. All concerned departments and agencies have to participate and give recommendations on specific issues and submit their updated reports on the above-mentioned factors to the ADM, Bikaner quarterly. The DDMA has to ensure updation of the DDMP bi-annually. The District Collector, Bikaner should make a report of DDMA activities/ departmental activities for capacity building and present in the Chief Minister annual meeting.

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Incident Response System (IRS) for Bikaner District

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Chapter 11

COORDINATION MECHANISM FOR IMPLEMENTATION OF DDMP

Networking and coordination among the departments will lay a strong foundation in achieving the goal of mitigating disasters and managing them effectively. While networking specific to the district will incrementally evolve with active participation of government departments and other stakeholders, there are certain tools already available for ready use. The Indian Disaster Resource Network (IDRN) facilitates better coordination and networking among different departments and stakeholders.

11.1 CO-ORDINATION WITH VARIOUS DEPARTMENTS AND AGENCIES

The initial response to a disaster is usually provided by the emergency services supported by local authority, but many agencies can become involved. The emergency services will maintain a state of readiness so as to provide a rapid response and alert local authorities and other services at the earliest. All organizations that need to respond quickly to a disaster will have arrangements that can be activated at a very short notice. These arrangements shall be clearly established and promulgated. Although involvement of different emergency services like Police, Fire Brigade, Civil Defence, SDRF and Hospital services is inevitable, some other Public Utility Services, such as local bodies, Railways, Air lines, etc., have to be involved also in most cases for dealing with the situation effectively. All such agencies are different organizations, with different hierarchies and chains of command and responsibility. If rescue and recovery work is to be effective, all these departments and agencies have to work together in a coordinated way. They therefore, have to be aware of each other's areas of responsibility and systems of working. Comprehensive

discussion and agreement among these agencies in the planning stage and communication of these decisions to lower level functionaries, and of course their capacity enhancement, is of utmost importance. This would not only enable them to know about who is responsible for what, but also make them aware of their own roles and responsibility and can appreciate the need for Multi-Service Involvement in such a situation, avoiding duplication. The DDMA will coordinate all the activities related to Disaster Management at the District level.

Coordination, as between and amongst the various agencies involved in Disaster Management for ensuring implementation of the tasks entrusted to them is an important statutory responsibility of authorities at various levels. The Disaster wise Action Plan of the DDMP has been designed and drafted keeping in view the practicality, transparency in the realistic terms, sequence and requirement of a disaster situation. Therefore, this portion ensures vertical and stakeholder in the most effective manner. However, it is pertinent to mention here that the process of coordination has to be a continuous process and is not limited to any particular situation but always should have a holistic view. Coordination efforts amongst various government departments and other stakeholders generates synergy and involves the bringing together of agencies and functionaries to ensure effective performance. Hence, minor alterations and customizations as per local conditions can always be handy for effective Disaster Management processes.

Annual Report: At the end of every financial year the DM&R will prepare and publish an annual report. The annual report will provide a full account of the activities of the DM&R during the previous year and will include the following –

- A statement of aims, objectives and vision of DM&R for Disaster Management
- Annual targets and achievement, in physical and financial terms, during the year to which the annual report pertains

- The activities implemented/ executed during the previous year.
- Plan for the next year.
- Any other information as deemed fits.

Institutionalizing Disaster Management Plan: All departments shall nominate a nodal officer along with establish a control room that will be responsible for disaster management efforts of the respective departments. The nominated officers will prepare SOPs for their respective departments. The nodal officer shall also function as the first point of contact when the DDMP is activated and the EOC is operationalized.

Disaster considerably impacts all the sectors of development resulting in a serious social and economic setback of the overall physical and social development of the community. The process of development and the models of development choices made sometimes lead to disaster risks. There is a paradigm shift in an approach to disaster management in the country. The new approach proceeds from conventional approach that development cannot be sustainable unless disaster mitigation is built into the development process. The new policy also emanates from the belief that investment in mitigation is much more cost effective than expenditure on relief and rehabilitation.

Government line departments and service providing departments undertake several development programmes and execute projects in the districts, panchayats on regular basis. For instance, the Agriculture Department regularly conducts outreach programmes in educating farmers on best agricultural practices. Similarly the DM&R at the state level would coordinate and develop mechanisms where the information transferred to the farmers is disaster preparedness centric. This could be done by training agriculture staff and frontline workers on Disaster Management.

Therefore, these agriculture extension workers could effectively function as field ambassadors of disaster management. This concept is applicable for all the departments and capacity building plays a crucial role.

Likewise, Irrigation and PWD departments regularly execute infrastructure improvement and development programmes. Streamlining disaster management into these regular programmes will help in better preparing to meet the emergency challenges. Several NGOs, Corporate Social Responsibility (CSR) in the state have exclusive social development projects. The state shall reach out to these sectors within the state to impress on them in integrating disaster management efforts as core objectives of their social development projects and also involve them in the state sponsored capacity building initiatives.

11.2 IMPLEMENTATION

The nodal authority for the task of implementation during and after disaster will be the District Disaster Management Authority, Bikaner. For the process of implementation, the most important component of testing the DDMP is to conduct quarterly mock drill or simulation exercise in order to identify the positive elements as well as gaps. Mock drill exercise is required in order to verify the level of preparedness and improve the coordination during emergencies. This has to be based on past experiences and lessons learnt. Mock-drills help in evaluating response and improving coordination within the administration, among various departments, non-government agencies, other stakeholders and communities. They help in identifying the extent to which the plans are effective and also aid in revising these, if required. These drills enhance the ability to respond faster, better and in an organized manner during the response and recovery phase. DDMA, Bikaner must ensure the following:

- Implementation of DDMP within the district, its updation and quarterly mock-drill
- Implementation of all policies and plans of State Government
- Implementation of all NDMA guidelines
- Implementation of all instructions of Revenue & Disaster Management Department

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

- Department should ensure that all schemes based on the parameters of mitigation, relief and rehabilitation are identified and implemented
- Implementation of all guidelines/instructions related to disasters from GoI and State Government
- All officers to be trained in Disaster Management through HCM, RIPA
- Implementation of National bylaws
- Implementation of Fire-safety bylaws
- Implementation of all on-site plans of the respective industries
- Establishment and proper functioning of Emergency operation Center (EOC)

Address and telephone numbers of various departments for the smooth coordination are being provided in the following table:

Table 11.1: Address and Telephone Number of Civic Authorities

Name of Officer	Designation	Phone No.		
		Office	Residence	Mobile
Sh. Anil Gupta	DM	0151-2226000	2226001	
Sh. Yashwant Bhakar	ADM	2226002	2226003	9414218996
	ADM City	2226006	3336007	
	SDM	2226014	2226015	
Sh. N.R. Saini	SDM, Bikaner	2226014	2226015	9414495866
Sh. Ratan Kumar	SDM, Loonkaransar	01528-271258	01528-271259	9413892620
Sh. Jai Singh	SDM, Kolayat	01534-236082		9413081119
Sh. K.L. Songara	SDM, Nokha	01531-220992	01531-220991	9414033142
Sh. K.C. Meena	SDM, Dungargarh	01565-223672	01565-224777	9414373255
Sh. O.P. Saharan	SDM, Khajuwala	01520-232182		9413514599
Sh. Rajesh Naik	SDM, Pugal	01523-265449		7023306799
Sh. Rajesh Naik, Addl. Charge	SDM, Chhattargarh	01520-242241		7023306799
	Tehsildar	2226029	2226029	

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

POLICE DEPARTMENT				
Police Control Room	100	0151-2220601	2220602 2220603 2203400	Helpline 1090
Sh. Bipin Kumar Pandey	IG, Bikaner	0151-2226101	2226102	9828877888
Sh. Sawai Singh Godara	SP, Bikaner	0151-2226111	2226112	9414152587
Sh. Nazim Ali Khan	Ad. SP, Bikaner City	0151-2226114	2226115	9414204976
Sh. LalchandKayal	Ad. SP, Bikaner Rural	0151-2204213		9414073562
Sh. S.S. Rathore	Ad. SP, Police Advisory Bureau	0151-2241380	2240187	9828166558
Sh. Bhanwar Lal Sisodia	Ad. SP, Crime	0151-2226117	2226116	8769083560
Sh. Pratap Singh Dudi	Dy. SP, Traffic	0151-2220102		9460729400
Sh. Narendra Punia	Incharge QRT & CIU	8764852377		9461605500
Ms. Kiran	CO City	0151-2226118	2226119	9460052258 8764852080
Sh. Rajendra Singh	CO Sadar	0151-2226106		9829232422 8764852081
Sh. Jagdish Prasad	CO, Dungargarh	01565-223121		8890922911 8764852082
Sh. Banwari Lal Meena	CO, Nokha	01531-221574	221575	9571595918
Sh. NiyazMohd.	CO, Kolayat	01534-236063		9414283299 8764852084
Sh. Ismail Khan	CO, Khajuwala	01520-232310	233144	9414085086 8764852086
Sh. Durgpal Singh	CO, Loonkaransar	01528-272951		9460270027 8764852085
Sh. Sheesh Ram	Line Officer	0151-2226108		9460859419 9530414860
Sh. Rajesh Bishnoi	Incharge, Police Control Room	0151-2226123		9828014441

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

बीकानेर पुलिस के महत्वपूर्ण टेलीफोन नम्बर, नाम अधिकारी मय मोबाईल नम्बर

क्र.सं.	पद	नाम	कोड	कार्यालय	निवास
1.	महानिरीक्षक पुलिस, रेंज बीकानेर 87648-52689	बिपिन कुमार पाण्डेय 98288-77888	0151	2226101 2226100 (फैक्स)	2226102 2202744 (फैक्स)
2.	पुलिस अधीक्षक, बीकानेर	सवाई सिंह गोदारा 94141-52587	0151	2226111 2201076 (फैक्स)	2226112
3.	अतिरिक्त पुलिस अधीक्षक शहर, बीकानेर	नाजिम अली खान 94142-04976	0151	2226114 2202085	2226115
4.	अति. पुलिस अधीक्षक, ग्रामीण 87648-52078	लालचन्द कायल 94140-73562	0151	2204213 (फैक्स)	—
4.	अति. पुलिस अधीक्षक, पुलिस परामर्श केन्द्र	सुरेन्द्र सिंह राठौड़ 98281-66558	0151	2241380 2240187	—
5.	अति. पुलिस अधीक्षक अपराध एवं सर्तकता	भंवरलाल सिसोदिया 87690-83156	0151	2226117	2226116
6	स्टाफ ऑफिसर, रेंज कार्यालय	प्रशान्त कौशिक 98290-75500	0151	2201884	—
1.	उप पुलिस अधीक्षक, एससी/एसटी सेल		0151		—
2	उप पुलिस अधीक्षक, यातायात 87648-52087	प्रताप सिंह डूडी 94607-29400	0151	2220102	—
3	यातायात निरीक्षक 95304-14203	निकेत कुमार पु.नि. 98280-80515	0151	2226120	—
4	प्रभारी QRT & CIU 87648-52377	नरेन्द्र पूनिया पु.नि. 94616-05500	0151	—	—
5	पुलिस परामर्श केन्द्र 96800-15057	सुमेर सिंह ईन्दा 98292-17475	0151	2241380 2240187	—
6	पुलिस परामर्श केन्द्र 87648-52178	धर्म सिंह मीणा पु.नि. 97825-35317	0151	2241380 2240187	—
7	प्रभारी महिला अपराध निवारण प्रकोष्ठ	धरमचन्द पूनिया पु.नि. 94142-42756	0151		—
8	प्रभारी मानव तस्करी एवं गुमशुदा व्यक्ति प्रकोष्ठ		0151		—
9	प्रभारी, जि.वि.शा. 95304-13980 / 95304-13979	मदनलाल स.उ.नि. 99823-50426	0151	—	2226122
10	आर.आई. पुलिस लाइन 95304-14886	ऋषिराज सिंह 88902-50901	0151	2226108	—
11	अपराध सहायक कार्यालय हाजा	सुरेश शर्मा 94143-68950	0151	2226139	—
12	रीडर, रेंज कार्यालय, बीकानेर		0151	2226139	—
13	निजी सहायक, रेंज कार्यालय, बीकानेर	योगेश कुमार शर्मा 94137-58525	0151	2226101	—
14	कार्यालय अधीक्षक-I रेंज कार्यालय	विजय नारायण व्यास 94612-45365		2205870	2547672
15	कार्यालय अधीक्षक-II रेंज कार्यालय	अनिल कुमार 94141-40861		2205870	—
16	फोर्स क्लर्क, रेंज कार्यालय बीकानेर	मनोज मारू व.लि. 77378-30458	0151	2226101 2205870	2202683
17	सहायक लेखाधिकारी, बीकानेर	शुभकर सिंह सिक्का 99280-37240	0151	—	—
18	निजी सहायक, पुलिस अधीक्षक, बीकानेर	रामदेव खत्री 94601-90009	0151	2226111	—

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

19	कार्यालय अधीक्षक, पुलिस अधीक्षक, बीकानेर	महेश कुमार पुरोहित 94610-36661	0151	2226111	—
20	प्रमारी बल शाखा 95304-14880	सुशील मीणा व.लि. 94609-23314	0151	2226111	—
1.	वृत्ताधिकारी, वृत्त नगर, 87648-52080	सुश्री किरण 94600-52258	0151	2226118	2226119 2226191
2	थाना कोटगेट 95304-14015	महेन्द्र दत्त शर्मा 94146-35289	0151	2226126 2201140	—
3	थाना कोतवाली 95304-14073	सुरेन्द्र 89558-81353	0151	2226127	—
4	थाना नयाशहर 95304-14122	बहादुर सिंह 94146-28021	0151	2226128 2250045	—
5	महिला थाना 95304-14186	आनन्द कुमार 94601-26171	0151	2226131	—
1	सी.ओ.सदर 87648-52081	राजेन्द्र सिंह 98292-32422	0151	2226106	2226374 2233991
2	थाना सदर 98297 -97413, 95304-14308	लक्ष्मण सिंह 94141-40231	0151	2226125 2201474	—
3	ओ.पी. पीबीएम 95304-14229	बलवन्त राय 95302-17757	0151	2226135	—
4	थाना जेएनवीसी 95304-14358	हरजिन्द्र सिंह 94140-94857	0151	2226129	—
5	थाना गंगाशहर 95304-14399	अमरजीत चावला 94627-40340	0151	2226130 2270096	—
6	थाना बीछवाल 95304-14435	धीरेन्द्र सिंह 94142-51977	0151	2250251	—
7	थाना नापासर 95304-14475	उदयपाल उ.नि. 94146-35330	0151	2762421	—
9	थाना नाल 87648-52223	जगदीश प्रसाद, पु.नि. 98284-91571	0151	2886725	—
1	सी.ओ. श्री डूंगरगढ़ 87648-52082	जगदीश प्रसाद 88909-22911	01565	223121	—
2	थाना डूंगरगढ़ 95304-14492	विष्णु दत्त बिश्नोई 94133-61500	01565	222121	—
3	थाना सेरुणा 99295-31164	सावरमल 94147-76658			
1	सी.ओ. नोखा	बनवारी लाल मीणा 95715-95918	01531	221574	221575
2	थाना नोखा 95304-14592	दरजाराम 94143-59627	01531	220060	—
3	चौकी जसरासर, थाना नोखा	नवदीप सिंह 97852-19696	01531	220060	—
4	थाना पांचू 95304-14633	परमेश्वर सुथार 90244-62894	01532	255513	—
5	थाना देशनोक, 95304-14533	अनोप सिंह 94147-77359	0151	2825246 2825311	—
1	सी.ओ. कोलायत 87648-52084	नियोज मोहम्मद 94142-83299	01534	236063	—
2	थाना कोलायत 95304-14570	सवाई सिंह 94141-89888	01534	236044	—
3	थाना गजनेर 95304-14552	कन्हैयालाल 94605-43975	01534	275052	—

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

4	थाना बज्जू 95304-14857	भवानी सिंह 94147-61931	01535	232043	—
1	सी.ओ. खाजूवाला 87648-52086	ईस्माईल खॉ 94140-85086	01520	232310	233144
2	थाना खाजूवाला 95304-14744	विक्रम सिंह 94133-76111	01520	232217	—
3	थाना पूगल 82902-59377 95304-14778	नरेश कुमार निर्वाण 94140-84777	01523	265410	—
4	थाना छत्तरगढ़ 95304- 14725, 88753-60000	हंसराज 88520-00000	01520	242222	—
4	थाना दन्तौर 93519-44642 87648-52538	महेश कुमार शीला 94607-67503	01523	265715	—
1	सी.ओ. लूणकरणसर 87648-52085	दुर्गपाल सिंह 94602-70027	01528	272951	—
2	लूणकरणसर 95304-14670	श्रवण दास संत 80034-01890	01528	272038	—
3	थाना महाजन 95304-14702	मजीद खां 94144-75903	01526	244425	—
4	थाना जामसर 99297- 14373 / 95304-14653	अमर सिंह 94145-07695	01522	260915	—
5	थाना कालू 87648-52464 97830-96902	सुभाषचन्द्र 94137-61919	01528	243800	—
1	लाईन ऑफिसर बीकानेर 95304-14860	शीश राम 94608-59419	0151	2226108	—
2	एम.टी.ओ. बीकानेर 95304-14866	थाना सिंह उ.नि. 94146-31282	0151	2226108	—
3	हवलदार मेजर पुलिस लाईन 95304-14914	चरण सिंह 95304-14914	0151	2226108	—
4	प्रभारी, विभागीय जांच प्रकोष्ठ कार्यालय हाजा	पाबू सिंह कानि. 95304-13951	0151	2226139	—
5	उ.नि. पुलिस परामर्श एवं सहायता केन्द्र 252079	भाग चन्द उ.नि. 94143-24868	0151	2241380	—
6	प्रभारी, मानव तस्करी प्रकोष्ठ		0151		—
8	यातायात शाखा	मनोज चौधरी 95495-61111	0151	—	—
9	यातायात शाखा 95304-14208	कान्ता सिंह 94140-90092	0151	—	—
10	प्रभारी सामान्य शाखा	हेमन्त शर्मा व.लि. 99284-36120	0151	—	—
11	प्रभारी स्टोर 95304-13964	मंगल सिंह 94611-34240	0151	—	—
12	गोपनीय शाखा प्रभारी, रेंज कार्यालय, बीकानेर	महेन्द्र कुमार 76197-61478	0151	—	—
13	प्रभारी, पुलिस नियंत्रण कक्ष	राजेश बिश्नोई पु.नि. 98280-14441	0151	2226123	—
14	पुलिस नियंत्रण कक्ष	2220601, 2220602, 2220603, 2203400 एवं 100 तथा 1090 (Help Line)			

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

अन्य पुलिस अधिकारीगण, जिला बीकानेर।

1	कमाण्डेंट, 10 वीं बटा. आर.ए.सी. बीकानेर	श्रीमती राशि डोगरा 77270-71616	0151	2226140 2226142 (F)	2226141
2	डिप्टी कमाण्डेंट/एडज्यूटेंट, 10 वीं बटा. आर.ए.सी. बीकानेर	जय सिंह चारण 90019-99067	0151	2226142	—
3	डिप्टी कमाण्डेंट/एडज्यूटेंट, 10 वीं बटा. आर.ए.सी. बीकानेर	नरेन्द्र कुमार गोदारा 87648-52681	0151	2226142	—
4	डिप्टी कमाण्डेंट/एडज्यूटेंट, 10 वीं बटा. आर.ए.सी. बीकानेर	चन्द्राराम बिश्नोई 94140-76244	0151	2226142	—
5	सहायक कमाण्डेंट/क्वार्टर मास्टर, 10 वीं बटा. आर.ए.सी. बीकानेर	अतर सिंह पूनिया 98290-06144	0151	2226142	—
6	कमाण्डेंट, तृतीय बटा. आर.ए.सी. बीकानेर (कार्यवाहक)	सुरेश चन्द्र मोणा, 94136-02306	0151	2226143	—
7	डिप्टी कमाण्डेंट, तृतीय बटा. आर.ए.सी. बीकानेर	बन्ने सिंह 87648-52674	0151	2226143	—
8	सहायक कमाण्डेंट, तृतीय बटा. आर.ए.सी. बीकानेर	सहदेव सिंह 93526-50504	0151	2226143	—
9	सहायक कमाण्डेंट, तृतीय बटा. आर.ए.सी. बीकानेर	शायर सिंह 94141-42046	0151	2226143	—
10	सहायक कमाण्डेंट, तृतीय बटा. आर.ए.सी. बीकानेर 95304-13740	ओम प्रकाश 94685-72011	0151	2226143	—
11	कमाण्डेंट, पुलिस ट्रेनिंग स्कूल, बीकानेर 87648-52671/97999-08455	सलविन्द्र सिंह 94143-24715	0151	2970106	—
12	सहायक कमाण्डेंट, पुलिस ट्रेनिंग स्कूल, बीकानेर	अजय सिंह 98298-35398	0151		—
13	संचित निरीक्षक पुलिस ट्रेनिंग स्कूल, बीकानेर	दीपचन्द्र 94142-75823	0151		—
14	कमाण्डेंट, पुलिस मोटर ड्राइविंग स्कूल, बीकानेर	खीव सिंह भाटी 94141-90300	0151	2226145 2970002	—
15	उप पुलिस अधीक्षक, पुलिस मोटर ड्राइविंग स्कूल, बीकानेर		0151	2226145 2970002	—
16	आर.आई., पुलिस मोटर ड्राइविंग स्कूल, बीकानेर	रामेश्वर कडेल 94134-67538	0151	2226147	—
17	जोन आफिसर, सी.आई.डी (वि.शा.)	प्यारेलाल शिवरान 94141-80051	0151	2226149	2226150
18	उप पुलिस अधीक्षक, सी.आई.डी (वि.शा.), जोन बीकानेर 95304-28880		0151	2226149	2226150
19	अतिरिक्त पुलिस अधीक्षक, सी.आई.डी (सी.बी.)	पृथ्वीराज मोना 94141-67333	0151	2226109	2226110
20	पुलिस अधीक्षक, ए.सी.बी.	श्रीमती ममता बिश्नोई 93093-47740	0151	2207393	2207429
21	अतिरिक्त पुलिस अधीक्षक, ए.सी.बी.	रजनीश पूनिया 9772006000	0151	2203311	2208811
22	उप पुलिस अधीक्षक, (इन्सटिट्यूट स्कीम) ए.सी.बी.	मनोज कुमार मूंड 96497-35100	0151	2203311	—
23	अतिरिक्त पुलिस अधीक्षक, स्पेशल यूनिट, भ्रष्टाचार निरोधक, बीकानेर	परबत सिंह, 86964-55999		2201644	
21	डी.डी. + डी.डी.एफ.एस.एल. बीकानेर	डॉ. आमृपाली सिन्हा 99299-53199	0151	—	—
22	ए.डी. + डी.डी.एफ.एस.एल. बीकानेर	कुलदीप शर्मा 94601-48355	0151	—	—
23	ए.डी.एफ.एस.एल. बीकानेर	शिवराम सोलंकी 93526-22770	0151	—	—
24	प्रभारी, एफ.एस.एल. बीकानेर 92690-65276	डा. राजकुमार मेहता 94133-85409	0151	—	—
25	कनिष्ठ वैज्ञानिक सहायक, एफ.एस.एल. बीकानेर	चम्पालाल 9783408532	0151	—	—

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

26	ए.डी. + डी.डी. एफ.एस.एल. बीकानेर	सत्येन्द सिंह 94600-69249	0151	2242873	—
27	उप पुलिस अधीक्षक, आबकारी		0151	2530274	2530272
28	थानाधिकारी, आबकारी (शहर), बीकानेर	गजानन्द शर्मा 94133-47176	0151	2530273	—
29	थानाधिकारी, आबकारी (ग्रामीण), बीकानेर	एच.आर. राठौड़ 94144-29527	0151	—	—
30	उप पुलिस अधीक्षक, 95304-41167 जी.आर.पी., बीकानेर	हजारी राम चौहान 94148-03311	0151	2226154	—
31	थानाधिकारी, जी.आर.पी. बीकानेर	मूल सिंह 94607-79100	0151	2226155	—
32	कमाण्डेंट, अरबन होमगार्ड, बीकानेर (कार्यवाहक)	गजेन्द्र सिंह राठौड़ 94141-38693	0151	2226151	2226152
33	कमाण्डेंट, बोर्डर होमगार्ड, बीकानेर	देवकी नन्दन स्वामी 93516-88133	0151	2527926	—
34	डिप्टी कमाण्डेंट, बोर्डर होमगार्ड, बीकानेर	गजेन्द्र सिंह राठौड़ 94141-38693	0151	2527926	—
35	अधीक्षक, केन्द्रीय कारागृह बीकानेर	कैलाश त्रिवेदी 94143-70330	0151	2970004 2970009	2110205
36	उप पुलिस अधीक्षक, केन्द्रीय कारागृह बीकानेर	बंशीलाल स्वामी 94144-00491	0151	2970004	
37	उप पुलिस अधीक्षक, जोधपुर डिस्कॉम, जोन बीकानेर।				
38	थानाधिकारी, विद्युत चोरी निरोधक पुलिस थाना (शहर), बीकानेर (80036-18509)	हरि सिंह 99502-09083	0151	2226277	
39	थानाधिकारी, विद्युत चोरी निरोधक पुलिस थाना (ग्रामीण), बीकानेर	हरि सिंह 99502-09083	0151		
40	पुलिस निरीक्षक, दूरसंचार कार्यालय, बीकानेर	विजेन्द्र सिंह 94142-38201		2226153	
41	चिकित्सा अधिकारी, पुलिस लाइन डिस्पेंसरी	डॉ. घनश्याम पंवार 94600-02581	0151	—	
42	पुलिस निरीक्षक पुलिस लाइन, बीकानेर।	बंशीलाल पु.नि. 94145-75071			

थानों व लाईन में पदस्थापित उप निरीक्षकगणों की सूची मय टेलीफोन नम्बर :-

1.	श्री समरवीर सिंह	थाना कोटगेट	94136-59453
2.	श्रीमती विजयश्री	थाना कोटगेट	95876-53900
3.	श्री अजय कुमार	थाना कोटगेट	99826-72586
4.	श्री हनुमानाराम भादू	थाना नयाशहर	94604-52145
5.	श्री जगदीश सिंह	थाना नयाशहर	95304-14125
6.	श्री भजनलाल	थाना नयाशहर	95499-95449
7.	श्री वेदपाल	ओपी मुक्ताप्रसाद	90018-81948
8.	श्री बेगराज मीणा	महिला थाना	94144-29196
9.	श्रीमती सुमन जयपाल	महिला थाना	87642-30836
10.	श्री गुरजीत सिंह	थाना कोतवाली	96801-31221
11.	श्री किशोर सिंह	थाना बीछवाल	97847-40244
12.	सुमन शेखावत	थाना बीछवाल	89529-16099
13.	श्री आनन्द मिश्रा	चौकी बीछवाल	95304-14468
14.	सुश्री रजनदीप कौर	थाना गंगाशहर	95302-08707

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

15.	श्रीमती कलावती	थाना व्यास कॉलोनी	94146-36859
16.	श्री रामप्रताप	थाना व्यास कॉलोनी	94149-51861
17.	सुश्री सुमन परिहार	थाना व्यास कॉलोनी	86969-99535
18.	श्री रजी राम	थाना सदर	99294-63964 / 95304-14330
19.	श्री केदार लाल	थाना सदर	94615-67424 / 95304-14319
20.	श्री संदीप कुमार	थाना सदर	89520-63093
21.	श्री गौरव खिड़िया	थाना सदर	77424-66879
22.	श्री धर्मपाल वर्मा	थाना पूगल	94144-82125
23.	सविता डाल	थाना खाजूवाला	86969-99535
24.	श्री रघुवीर सिंह	श्रीडूंगरगढ़	97836-42101
25.	श्री चन्द्र भान	थाना श्रीडूंगरगढ़	98299-66010
26.	श्री मोटाराम	थाना लूणकरणसर	94602-15042
27.	श्री जमन सिंह	थाना लूणकरणसर	94136-75579
28.	श्री गुरवरण सिंह	थाना महाजन	95304-14704
29.	श्री मुख्तयार सिंह	थाना नाल	94136-15822
30.	श्री रामूराम	पुलिस लाईन	99501-05552
31.	श्रीमती सिरकौर	पुलिस लाईन	83849-00250
32.	श्री श्रीराम पारीक	पुलिस लाईन	97856-40186
33.	श्री चन्दन सिंह	पुलिस लाईन	94144-61387
34.	श्री अनिल कुमार	पुलिस लाईन	99280-55346
35.	श्री कानाराम	पुलिस लाईन	85628-63895
36.	श्री रामकेश मीणा	पुलिस लाईन	98288-34518
37.	पिंकी गंगवाल	कमाण्ड कन्ट्रोल सेन्टर	77259-22388
38.	श्री गुलाम नबी	पुलिस लाईन (प्रोबेशनर)	98285-23808
39.	सुषमा कुमारी	पुलिस लाईन (प्रोबेशनर)	89470-49044
40.	श्री शंकर लाल	पुलिस लाईन	94616-78116 (निलम्बित)
41.	श्री महावीर प्रसाद	R.P.S. (Prob.)	94687-28774 वृत्त खाजूवाला
42.	श्री कमल कुमार	R.P.S. (Prob.)	94136-74052 वृत्त लूणकरणसर
43.	श्री देवेन्द्र सिंह	R.P.S. (Prob.)	78775-58608 वृत्त सदर
44.	श्री ओम प्रकाश	R.P.S. (Prob.)	94607-68922 वृत्त कोलायत
45.	श्री जयदेव सियाग	R.P.S. (Prob.)	94136-39755 वृत्त नोखा
46.	श्री सुरेन्द्र कुमार	पुलिस लाईन	87643-83777 (अटैच पीटीएस)
47.	श्रीमती मोनिका	पुलिस लाईन	(अटैच पीटीएस)

Health and Medical Services					
S.N.	Name of Officer	Designation	Phone No.		
			Office	Residence	Mobile
1.	Dr. D.K. Choudhary	CMHO	2226331, 2226335	2226343	
2.	Dr. S.M. Sharma	Dy CMHO	2544122		

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Contact number of educational institutions :

SN	Name/Designation	Institution	Contact Number
	Registrar	RAJUVAS, Bikaner	
	Registrar	SKRU, Bikaner	
	Registrar	MGSU, Bikaner	
	Dr. Digvijay Singh Shekhawat, AD	College Education, Bikaner Region, Bikaner	9414452369 9983007575 9079041619
	Dr. Bela Bhanot, Principal	Govt. Dungar College, Bikaner	0151-2528036 2528047 9414242977
	Dr. UmakantGupt, Principal	M.S. College, Bikaner	151-2528163 9414243010
	Dr. Vibha Sharma, Principal	Govt. Law College, Bikaner	9351090951
	Dr. Anant Joshi, Principal	BJS Rampuria Law College, Bikaner	9829791393
	Principal	Binnai College, Bikaner	151-2211621
	Dr. Bhanwar Lal Bishnoi, Principal	Gyan Vidhi Law College, Bikaner	9414084505
	Commandant, NCC	7 th Raj Battalion, NCC, Bikaner	0151-2528831
	Prof. VimlaMeghwal	National Vice President, Scout Guide, Bikaner	9413940444
	Dr. Prashant Bissa	Nehru Sharda Peeth, Bikaner	9829280717
	Dr. Shivram Singh Jhaharia	Basic College, Bikaner	9460228220

Other Important Contact Numbers

1.	Fire Station	Fire Station	101, 0151-2523110
2.	PBM Hospital	PBM Hospital	0151-2226335
3.	BPCL, Khara	BPCL, Khara	0151-2260160
4.	Sh. Narendra Jalthuria	Sr. Factory Inspector	0151-2544709
5.	Sh. Rakesh Mathur	Pollution Board	9509111111
6.	Head Office	PESO, Nagpur	0712-2510248

NDRF:

Name	Designation	Address	Tele.	Fax.	Mobile
Sh. Prakash Mishra, IPS	DG	Directorate General, National Disaster Response Force (NDRF), Sector-1, RK Puram, New Delhi-66	011-26712851 011-26161442	011-26105912	9818916161
Sh. J K S Rawat	DIG	Directorate General, NDRF, Sector-1, RK Puram, New Delhi-66	011-26105910 011-26260369	011-26105912	9968262466
Sh. Mukul Goel	IG	Directorate General, NDRF, Sector-1, RK Puram, New Delhi-66	011-26160252 011-26113014	011-26105912	9871115726

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Sh. Rakesh Ranjan	Dy Commandant (Proc)	Directorate General, NDRF, Sector-1, RK Puram, New Delhi-66	011-26107921	011-26105912	8860136649
Sh. Keshav Kumar	DC (Adm)	Directorate General, NDRF, Sector-1, RK Puram, New Delhi-66	011-26107934	011-26105912	9015243611
Sh. R K Srivastava	DC (Ops/Trg)	Directorate General, NDRF, Sector-1, RK Puram, New Delhi-66	011-26181519	011-26105912	9990572600
Sh. Ashok Malhotra	Sr AO	Directorate General, NDRF, Sector-1, RK Puram, New Delhi-66	011-26105911	011-26105912	011-26105912
Sh. Sudhir Thapa	Inspector Control Room	Directorate General, NDRF, Sector-1, RK Puram, New Delhi-66	011-26107953	011-26105912	9711448595

Home Guard/Civil Defence:

S.N.	Name of Officer/Employees	Post	Mobile
1	Sh. Chandra Ram	C.C.	9001533939
2	Sh. Banwari Lal	P.C.	7790977230
3	Sh. Mahendra Singh	P.C.	9414582122
4	Sh. Ganga Singh	H.C.	9413940072
5	Sh. Amar Singh	H.C.	9602987672
6	Sh. Shyam Pratap Singh	H.C.	9413159780
7	Sh. Karni Singh	Const.	7340351027

CMHO:

Name of Office	Name of D.D.O.	Mobile No.	E-mail ID
Office Of The Chief Medical & Health Officer, Bikaner	Dr. Devendra Choudhary	9414171874	cmho-bik-rj@nic.in
RCHO, Office Of The Chief Medical & Health Officer, Bikaner	Dr. Ramesh Kumar Gupta	9828317894	rchobikaner@yahoo.com
Dy.CMHO (H.), Office Of The Chief Medical & Health Officer, Bikaner	Dr. Indira Prabhakar	7597416864	bikaner_idsp@yahoo.co.in
Dy.CMHO (FW), Office Of The Chief Medical & Health Officer, Bikaner	Dr. Radheshyam Verma	9928287234	fwbikaner@yahoo.com
DTO, Bikaner	Dr.	9829236700	dtorjbkn@rntcp.org

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

	Chandrashekhar Modi		
PMO, District Hospital, Bikaner	Dr. C.S. Thanvi	9636025261 9928078186	sdm_hospitalbkn@yahoo.com
NCD Cell, Office Of The Chief Medical & Health Officer, Bikaner	Dr. Jethmal Ranka	9413190899	ncd.bikaner.raj@gmail.com
BCMO Bikaner	Dr. Surendra Choudhary	9460078575	bcmobkn@gmail.com bcmo_bikaner@yahoo.com
BCMO Nokha	Dr. Shyam Sunder Bajaj	9928292094	blocknokha@yahoo.in
BCMO Kolayat	Dr. Anil Verma	9414511654	bcmokol@yahoo.in
BCMO Sri Dugargarh	Dr. Manish Vema	9413143634	bcmo.dun@gmail.com
BCMO Loonkaransar	Dr. Hemaram Sindha	9829194569	bcmo.lks@gmail.com
BCMO Khajuwala	Dr. Pavan Saraswat	9950451547	bcmokhajuwala@yahoo.in
CHC Loonkaransar	Dr. Santosh Kumar Arya	9414547138	chclunkaransar@gmail.com
CHC Sri Dugargarh	Dr. Sri kirshan Bhihani	9414428995	chcdungargarh@gmail.com
CHC Napasar	Dr. Sanjay Kumar Godhara	94616283080	chcnapasar@gmail.com
CHC Gajner	Dr. Vedprakash Sharma	9509712127	chcgajner@gmail.com
CHC Deshnok	Dr. Bhanwarmal Jahkad	9950333076	chcdeshna@gmail.com
CHC Nokha	Dr. Ghanshyam Swami	01531-221544	chcnokha@gmail.com
CHC Bajju	Dr. Satyanarayan Jyotiki	9460503693	cbajju@gmail.com
CHC Panchu	Dr. Nandkishor Suthar	9829285415	chcpanchu@rediffmail.com
CHC Khajuwala	Dr. Kailashchandra Morya	9462085858	chckhajuwala@yahoo.in
CHC Kolayat	Dr. Neeraj purohit	8947977476 9636331790	chc_kolayat@yahoo.com
CHC Jasrasar	Dr. Sumit Mahara	9828733329	phcjasrasar@yahoo.in
CHC Mahajan	Dr. Aamik Hasan	9413727233	phcmahajan@rediffmail.com
CHC Momasar	Dr. Vijendra Manjhu	8107565303	phcmomasar@gmail.com

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

List of Officers Indira Gandhi Nahar Project, Bikaner

S.N.	Name of Officers	Designation	Posted	Telephone	
1.	Sh. Amarjeet Singh	Chief Engineer	Bikaner	2226400	8875990511
2.	Sh.C.M.Choudhary	Add.C.E.	Bikaner	2226404	8875990512
3.	Sh.Vinod Mittal	A.C.E.(Regulation))Addl.Charge	Bikaner	2226408	8875990541
4.	Sh.Vinod Mittal	S.E.(Regulation)	Bikaner	-do-	-do-
5.	Sh. Nanu Ram	S.E.SSC-I	Bikaner		8875990518
6.	Sh. Nisar Ahmad	S.E.Sahwa Lift Cir.	Bikaner		8875990538
7.	Sh.S.K.Meena	S.E.M.M.&L.M.C.	Bikaner	2226426	8875990647
8.	Smt. Anita Jain	E.E.(T&P)	-do-		8875990521
9.	Sh.Sunil Kataria	E.E.&T.A.II	-do-		8875990537
10.	Sh. Pradeep Saini	E.E.(Works)	-do-		8875990646
11.	Sh.H. Chhatwani	E.E.(P&M)	-do-		8875990531
12.	Sh. Suresh Swami	E.E.(Design)	-do-		8875990614
13.	Sh.Dinesh Solanki	E.E.16 th Dn.	-do-	2226414	8875990512
14.	Sh.Vivek Goyal	E.E.20 th Dn.	-do-	2226438	8875990502
15.	Sh. R.C Inania	E.E.14 th Dn.	Bikampur		9982133108
16.	Sh.Manoj Manjhu	E.E.Kol.Lift Dn.	Bikaner	2226437	8875990519
17.	Sh.A.K.Arora	A.E.N.	Loonkar.		8875990565
18.	Sh.N.K.Battu	A.E.N.	-do-		9414704853
19.	Sh.Sukhdev	A.E.N.	-do-		0414192395

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017**IMPORTANT TELEPHONE NO:- SDRF**

NAME	POST	CONTACT NO
B.L.SONI	ADGP, SDRF, JAIPUR	9672700004, 0141-2741927
C.R.JAAT	COMMANDANT, SDRF, JAIPUR	9468888765
SITARAM PRAJAPAT	Dy. COMMANDANT, SDRF, JAIPUR	8619304081
RICHPAAL JAKHAR	Dy. COMMANDANT, SDRF, JAIPUR	9829062084
CONTROL ROOM,	JAIPUR	01412759903
WASIM AHMED	PLATOON COMMANDER 'G' COY SDRF, BIKANER	9829655146

PWD, CIRCLE, BIKANER:- (0151-2226502-OFFICE / 0151-2226503-RESIDENCE)**E.Mail : piu_bikaner@rediffmail.com****E.Mail : circlebikaner@gmail.com**

1.	Shri Basant Kumar Acharya	SE	Circle, Bikaner	9413467221
2.	" Arvind Mathur	EE/TA	"	9829079487
3.	" Balvir Singh	EE/PD	"	9414752046
4.	" Lila Dhar Khatri	AEN	"	9414325128
5.	" Vimal Gehlot	"	"	9414604007
6.	" Hans Raj Gunpal	" (Mec.)	"	9983013671
7.	" Hans Raj Gunpal (a.c)	LAO	"	9983013671
8.	" Mahendra Kr. Sharma	AO	"	7568122797

PWD, CITY DN, BIKANER :- (0151-2226506-OFFICE / 0151-2226520-RESIDENCE)**E.Mail : citybkn@rediffmail.com**

1.	Shri Pankaj Yadav	EE		9549905999
2.	" Vacant	AEN/TA		--
3.	" Prakash Kr. Sharma	AEN	City Sub-Dn - I Bikaner	9829444513
4.	" P.M. Mittal	"	" - II Bikaner	9460026289
5.	" Pankaj Solanki	"	" - III Bikaner	9887048226
6.	" Bhagwati Karan Mahur	"	" - IV Bikaner	9413684230
7.	" Surya Narayan Swami	"	" - V Bikaner	9414139057
8.	" Sanjay Choudhary	"	" - VI Bikaner	9829218339
9.	Mrs. Pratibha Purohit	JEN	" - I Bikaner	7597741984
10.	" Mittashree	"	" - II Bikaner	7734880789

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

PWD, DD-Ist, BIKANER :- (0151-2226508-OFFICE / 0151-2226505-RESIDENCE)

E.Mail : eedistrict1bikaner@rediffmail.com

1. Shri R.K. Jasujja	EE			9829578102
2. " Vacant	AEN/TA			--
3. " Abdul Vaheed	AEN	Distt.Sub-Dn, Bikaner		9414465301
4. " Jagdamba Pd. Arora	"	" -I Khajuwala		9351202999
5. " Vacant	"	" -II Khajuwala		--
6. " Gopal Krishan Beniwal	"	" -III Khajuwala		9414340119
7. " Vacant	"	" Danttore		--
8. " Purna Ram	"	" Pugal		9414403224
9. Ms. Sanju Sekhawat	JEN	" Bikaner		7737508173
10. Shri Sushil Poonia	"	" -I Khajuwala		9950332847
11. Mrs. Priyanka Bishnoi	"	" -II Khajuwala		7340120736
12. Shri Anop Singh	"	" -III Khajuwala		9828822999
13. Mrs. Kusum Purohit	"	" Danttore		9461146902
14. Shri Chandra Prakash Bohra	"	" Pugal		9414046356

-4-

PWD, DD-IInd, BIKANER :- (0151-2226510-OFFICE / 0151-2226511-RESIDENCE)

E.Mail : eepwdbknndd2@gmail.com

1. Shri Madan Lal Meghwal	EE			9829271591
2. " Om Prakash Mandar	AEN/TA			9414381909
3. " Vijay Kumar Sharma	AEN	Distt.Sub-Dn- I Sridungargarh		9828503771
4. " H.K. Karnani	"	" -II Sridungargarh		9828504758
5. " Ram Kumar Verma	"	" -I Loonkaransar		9413311921
6. " M.P. Singh	"	" -II Loonkaransar		9828529308
7. " Richpal Singh	"	" -III Loonkaransar		9829646054
8. Ms. Prasansatti Meharshi	JEN	" -I Sridungargarh		7665077555
9. Shri Subhash Swami	"	" -II Sridungargarh		9983639111
10. Mrs. Surbhi Trivedi	"	" -II Loonkaransar		8560087959

PWD DIVISION , NOKHA :- (01520-232549-OFFICE)

E.Mail : pwddivnokha2012@gmail.com

1. Shri Gulab Singh	EE			9829074023
2. " Ratan Singh Sihag	AEN			9414449985
3. " Kamal Kr. Khatri	AEN	Distt.Sub-Dn - I Nokha		9468833003
4. " Vacant	"	" -II Nokha		--
5. " Vacant	"	" -I Kolayat		--
6. " Sudhir Goyal	"	" -II Kolayat		9829262116
7. " Gurtej Singh	"	" Bajju		9828529028
8. " Manoj Kumar Dube	"	" Goddu		8952009555
9. Mrs. Shushila Phulwaria	JEN	" -I Nokha		9610930144
10. Shri Rakesh Kumar	"	" -II Nokha		9509465702
11. " Nikhil Mishra	"	" -I Kolayat		9462741189
12. " Luv Mudgal	"	" Bajju		9166133333
13. " Arvind Tiwari	"	"		

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Child Development and Welfare Department:

EMERGENCY CONTACT PERSON WITH NUMBERS							
S.NO	NAME OF THE CONTACT PERSON/OFFICER	DEPARTMENT	DESIGNATION	LANDLINE NO. WITH FAX			MOBILE NO.
				OFFICE	FAX	RES	
1	Dr NARENDRA SHERHAWAT	ICDS	CDPO BIKANER CITY	1512222062	-	-	8239163031
2	SHAKTI SINGH KACHHAWA	ICDS	CDPO BIKANER RURAL	1512233944	-	-	9413141550
3	Dr NARENDRA SHERHAWAT	ICDS	CDPO KHAJUWALA	1520233033	-	-	8239163031
4	SUBHASH BISHNOI	ICDS	CDPO NOKHA	1531222255	-	+	9587015510
5	VEENA KHATRI	ICDS	CDPO DESHNOKE (A)	1512825235	-	+	9252624040
6	Smt. RAJESH	ICDS	CDPO SRIDUNGARGARH	1565222148	-	-	7340011689
7	NAVRANG LAL MEGHWAL	ICDS	CDPO LOONKARANSAR	1528271050	-	+	9782438079
8	Ram Prasad Harsh	ICDS	CDPO KOLAYAT	1534236339	-	-	8875788999

RTO:

SN	Name and Designation	Department	Contact No.
1.	Sh. Rajesh Sharma, RTO	RTO, Bikaner	9461631218
2	Sh. Grace Kumar Agrawal, DTO	DTO, Bikaner	9829525054

Animal Husbandry :

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017**List of Departmental Officers In Bikaner District**

S.No	Name	Post	Posting Place	Mob. No.
1.	Dr. Ranjeet Singh	Additional Director(Range)	Bikaner	9413707805
2.	Dr. Ashok Kumar Vij	Joint Director	Bikaner	9414967895
3.	Dr. Poonam chand Sharma	Dy. Director	Bikaner	9414142299
4.	Dr. Om Prakash Kilania	Dy. Director	Bikaner	7597419087
5.	Dr. Hari Singh Barath	Dy. Director Regional Disease Diagnostic lab	Bikaner	9828882596
6.	Dr. Uday shanker Sharma	Dy. Director Polyclinic	Bikaner	8104243278
7.	Dr. Virendra Netra	Dy. Director Live Stock Development	Bikaner	9413481311

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

संशोधन दिनांक 12.06.2017

Block
Tehsil - Mese
संयुक्त निदेशक पशुपालन विभाग बीकानेर
बिकानेर जिले के वार्डों पर पशुपालन संस्थाओं में स्वीकृत एवं रिकॉर्ड पदों की सूचना

क्र.सं.	नाम संस्था	एस.वी.ओ./वी.ओ.	पद	मोबाईल नं०	एस.एस.ए./वी.ए.	पद	मोबाईल नं०
1	श्री.शेखी कोलाहल	श्री. भवानी शंकर	एस.वी.ओ.	9784627818	-		
2	श्री.शे.प.वि.पलाना	श्री. सुखेन्द्र कुमार रंगा	एस.वी.ओ.	9828245409	-		
3	श्री.शे.प.वि.बरसिंहसर	श्री. नरेश कुमार वर्मा	एस.वी.ओ.	9461240778	श्री. गिरधारी लाल	एस.एस.ए.	
4	श्री.शे.प.वि.कल्लू	श्री. गोविन्द राम	एस.वी.ओ.	9413172058	श्री. मनेश कुमार	एस.एस.ए.	
5	श्री.शे.प.वि.पेगनीफ	श्री. अमर कुमार	एस.वी.ओ.	9784621265	श्री. महेंद्र सिंह	वी.ए.	
6	श्री.शे.प.वि.गजनेर	श्री. शशीवर्मा	एस.वी.ओ.	9782031737			
7	श्री.शे.प.वि.बज्जु	श्री. सुमान नागपाल	एस.वी.ओ.	9460002997	श्री. मदाराम	एस.एस.ए.	
8	श्री.शे.प.वि.बीकनपुर	श्री. अनिल दाधीच	एस.वी.ओ.		-		
9	प.वि.खिदासर	-			-		
10	प.वि.लेपका	श्री. विजय कुमार शंकर	वी.ओ.	9414180460	-		
11	प.वि.मिसेली						
12	प.वि.दिक्काल	श्री. लक्ष्मी नाथचण	वी.ओ.	8079058828	श्री. मोखाराम खैरौदा	वी.ए.	9799568446
13	प.वि.गिरससर	श्री. सदाशुख	वी.ओ.	9413936608			
14	प.वि.बरसालपुर						
15	प.वि.शंखवाला	-			श्री. कन्हरी सिंह	एस.एस.ए.	9001013140
16	प.वि.हवा	-			श्री. हंसराम	एस.एस.ए.	8290423044
17	प.वि.कंसरदेसर जाटान	श्री. अशोक महलोत	वी.ओ.	8290607006	श्री. सुरेश कुमार	एस.एस.ए.	9882478212
18	प.उ. मोलासर						
19	प.उ. हजला माटिकान						
20	प.उ. गोविन्दसर	-					
21	प.उ. नोरख देवा						
22	प.उ.मलुही						
23	प.उ. खारण बास 57 जार.डी.						
24	प.उ. खारण पल्ला						
25	प.उ. केरली						
26	प.उ. जगासर						
27	प.उ. अलकासर				श्री. नरेंद्र सिंह	एस.एस.ए.	9836975753
28	प.उ. किलपू				श्री. अलकाशम	एस.एस.ए.	
29	प.उ.गजवाला				श्री. महेंद्र सिंह	एस.एस.ए.	9001073470
30	प.उ. छाबुलार					एस.एस.ए.	
31	प.उ. रणजीतपुर				श्री. भगवाना राम	एस.एस.ए.	9784825103
32	प.उ. गडिपाला						
33	प.उ. ननरसर						
34	प.उ. सिवाणा						
35	प.उ. मानकासर						
36	प.उ. दासीडी						
37	प.उ. मिठडिया						
38	प.उ. नैयडा						
39	श्री.शे.पी. नोखा	श्री. विरमाशम	एस.वी.ओ.	9413105756	श्री. नारायण दाम	एस.एस.ए.	9314610216
40	श्री.शे.प.वि.जसरासर	श्री. विकास चौधरी	एस.वी.ओ.		श्री. अनुराग सिंह	एस.एस.ए.	9414370540
					श्री. सोहन लाल	एस.एस.ए.	9414370540
					श्री. सुरेंद्र दायमा	वी.ए.	9829112610

... District staff information 12-06-2017

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

क्र.सं	नाम संस्था	एस.पी.ओ./पी.ओ	पद	मोबाईल नं०	एल.एस.ए./पी.ए	पद	मोबाईल नं०
42	प.वि.साकम्झ						
43	प.वि.मेनसर						
44	प.वि.डिंगसरी	श्री ज्योती यादव	पी.ओ	7737140387			
45	प.वि.जगजु	श्री मोनसी जैन	पी.ओ		श्री ओम प्रकाश	एल.एस.ए	9029761179
46	प.वि.सुरपुरा	श्री श्रीराम सोनी	पी.ओ	9414430241	—		
47	प.वि.कानडा	श्री गजेन्द्र सिंह	पी.ओ	9414143772			
48	प.वि.जयसिंहदेवर मगरा						
49	प.वि.निजगुरु	श्री विजय कुमार	पी.ओ	9829216274	—		
50	प.वि.देसलसर	श्री. तेजा राम					
51	प.वि.दुरजडी	श्री मरणी लकर		9784827818	श्री राम नारायण	एल.एस.ए	9950028087
52	प.वि. भादवा	श्री. कपल दावीव		9829870049	श्री बाल सचय	एल.एस.ए	9894717423
53	प.वि. भागदसर	श्री मनीष दिनादिवा	पी.ओ	7014815158	श्री लखमल	एल.एस.ए	9414510867
54	प.ओ. परकड़ा						
55	प.ओ. कक्कु						
56	प.उ. साईसर						
57	प.उ. कोडली						
58	प.उ. बन्वाला				श्री कालूराम		9802993871
59	प.उ. जैसलसर				श्री बागूलाम	एल.एस.ए	9823790076
60	प.उ. रोडा						
61	प.उ.सालीकिवा						
62	प.उ. जोगला				श्री नारायण	एल.एस.ए	9461108787
63	प.उ. मुकाम						
64	प.उ. उदासर						
65	प.उ. भावरीया						
66	प.उ. फावु फाउराला						
67	प.उ. कुम्कु						
68	प.उ. दावा						
69	प.उ. रासीसर						
70	प.उ. साधुवा						
71	प.उ. बिरगसर						
72	प्र.श्रेणी युगकरणसर	श्री. नरेश शर्मा	एस.पी.ओ			एल.एस.ए	
73	प्र.श्रे.प.वि.महाजन	श्री राजेन्द्र कलापी	एस.पी.ओ	9828285404	—		
74	प्र.श्रे.प.वि.नाथसर	श्री अरुणजी रावल	एस.पी.ओ		श्री धनश्याम	पी.ए	
75	प.वि.नौरनदेसर	श्री मागीरथ	पी.ओ	9414504212	—		
76	प.वि.अरेल						
77	प.वि.जानसर				श्री विजेन्द्र सिंह	एल.एस.ए	9829930028
78	प.वि.श्रीखसर						
79	प.वि. शेरपुरा	श्री. कसुनसता	पी.ओ		रमेश जलानी	एल.एस.ए	
80	प.वि. काकजलता	श्री नरिमा	पी.ओ	9460038438	श्री लमिला	एल.एस.ए	
81	प.वि.डानी फाडुसर	श्री हेमलता	पी.ओ	9462354123	श्री गिरधारी लाल	एल.एस.ए	
82	प.वि.जैतपुर				श्री होशियार सिंह	एल.एस.ए	9810346382
83	प.वि.गुमलवा				श्री बागूलाल	एल.एस.ए	
84	प.वि.नलफीसर	श्री कमलेश प्रवल	पी.ओ	8268093470	श्री सुरेश कुमार	एल.एस.ए	
85	प.वि.नाथवाना	श्री कपिल कच्छवा					
86	प.वि.अम्बु	श्री पुनम पुरी	एस.पी.ओ	9106118888	श्री विनोद मीणा	एल.एस.ए	
					श्री अलजजीजम	एल.एस.ए	

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

क्र.सं	नाम संस्था	एस.टी.ओ./टी.ओ	पद	मोबाईल नं०	एल.एस.ए./टी.ए	पद	मोबाईल नं०
88	प.वि. गारुबदेसर						
89	प.ओ. सुरनाथा						
90	प.ओ. लखनरास						
91	प.ओ. काननवाडी				श्री विजय सिंह	एल.एस.ए	9414812208
92	प.ओ. रिडमलसर				श्री मलवीन	टी.ए	
93	प.ओ. मुठसर						
94	प.उ. अर्जुनसर कटेशन						
95	प.उ. राजासर						
96	प.उ. गठरासर				श्री दुर्गासिंह	एल.एस.ए	
97	प.उ. मुई				श्री मदन लाल	एल.एस.ए	
98	प.उ. बडेरण				श्री जोगेश कुमार	एल.एस.ए	
99	प.उ. रामसर				श्री शशीपति राम	एल.एस.ए	8058878234
100	प.उ. कटरियासर						
101	प.उ. खीखरासा						
102	प.उ. मुसाईसर						
103	प.उ. राजेरा						
104	प.उ. बालादेसर						
105	प.उ. खमरास						
106	प.उ. खारी						
107	प.उ. हरीरा						
108	प.ओ. गौरी गुरगढ़		एल.टी.ओ		श्री कालू खा	टी.ए	9828870585
109	प.ओ. गौरी लखमदेसर	श्री केशरी सिंह	एल.टी.ओ		श्री राजेश मल	एल.एस.ए	
110	प.वि. सोमसर	श्री मुकेश कुमार	टी.ओ	9828898929			
111	प.वि. शिखा						
112	प.वि. दिडी	श्री नन्द किराँत	टी.ओ	9850018072			
113	प.वि. दुलसासर	श्री देव प्रकाश	टी.ओ	9828858704			
114	प.वि. कल्याणसर				श्री सरिता कुमार	एल.एस.ए	
115	प.वि. डेलरा						
116	प.वि. साकलसर				श्री ओम प्रगता	एल.एस.ए	9930000870
117	प.वि. उदरासर				श्री लालाशम	एल.एस.ए	9950878825
118	प.वि. बेरासर	श्री हरविन्द सिंह	टी.ओ				
119	प.वि. कुशीर आधुनी				श्री जगदीश जाट	एल.एस.ए	
120	प.वि. गन्धरी	श्री विष्णुकान्त	टी.ओ	9414137985			
121	प.वि. राजेरा				श्री अजीत सिंह	एल.एस.ए	9649980307
122	प.वि. खामरू	श्री हरिकरण मिश्र	टी.ओ	9414688391	श्री गोपी चन्द	एल.एस.ए	
123	प.वि. काजूबासा (पहर)	श्री दीनू खा	टी.ओ				
124	प.वि. बेनीसर	श्री जगज्ज अहमद	टी.ओ	9928789715	श्री लखेश राजोरिया	एल.एस.ए	
125	प.वि. पुनरासर	श्री सुनाव भास	टी.ओ	9214577885			
126	प.वि. लालमदेसर बडा				श्री मनवीर	एल.एस.ए	7737315363
127	प.वि. बाहेरा				श्री पूर्णलाल मेहता	एल.एस.ए	9928848888
128	प.उ. सेरगा				श्री हनुमान प्रसाद	एल.एस.ए	9001888158
129	प.उ. लालसर						
130	प.उ. कुन्दासर				श्री देवराज	एल.एस.ए	9414452585
131	प.उ. लोहेरा						
132	प.उ. बागा				श्री मनोज खानी	एल.एस.ए	9413174817
133	प.उ. गजकन्देसर						

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

क्र.सं	नाम संस्था	एस.वी.ओ./वी.ओ	पद	मोबाईल न0	एल.एस.ए./वी.ए	पद	मोबाईल न0
134	प.उ. लिखमीसर उत्तरादा						
135	प.उ. धीरदेसर चोटियान				श्री महेश योगी	एल.एस.ए	9982312171
136	प.उ. लखासर				श्री हरीश कुमार	एल.एस.ए	9799013773
137	प.उ. बिग्गावास रामसरा						
138	प.उ. बीझासर						
139	प.उ. जैतासर						
140	प.उ. लिखमीसर दिखणादा				श्री विक्रम पाल सिंह	एल.एस.ए	8696230465
141	प.उ. ठुकरियासर						
142	प.उ. आडसर						
143	प.उ. कितासर						
144	प.उ. धेनरु						
145	प.उ. सोनियासर						
146	प्र.श्रेणी प.चि.बैरीयावाली	डॉ. हनुमान राम	एस.वी.ओ	9783028722	जितेन्द्र सिंह	एल.एस.ए	9785189447
147	प्र.श्रेणी प.चि.पुगल	डॉ. राजपाल	एस.वी.ओ	9414513464			
148	प्र.श्रेणी प.चि.छत्तरगढ	डॉ. संदीप खरे	एस.वी.ओ		श्री भवानी सिंह	एल.एस.ए	9799007744
149	प्र.श्रेणी प.चि.जयमलसर	डॉ. राजेश गर्ग	एस.वी.ओ	9414426283			
150	प.चि.दन्तौर						
151	प.चि.केला						
152	प.चि.खारबारा				श्री ओम प्रकाश	एल.एस.ए	9461006232
153	प.चि.रामनगर						
154	प.चि.25 के.वाई.डी	डॉ. रवि कुमार काला	वी.ओ	8824268430			
155	प.चि.राजासर भाटियान	डॉ. नईमुदीन	वी.ओ	9783881277			
156	प.चि. 5 के.वाई.डी.				श्री भोमाराम	एल.एस.ए	9785472793
157	प.चि. लाखुसर	डॉ. पुष्पा	वी.ओ	9660205368			
158	प.ओ.अमरपुरा						
159	प.उ. बदरासर						
160	प.उ.कावनी				श्री मेवा सिंह	एल.एस.ए	9672201255
161	प.उ.आनन्दगढ						
162	प.उ.सत्तासर				श्री कमल कुमार	एल.एस.ए	9460781629
163	प.उ.बीछवाल				श्री नरेन्द्र सिंह	एल.एस.ए	
164	प.उ. 34 के.वाई.डी				श्री मनीराम	एल.एस.ए	9783077646
165	प.उ. लूणखा						
166	प.उ. 2 के.एल.डी						
167	प.उ. आर.डी 646						
168	प.उ. उदासर						
169	प.उ. 465 रामोलाई						
170	प.उ. महादेवाली						
171	प.उ. आडूरी						
172	प.उ. डेली तलाई						
173	प.उ. दाईया						

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

क्र.सं.	सम संस्था	एस.वी.ओ./वी.ओ	पद	मोबाईल नं०	एल.एस.ए./वी.ए	पद	मोबाईल नं०
174	प्र.शे.प.वि. बीकानेर	श्री उदय शंकर शर्मा श्री गुलाम मुस्तफा श्री वी.आर. बाबल श्री रमेश कुमार श्री कमल व्यास श्री सुनील विस्तनोई	डी.डी. एस.वी.ओ. एस.वी.ओ. एस.वी.ओ. एस.वी.ओ. वी.ओ.	98298986407	श्री लक्ष्मी नारायण श्री जैन सिंह श्री सत्य नारायण श्रीनति सतोष देवी श्री राधेश्याम श्री अशोक	एल.एस.ए	
175	प्र.शे.प.वि. सुभाषपुरा	श्री ज्योती चौधरी	एस.वी.ओ.		श्री दिनेश गहलोत	एल.एस.ए	
176	प्र.शे.प.वि. भीनाखन				श्री गोविन्द सिंह श्री रमेश राजपूतसिंह	वी.ए एल.एस.ए	
177	प्र.शे.प.वि. रामपुराबस्ती	श्री मनराम स्वर्णनगर	एस.वी.ओ.	9414581754	श्री भवानी सिंह श्री हनुमान प्रसाद	एल.एस.ए	9461358138
178	प.वि. पटेलनगर	श्री राखी वर्मा	वी.ओ.	9468829318	श्री रफीक अहमद	एल.एस.ए	
179	प.उ. जयप्रतापनगर				श्री कुलदीप सिंह	एल.एस.ए	9810372381
180	प.उ. मंगामहर				श्री नरेश कुमार	एल.एस.ए	9414479790
181	प.उ. बिलकानगर				श्री सुरेन्द्र कुमार	एल.एस.ए	
182	प.उ. चौधरी कोलोनी						
183	जिला मंडी बीकानेर	श्री विभूवन सिंह श्री आरती बाबला	एस.वी.ओ. वी.ओ.		श्री कपल कुमार	एल.एस.ए	
184	मोबाईल युनिट 1 दूधनगढ़						
185	मोबाईल युनिट 2 मृगल						
186	प.उ. शिव बाड़ी						
187	प.उ. मठसीसर						
188	प.उ. बल्लभ गाउँन						
189	प्र.शे.प.वि. जलसूतनगढ़	श्री ओ.पी. पटेलर	एस.वी.ओ.	9828328778	श्री रामीन अहमद	एल.एस.ए	
190	प्र.शे.प.वि. चैतलनगढ़	श्री राजेश शर्मा	एस.वी.ओ.	9414071172	श्री ताजाराज श्री जुलफैकार	वी.ए एल.एस.ए	
191	प्र.शे.प.वि. नलसूतनगढ़	श्री राजेश शर्मा	एस.वी.ओ.		श्री लीम प्रकाश	एल.एस.ए	
192	प्र.शे.प.वि.एमडीवी कोलोनी	श्री मूल सिंह	एस.वी.ओ.		श्री रतन कुमार	एल.एस.ए	
193	प.ओ. सर्वोदय बस्ती				श्री अजीम अली	वी.ए	
194	प.उ. करौसर						
195	प.उ. लुजान रोसर						
196	प.उ. बीरानसर						
197	प.उ. राखीगन्गी & पीछे						
198	प.उ. बगलानगर						
199	प.उ. चौधरी बाड़ी						

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Nokha Block:

S. No.	Name of Department	Name of officer	Post Name	Mobile Number
1	Revenue	Shree Kanheyalal songara	S.D.M.,Nokha	9414033142
2	Revenue	Shree Dhannaram Godara	Tehsildar, Nokha	9413681171
3	Revenue	Smt.Pratigya Soni	Nayab Tehsildar, Nokha	8239665959
4	Police	Shree Bhanwarlal meena	Dy S.P.RPS	9414779554
5	Police	Shree Darja ram	CI	9530414592
6	Police	Shree Parmeshwarlal	SI	9530414633
7	Police	Shree Anopsingh	SI	9530414533
8	PanchyatRaj	Mrs.Rituraj Mahala	BDO Nokha	9414819021
9	PanchyatRaj	Shree LadhuRam	BDO Panchu	9414425388
10	Municipal council	Shree M.S.Kankariya	E.O. Nokha	01531-220032
11	JVVNLtd.	Shree Dheerachand Shivran	Ex.En.	9783911145
12	PHEC	Shree Krishkumar Dogara	Ex.En.	9928025534
13	Finance	Shree Asusingh Rajpurohit	AAO I st A.T.O. Nokha	9351612954
14	Medical	Dr. G.D. Swami	Dr.	9414603586
15	Medical	Dr. Shyam Bajaj	Dr.	9928292094
16	Medical Animal Husbandary	Dr. Birmaram	Dr. Animal Husbandary	9413105756
17	Urmul Jyoti	Shree chetanram Godara	NGO	9414147095

Annexure (A)

Chhattargarh Block :

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

क्रम सं.	नाम	पद	विभाग	मोबाईल
1. लूणखां				
1	श्री माधो सिंह	सरपंच	लूणखां	9784644086
2	श्री विजय सिंह	ग्राम सेवक	ग्राम पं लूणखां	9772380023
3	श्री दाताराम	कृषि पर्यवेक्षक	कृषि विभाग	9571675901
4	श्री विजय सिंह	राशन डीलर	लूणखां	8107427973
5	श्री प्रेमप्रकाश मीणा	प्रधानाध्यापक	रा.उ.मा.वि.लूणखां	9414748186
2. मोतीगढ				
6	श्रीमती शिवानी	सरपंच	मोतीगढ	9928417786
7	श्री पूर्णाराम	ग्राम सेवक	मोतीगढ	9602518029
8	श्रीमती हंसरानी	सेमन्दरी	मोतीगढ	9636278035
कुण्डा				
9	श्री भंवर सिंह	प्रधानाध्यापक	प्रा.वि.कुण्डा	9950181553
10	श्रीमती बतूला	आंगनबाडी कार्यकर्ता	कुण्डा	9602485561
3. खारबारा कृष्णनगर				
11	श्री किशनलाल बिश्नोई	ग्राम सेवक	खारबारा	9929226869
12	श्री राजाराम धतरवाल	ग्राम सेवक	कृष्णनगर	9351543051
13	श्रीमती जनकरानी	आंगनबाडी कार्यकर्ता	खारबारा	9950944473
14	श्री सुरेन्द्र सिंह	प्रधानाध्यापक	रा.उ.मा.वि.कृष्णनगर	9887332593
15	श्री राजकुमार	प्रधानाध्यापक	राउप्रावि.कृष्णनगर	7877419600
16	श्री नन्दू सिंह	प्रधानाध्यापक	राउप्राबावि कृष्णनगर	9799624550
17	श्रीमती नीशा शर्मा	एएनएम	स्वास्थ्य केन्द्र खारबारा	9784267408
18	श्रीमती सरोज कुमारी	एएनएम	स्वास्थ्य केन्द्र कृष्णनगर	7300072476
19	श्री महावीर सिंह	प्रधानाध्यापक	राप्रावि 5डीएल	9166028073
20	श्री नोरंगराम	प्रधानाध्यापक	राप्रावि 6डीएल	9610108085
21	श्री लिखमाराम	प्रधानाध्यापक	राप्रावि 2केपीएम	9828591592
22	श्री बलदेव सिंह भाटी	सरपंच	खारबारा	9001666924
23	श्री सहीराम मेघवाल	सरपंच	कृष्णनगर	9783664472
24	श्री राजेश कुमार		जीएसएस खारबारा	9694201806
25	श्रीमती सन्तोष शर्मा	कार्यकर्ता	आंगनबाडी खारबारा	9649545187
26	श्रीमती राधा देवी	कार्यकर्ता	आंगनबाडी खारबारा	9660657375

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

27	श्रीमती कमला देवी	कार्यकर्ता	आंगनबाडी 4डीएसएम	8875641794
4. शेरपुरा				
28	किशनलाल हुड्डा	ग्राम सेवक	शेरपुरा	8890797760
29	श्रीमती प्रियंका कुमारी	एएनएम	स्वास्थ्य केन्द्र	7597848710
30	श्रीमती निम्बूदेवी	कार्यकर्ता	शेरपुरा	9660935938
31	श्रीमती सुनीता	आशा सहयोगी	शेरपुरा	99828323
32	श्री विनोद कुमार	प्रधानाध्यापक	राउप्रावि शेरपुरा	9950123688
33	श्रीमती अंगूरी देवी	प्रधानाध्यापक	राउप्रावि 4 एसएलडी	9636302512
34	श्री जयप्रकाश स्वामी	प्रधानाध्यापक	राप्रा शिक्षाकर्मी वि. 5 एसएलडी	9982488770
35	श्री इन्द्राज गौदारा	प्रधानाध्यापक	राजीव गांधी पाठशाला	7665252091
36	श्री वेदप्रकाश स्वामी	प्रधानाध्यापक	राप्रा शिक्षाकर्मी वि. 6 एसएलडी	9610066659
5. तख्तपुरा				
37	श्रीमती रूकमणी	सरपंच	ग्राम पं तख्तपुरा	9983251524
38	विनोद कुमार	ग्राम सेवक	ग्राम पं तख्तपुरा	9001363424
39	सुनील चेहरा	कृषि पर्यवेक्षक	कृषि विभाग	8764454101
40	रणजीत सिंह	प्रधानाध्यापक	राउमावि तख्तपुरा	9460620960
6. संसारदेसर				
41	श्रीमति रोशनी राईका	सरपंच	ग्राम पं. संसारदेसर	9166836487
42	श्री कृष्ण हुड्डा	ग्राम सेवक	ग्राम पं. संसारदेसर	9983290977
43	याम सुन्दर	कृषि पर्यवेक्षक	कृषि विभाग	9460851930
44	विशम्बरलाल	प्रधानाध्यापक	राउमावि 3 आरजेडी	8696407303
45	श्रीमति चन्द्रकला	एएनएम	3 आरजेडी	9783343954
46	श्रीमती अनीता	एएनएम	घेघडा	9784983548
47	योपत सिंह भाटी	वनरक्षक ✓	वन विभाग	9828588555
7. सतासर				
48	ारदा देवी	एएनएम	उपस्वास्थ्य केन्द्र	9829287779
49	श्रवण सिंह	वैद्य	आयुर्वेद	7023630341
50	जितेन्द्र सिंह	कम्पाउडर	आयुर्वेद	9784566524
51	समीना बानो	सरपंच	ग्रा.प. सतासर	9928119786
52	मनोज जोशी	ग्राम सेवक	ग्रा.प. सतासर	7737752117
8. केला				
53	पुनम कुमारी	एएनएम	उपस्वास्थ्य केन्द्र	7300072485
54	पुष्पा चौधरी		पशु चिकित्सालय	7425953685

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

55	सीताराम	बेलदार	पीएचडी	9928822297
56	राजाराम	मैनेजर	एमजीबी बैंक	7073454646
57	असकर अली	डीलर	गैस एजेन्सी	9950451423
58	राशन अली	राशन डीलर	राशन डिपो	9928864982
59	गाजी खां	राशन डीलर	राशन डिपो	9928125906
9. खारवाली				
60	शेराराम बेनीवाल	सरपंच	ग्रा.प. खारवाली	9929175935
61	प्यारेलाल	ग्राम सेवक	ग्रा.प. खारवाली	9928826289
62	वीरपाल बराड	कलि	ग्रा.प. खारवाली	9413748248
63	तारावती	एएनएम	चिकित्सालय	7300072338
64	हरबंस कौर	आंगनबाडी कार्यकर्ता	आंगनबाडी केन्द्र	9799219843
65	बादाम देवी	आंगनबाडी कार्यकर्ता	आंगनबाडी केन्द्र	9166154785
66	विमला	आंगनबाडी कार्यकर्ता	आंगनबाडी केन्द्र	
67	किरण	आंगनबाडी कार्यकर्ता	आंकेन्द्र 9 सीएचटीएम	9166836910
68	परमेश्वरी	आंगनबाडी कार्यकर्ता	आंकेन्द्र 1 एआरएम	8290736540
69	योगिता कंवर	आंगनबाडी कार्यकर्ता	आंकेन्द्र 3 सीएचटीएम	8290184048
70	प्रकाश कौर	आंगनबाडी कार्यकर्ता	आंकेन्द्र 4 आरजेडी बी	8696879011
71	शैलेश गुप्ता	प्रधानाध्यापक	राउमावि	7733006189
72	अशोक	अध्यापक	राउमावि	9928569572
10. राजासर भाटियान				
73	कमोद कंवर	सरपंच	ग्राम पंचायत	9414185522
74	डा. नईमूदीन	चिकित्सक	पशु चिकित्सालय	9783881277
75	अब्दुल रसीद	चिकित्सक	पीएचसी	7300072444
76	प्रमोद कुमार	प्रधानाचार्य	राउमावि	9649489851
77	बनवारीलाल	ग्राम सेवक	ग्राम पंचायत	9636545788
78	तारा कंवर	आंगनबाडी कार्यकर्ता	आंगनबाडी	9166824430
79	कमला देवी	आंगनबाडी कार्यकर्ता	आंगनबाडी	9929037449
80	अन्जू देवी	आंगनबाडी	आंगनबाडी	
81	जीवण खां	अध्यक्ष	जल ग्रहण समिति	9602220726
12. छतरगढ़				
82	नारायणराम खिलेरी	सरपंच	ग्राम पंचायत	9950555393
83	बीएल मीणा	चिकित्सक	पीएचसी	9460776157
84	हंसराज लूणा	थानाधिकारी	पुलिस थाना	8852000000
85	ओमप्रकाश मीणा	एएओ चार्ज स.निदे.	कृषि विभाग	9460166739

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

86	यशपाल शर्मा	प्रधानाचार्य	राउमावि	9414482499
87	गोपीचन्द शर्मा	प्रबन्धक	एसएसबीबीजे	8003493924
88	हनूमानप्रसाद बेनीवाल	प्रबन्धक	एमजीबी बैंक	9928710481
89	रविन्द्र कुमार	ग्राम सेवक	ग्राम पंचायत	9799015531
13. आवा				
90	सुरेश लिम्बा	ग्राम सेवक	ग्राम पंचायत आवा	9571917107
91	चमपाराम	I सरपंच	ग्राम पंचायत आवा	9680607377
92	कृष्णा देवी	आंगनबाड़ी कार्यकर्ता	आंगनबाड़ी केन्द्र	9982622745
14 राणेर				
93	इस्लाम अली	सरपंच	ग्राम पंचायत	9772195346
94	किशनलाल हुड्डा	ग्राम सेवक	ग्राम पंचायत	9983290977
95	यशपाल पंवार	प्रधानाध्यापक	रामावि राणेर	9799589088
96	गोपाल गोदारा	प्रधानाध्यापक	राप्रावि 8 एसएलडी	9460504591
97	रामनारायण स्वामी	प्रधानाध्यापक	राप्रावि 9 एसएलडी	9982626643
98	मनरूप सिंह	प्रधानाध्यापक	राप्रावि 1 जेडबलूएम	9672933323
99	इन्द्राज बेहडा	प्रधानाध्यापक	राप्रावि 12 एसएलडी	9828137196
100	लक्ष्मी बाई	एएनएम	स्वास्थ्य केन्द्र राणेर	9982542010
101	भागा देवी	कार्यकर्ता	आ.केन्द्र राणेर	9783200424
102	मैना देवी	कार्यकर्ता	आं. केन्द्र चक 12 एसएलडी	9772630545
102	विमल कंवर	कार्यकर्ता	आं.केन्द्र 9 एसएलडी	9680557947
103	सनतोष कंवर	कार्यकर्ता	आं.केन्द्र 10 एसएलडी	
104	सुशीला	कार्यकर्ता	आं.केन्द्र चक 2 जीएम	9829836534
105	भंवरी	कार्यकर्ता	आं.केन्द्र 4 जीएम	8769432703
106	राधा	कार्यकर्ता	आं.केन्द्र 5 जीएम	9783539819
107	पदमा देवी	कार्यकर्ता	आं.केन्द्र 10 जीएम	9982653619
15 महादेववाली				
108	सीता देवी	सरपंच	ग्राम पंचायत महादेववाली	9610298150
109	रघुवर दयाल	ग्राम सेवक	ग्राम पंचायत महादेववाली	9530302981
110	राजवीर सिंह	प्रधानाध्यापक	राउमावि महादेववाली	9636555055
111	निर्मला मीना	एएनएम	स्वास्थ्य केन्द्र	9783564193
112	कमला देवी	कार्यकर्ता	आंगनबाड़ी	8107011515
113	सुनता सारण	कार्यकर्ता	आंगनबाड़ी	8875459397
114	रामबाबू	चिकित्सक	आयुर्वेद	9783022113

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

115	शंकरलाल सोनी	बीईईओ खाजूवाला	शिक्षा विभाग	9785054734
116	रेवन्तराम परिहार	बीईईओ लूनकरनसर	शिक्षा विभाग	9950356316
117	सतपाल चौधरी	सहायक अभियन्ता	विधुत विभाग	9414020913
118	एन.के. माथुर	अधिकाषी अभियन्ता	विधुत विभाग	9413359545
119	अब्दुल वहीद	सहायक अभियन्ता	पीडब्ल्यूडी	9414465301
120	राममूर्ति	अधिकाषी अभियन्ता	पीएचडी	9414582425
121	चोबदार	सहायक अभियन्ता	पीएचडी	9587358999
122	किशन सिंह लोहवासिया	अधिकाषी अभियन्ता	जल संसाधन	9829652560
123	सुरेश अबूसिया	डीएफओ	वन विभाग	9414083480
124	राघवेन्द्र बीका	बीडीओ	पं.समिति खाजूवाला	9799966710
125	ओमप्रकाश मीना	एएओ चार्ज स.निदे.	कृषि विभाग	9460166739
126	वैभव अरोडा	बीडीओ	पं.समिति लूनकरनसर	9414432422
127	डॉ पवन सारस्वत	बीसीएमओ खाजूवाला	स्वास्थ्य विभाग	9950451547
128	डॉ.हिरामनाथ सिद्ध	बीसीएमओ लूनकरनसर	स्वास्थ्य विभाग	9414018404
129	सत्यप्रकाश शुक्ला	सीडीपीओ	सीडीपीओ खाजूवाला	9462211092
130	नौरग मेघवाल	सीडीपीओ	सीडीपीओ लूनकरनसर	7229885554
131	मनजीत कौर	एल.एस	सीडीपीओ	9414010252

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

कार्यालय जिला शिक्षा अधिकारी, माध्यमिक शिक्षा, बीकानेर

200/1048/फे.
बी.

बीकानेर जिले के उमावि मावि, उपावि स्तर के प्रस्तावित विद्यालय की सूची

क्र.सं.	स्तर	सर्व शिक्षा अभियान/रससा द्वारा विद्यालय को आवंटित यू-आईस कोड	विद्यालय का नाम	ब्लॉक का नाम	छात्र संख्या
1	उमावि	08030411704	रा0बाबा छोटूनाथ उमावि जसरासर, नोखा	नोखा	407
2	उमावि	08030411413	रा0उमा0वि0बेरासर वाया हिम्मतसर, नोखा	नोखा	173
3	उमावि	08030408706	रा0उमा0वि0पॉचू नोखा	नोखा	537
4	उमावि	08030412004	रा0उमा0वि0हिम्मतसर, नोखा	नोखा	396
5	उमावि	08030421103	रा0बाबा छोटूनाथ उमावि, नोखा	नोखा	1019
6	उमावि	08030409704	रा0उमा0वि0. सुरपुरा, नोखा	नोखा	190
7	उमावि	08030421701	हीराबाई रा0बा0उमा0वि नोखा	नोखा	697
8	उमावि	08030400603	राउमावि बघड़ा, नोखा	नोखा	217
9	उमावि	08030411805	राउमावि काकड़ा	नोखा	262
10	उमावि	08030406002	राउमावि कुचौर आगुणी	नोखा	315
11	उमावि	08030412005	जवाहर मल बजाज राबाउमावि हिम्मतसर नोखा	नोखा	345
12	उमावि	08030129821	रा0मो0मूलचन्द उमावि बीकानेर	बीकानेर पश्चिम	500
13	उमावि	08030130204	राउमावि इ0गा0न0प0 बीकानेर	बीकानेर पूर्व	115
14	उमावि	08030127009	राउमावि पाबूबारी, बीकानेर	बीकानेर पश्चिम	153
15	उमावि	08030126407	राउमावि फोर्ट, बीकानेर	बीकानेर पूर्व	949
16	उमावि	08030127610	राउमावि सिटी बीकानेर	बीकानेर पूर्व	495
17	उमावि	08030126015	रा0सार्दूल उमावि बीकानेर	बीकानेर पूर्व	1237
18	उमावि	08030129410	रा0चौपड़ा उमावि बीकानेर	बीकानेर पूर्व	896
19	उमावि	08030129206	राउमावि गोगागेट बीकानेर	बीकानेर पूर्व	77
20	उमावि	08030130612	राउमावि शिवबाड़ी बीकानेर	बीकानेर पूर्व	348
21	उमावि	08030128206	राबाउमावि बारहगुवाड़ बीकानेर	बीकानेर पश्चिम	774
22	उमावि	08030130405	रा0महारानी बा0उमावि बीकानेर	बीकानेर पूर्व	1436
23	उमावि	08030129407	रा0बा0बोधरा उमावि गंगाशहर बीकानेर	बीकानेर पूर्व	958
24	उमावि	08030126006	रा0बा उमावि दयानन्द मार्ग बीकानेर	बीकानेर पूर्व	1716
25	उमावि	08030127712	राबाउमावि गुरुद्वारा बीकानेर	बीकानेर पूर्व	307
26	उमावि	08030128308	राबाउमावि समुनाथसर कुआ बीकानेर	बीकानेर पूर्व	287
27	उमावि	08030128010	राबाउमावि एल0एन0घाटी बीकानेर	बीकानेर पश्चिम	282
28	उमावि	08030128409	राउमावि जस्सूसर गेट बीकानेर	बीकानेर पश्चिम	141
29	उमावि	08030128811	रा0सार्दूल स्पोर्ट्स उमावि बीकानेर	बीकानेर पूर्व	216
30	उमावि	08030129815	राउमावि सेवगो की बगेची नन्थुसर गेट बीकानेर	बीकानेर पश्चिम	268
31	उमावि	08030125808	रा0. करणी उमावि, देशनोक बीकानेर	बीकानेर ग्रामीण	526
32	उमावि	08030107801	राउमावि नापासर	बीकानेर ग्रामीण	696
33	उमावि	08030607518	राउमावि छतरगढ़	खाजूवाला	271
34	उमावि	08030603203	शहीद ओमप्रकाश राउमावि खाजूवाला	खाजूवाला	474

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

क्र.सं.	रजिस्ट्रार	सर्व शिक्षा अभियान/स्वच्छता द्वारा विद्यालय को आवंटित यू-आईस कोड	विद्यालय का नाम	बोर्ड का नाम	छात्र संख्या
35	उमावि	08030102803	राजमावि बरसोहर	बीकानेर ग्रामीण	298
36	उमावि	080301027731	राजमावि उदयशमसर	बीकानेर ग्रामीण	245
37	उमावि	08030108304	राजमावि शोरेरा	बीकानेर ग्रामीण	543
38	उमावि	08030105803	राजमावि देहनाक	बीकानेर ग्रामीण	582
39	उमावि	08030107902	राजमावि बाठमावि नापासर	बीकानेर ग्रामीण	728
40	उमावि	0803054421	राजमावि धुगल	खाजुवाला	212
41	उमावि	08030108907	राजमावि सिंधत	बीकानेर ग्रामीण	257
42	उमावि	08030104801	राजमावि जयसर	बीकानेर ग्रामीण	311
43	उमावि	08030510902	राजमावि श्री दुगरगढ़	दुगरगढ़	591
44	उमावि	08030510904	राजमावि श्री दुगरगढ़	दुगरगढ़	557
45	उमावि	0803054323	राजमावि दुलचासर	दुगरगढ़	257
46	उमावि	08030501706	राजमावि गुलाईसर बड़ा	दुगरगढ़	237
47	उमावि	08030502301	राजमावि उपनी	दुगरगढ़	252
48	उमावि	08030500811	राजमावि मोभासर	दुगरगढ़	155
49	उमावि	08030502801	राजमावि रिंदी	दुगरगढ़	212
50	उमावि	08030502404	राजमावि बामा	दुगरगढ़	276
51	उमावि	08030503401	राजमावि डोलियासर	दुगरगढ़	431
52	उमावि	08030503001	राजमावि बिग्गा	दुगरगढ़	413
53	उमावि	08030503201	शहीद कैप्टन चन्द चौधरी, राजमावि बिग्गाबासर राजसरा	दुगरगढ़	179
54	उमावि	08030503202	राजमावि कोलायत	कोलायत	270
55	उमावि	08030502821	राजमावि बज्जू	कोलायत	256
56	उमावि	08030518321	राजमावि दियातरा	कोलायत	416
57	उमावि	08030510408	राजमावि झंझू	कोलायत	328
58	उमावि	08030506904	राजमावि नजनेर	कोलायत	217
59	उमावि	08030502002	राजमावि श्री कोलायत	कोलायत	232
60	उमावि	08030504801	राजमावि गड़ियाला	कोलायत	295
61	उमावि	08030512308	राजमावि बिकनपुर	कोलायत	234
62	उमावि	08030518707	राजमावि हर्दा	कोलायत	548
63	उमावि	08030502001	राजमावि गिराजसर	कोलायत	161
64	उमावि	08030215137	राजमावि लूनकरणसर	लूनकरणसर	303
65	उमावि	08030215136	राजमावि लूनकरणसर	लूनकरणसर	804
66	उमावि	08030209903	राजमावि कालू	लूनकरणसर	359
67	उमावि	08030214502	राजमावि महाजन	लूनकरणसर	520
68	उमावि	08030208302	राजमावि शोचसर	लूनकरणसर	188
69	उमावि	08030216404	राजमावि जर्जूनसर	लूनकरणसर	266
70	मावि	08030208001	राजमावि सुई	लूनकरणसर	370
71	मावि	08030213421	राजमावि खोचराना	लूनकरणसर	318
72	मावि	08030203602	राजमावि पिनेरा	लूनकरणसर	314

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

क्र.सं.	स्तर	सर्व शिक्षा अभियान द्वारा विद्यालय को आवंटित यू-आईस कोड	विद्यालय का नाम	ब्लॉक का नाम	छात्र संख्या
73	मावि	08030203001	रामावि कपूरीसर	लूनकरणसर	264
74	मावि	08030201501	रामावि खारबारा	लूनकरणसर	246
75	मावि	08030204201	रामावि पंचारा उर्फ अमरपुरा	लूनकरणसर	244
76	मावि	08030214001	रामावि खियेरा	लूनकरणसर	243
77	मावि	08030209006	रामावि कालू	लूनकरणसर	234
78	मावि	08030207401	रामावि मकड़ासर	लूनकरणसर	222
79	मावि	08030201101	रामावि संसारदेसर	लूनकरणसर	213
80	मावि	08030207602	रामावि जैतपुर	लूनकरणसर	192
81	मावि	08030203301	रामावि नाथवाणा	लूनकरणसर	186
82	मावि	08030212401	रामावि हंसेरा	लूनकरणसर	176
83	मावि	08030215901	रामावि चकजोहड़	लूनकरणसर	165
84	मावि	08030212001	रामावि अजीतमाना	लूनकरणसर	161
85	मावि	08030208601	रामावि गारबदेसर	लूनकरणसर	151
86	मावि	08030200101	रामावि केला	लूनकरणसर	154
87	मावि	08030211203	रामावि रामनगर	लूनकरणसर	152
88	मावि	08030401104	रामावि कूदसु	नोखा	348
89	मावि	08030406403	रामावि कवकू	नोखा	306
90	मावि	08030408903	रामावि भादला	नोखा	285
91	मावि	08030407104	रामावि जयसिंहदेसर मगरा	नोखा	277
92	मावि	08030410402	रामावि सलूण्डिया	नोखा	249
93	मावि	08030407701	रामावि धरनोक	नोखा	248
94	मावि	08030406603	रामावि देसरलसर	नोखा	243
95	मावि	08030402701	रामावि हियादेसर	नोखा	241
96	मावि	08030410003	रामावि बिरमसर	नोखा	228
97	मावि	08030401501	रामावि मामटसर	नोखा	224
98	मावि	08030406901	रामावि जैगला	नोखा	219
99	मावि	08030409308	रामावि रोड़ा	नोखा	217
100	मावि	08030409105	रामावि जांगलू	नोखा	216
101	मावि	08030408504	रामावि नाथसर वाया नोखा	नोखा	211
102	मावि	08030413701	रामावि राठी नोखा	नोखा	208
103	मावि	08030501901	रामावि लखासर	श्री डूगरगढ	326
104	मावि	08030501105	रामावि धिरदेसर चौटियान	श्री डूगरगढ	324
105	मावि	08030503901	रामावि पुनरासर	श्री डूगरगढ	309
106	मावि	08030502201	रामावि उदरासर	श्री डूगरगढ	276
107	मावि	08030500809	रामावि इचरज देवी पटावरी बा0मोमासर	श्री डूगरगढ	256
108	मावि	08030503701	रामावि बेनिसर	श्री डूगरगढ	248
109	मावि	08030505401	रामावि जाखासर	श्री डूगरगढ	219
110	मावि	08030504203	रामावि सांवतसर	श्री डूगरगढ	208
111	मावि	08030500105	रामावि आडसर	श्री डूगरगढ	207
112	मावि	08030500601	रामावि सुरजनसर	श्री डूगरगढ	197
113	मावि	08030505801	रामावि घर्मास	श्री डूगरगढ	196
114	मावि	08030501201	रामावि राजेडू	श्री डूगरगढ	191
115	मावि	08030504001	रामावि बिझासर	श्री डूगरगढ	189
116	मावि	08030510906	रा0रूपादेवी मा0वि0 श्री डूगरगढ	श्री डूगरगढ	156
117	मावि	08030500201	रामावि बापेउ	श्री डूगरगढ	155
118	मावि	08030505001	रामावि जोधासर	श्री डूगरगढ	155

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

क्र.सं.	स्तर	सर्व विद्यालय/स्तर द्वारा विद्यालय को आवंटित यू.आई.सी. कोड	विद्यालय का नाम	ब्लॉक का नाम	छात्र संख्या
119	मावि	08030302001	रामावि देराजसर	श्री दुर्गरगढ़	154
120	मावि	08030302801	रामावि भैलू	कोलायत	230
121	मावि	08030309804	रामावि आर डी 860	कोलायत	208
122	मावि	08030321205	रामावि सियाणा	कोलायत	200
123	मावि	08030310014	रामावि गौड़	कोलायत	198
124	मावि	08030301801	रामावि भोलासर	कोलायत	198
125	मावि	08030102501	रामावि लालमदेसर मगरा	कोलायत	195
126	मावि	08030312417	रामावि चारणवाला	कोलायत	193
127	मावि	08030318801	रामावि मण्डाल चारणान	कोलायत	187
128	मावि	08030303301	रामावि कोटड़ी	कोलायत	178
129	मावि	08030310201	रामावि रणजीतपुरा	कोलायत	421
130	मावि	08030306301	रामावि नोखड़ा	कोलायत	471
131	मावि	08030301001	रामावि चाण्डासर	कोलायत	167
132	मावि	08030311501	रामावि भोलायत	कोलायत	156
133	मावि	08030320001	रामावि गुड़ा	कोलायत	154
134	मावि	08030302801	रामावि दासोड़ी	कोलायत	153
135	मावि	08030311401	रामावि माणकासर	कोलायत	153
136	मावि	08030107901	रामावि नालबड़ी	बीकानेर ग्रामीण	380
137	मावि	08030102105	रामावि बम्बलू	बीकानेर ग्रामीण	352
138	मावि	08030101501	रामावि खारा	बीकानेर ग्रामीण	344
139	मावि	08030106101	रामावि गुसाईसर	बीकानेर ग्रामीण	310
140	मावि	08030110602	रामावि जयमलसर	बीकानेर ग्रामीण	258
141	मावि	08030106701	रामावि नोरगदेसर	बीकानेर ग्रामीण	252
142	मावि	08030104607	रामावि गाढवाला	बीकानेर ग्रामीण	243
143	मावि	08030109501	रामावि कसदेसर जालान	बीकानेर ग्रामीण	237
144	मावि	08030106906	रामावि सिधल	बीकानेर ग्रामीण	201
145	मावि	08030109802	रामावि उदासर	बीकानेर ग्रामीण	222
146	मावि	08030107401	रामावि मूण्डसर	बीकानेर ग्रामीण	219
147	मावि	08030110101	रामावि कोलासर	बीकानेर ग्रामीण	209
148	मावि	08030101001	रामावि कानासर	बीकानेर ग्रामीण	207
149	मावि	08030109801	रामावि उदासर	बीकानेर ग्रामीण	203

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

क्र.सं.	स्तर	सर्व शिक्षा अभियान/खसरा द्वारा विद्यालय को आवंटित यू-आईस कोड	विद्यालय का नाम	ब्लॉक का नाम	छात्र संख्या
150	मावि	08030100101	रामावि मालासर	बीकानेर ग्रामीण	203
151	मावि	08030109101	रामावि देवीकुण्डसागर	बीकानेर ग्रामीण	193
152	मावि	08030102601	रामावि स्वरूपदेसर	बीकानेर ग्रामीण	158
153	मावि	08030128111	रामावि दफतरी चौक बीकानेर	बीकानेर पूर्व	156
154	मावि	08030130906	राबा बाठिया मावि भीनासर	बीकानेर पूर्व	153
155	मावि	08030128608	रामावि रेल्वे कोसिंग बीकानेर	बीकानेर पूर्व	78
156	मावि	08030126405	रामावि घोडीतलाई बीकानेर	बीकानेर पूर्व	80
157	मावि	08030127108	रामावि गिन्नाणी पंवारसर	बीकानेर पूर्व	101
158	मावि	08030130306	राबामावि सूरसागर, बीकानेर	बीकानेर पूर्व	67
159	मावि	08030126905	राबामावि सोलगिरी कुआँ बीकानेर	बीकानेर पूर्व	124
160	मावि	08030129508	रा0बा0भैरुदान करनाणी मावि गंगाशहर	बीकानेर पश्चिम	239
161	मावि	08030131201	रामावि करमीसर	बीकानेर पश्चिम	184
162	मावि	08030126507	रामावि कोचरो का चौक बीकानेर	बीकानेर पश्चिम	75
163	मावि	08030126810	रामावि नव माध्यमिक तेलिवाड़ा बीकानेर	बीकानेर पश्चिम	137
164	मावि	08030131006	रामावि जवाहर भीनासर	बीकानेर पश्चिम	140
165	मावि	08030129903	रामावि ईदगाहबारी बीकानेर	बीकानेर पश्चिम	115
166	मावि	08030131205	रामावि मुरलीधर व्यास नगर बीकानेर	बीकानेर पश्चिम	102
167	मावि	08030607201	रामावि शिवनगर	खाजूवाला	108
168	मावि	08030603901	रामावि 3 पी डबल्यू एम, खाजूवाला	खाजूवाला	152
169	मावि	08030602601	रामावि 17 केवाई डी खाजूवाला	खाजूवाला	160
170	मावि	08030602801	रामावि 22 केवाई डी खाजूवाला	खाजूवाला	157
171	मावि	08030602301	रामावि 8 केवाई डी खाजूवाला	खाजूवाला	152
172	मावि	08030602201	रामावि 1 केवाई डी खाजूवाला	खाजूवाला	121
173	मावि	08030601401	रामावि 34 केवाई डी खाजूवाला	खाजूवाला	116
174	मावि	08030607701	रामावि खारवाली	खाजूवाला	121
175	मावि	08030604601	रामावि आहूरी	खाजूवाला	122
176	मावि	08030608101	रामावि लूणखा, छतरगढ़	खाजूवाला	135
177	उप्रावि	08030400301	राउप्रावि कवलीसर	नोखा	395
178	उप्रावि	08030407102	राउप्रावि कन्या जयसिंहदेसर मगरा	नोखा	342
179	उप्रावि	08030406001	राउप्रावि कुचौर आगूणी	नोखा	379
180	उप्रावि	08030408701	राउप्रावि पांचू	नोखा	350
181	उप्रावि	08030215110	राउप्रावि कुमाणा बास लूनकरणसर	लूनकरणसर	288
182	उप्रावि	08030209702	राउप्रावि नकोदेसर	लूनकरणसर	317
183	उप्रावि	08030210101	राउप्रावि खारी	लूनकरणसर	435
184	उप्रावि	08030209901	राउप्रावि आड़सर	लूनकरणसर	300
185	उप्रावि	08030309701	राउप्रावि तेजपुरा	कोलायत	265

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

क्र.सं.	स्तर	सर्व शिक्षा अभियान/समा द्वारा विद्यालय को आवंटित यू-आईस कोड	विद्यालय का नाम	ब्लॉक का नाम	छात्र संख्या
186	उप्रावि	08030318302	राउप्रावि दियातरा	कोलायत	285
187	उप्रावि	08030321901	राउप्रावि नेणिया	कोलायत	250
188	उप्रावि	08030303204	राउप्रावि उपरला बास कोलायत	कोलायत	243
189	उप्रावि	08030500810	राउप्रावि हरिजन मोहल्ला, मोमासर बास	श्री दुगरगढ	220
190	उप्रावि	08030507701	राउप्रावि कुनपालसर	श्री दुगरगढ	392
191	उप्रावि	08030505301	राउप्रावि समन्दसर	श्री दुगरगढ	410
192	उप्रावि	08030508401	राउप्रावि कोटासर	श्री दुगरगढ	254
193	उप्रावि	08030106801	राउप्रावि राणीसर	बीकानेर	327
194	उप्रावि	08030109901	राउप्रावि पेमासर	बीकानेर	519
195	उप्रावि	08030105101	राउप्रावि जालालसर	बीकानेर	254
196	उप्रावि	08030100401	राउप्रावि डाण्डूसर	बीकानेर	347
197	उप्रावि	08030606101	राउप्रावि गणेशवाली	खाजूवाला	185
198	उप्रावि	08030600903	राउप्रावि अल्लादीन का बेरा	खाजूवाला	100
199	उप्रावि	08030604501	राउप्रावि 7 एडी पूगल	खाजूवाला	192
200	उप्रावि	08030609303	राउप्रावि ककराला	खाजूवाला	169

Chapter 12

STANDARD OPERATING PROCEDURES (SOPs) AND CHECKLIST

Standard Operating Procedure/Guideline is required for handling each of the contingency/emergency situations. The guidelines/Standard Operating Procedures are not to be taken as exhaustive of all the measures necessary for handling particular emergencies. The following are the essential components of SOP.

SOP 1 : Early Warning

Hazards	Nodal Department	Support Departments
Flood	<ul style="list-style-type: none"> • IGNP • Meteorology • Irrigation 	<ul style="list-style-type: none"> • Revenue & Disaster Management • Public Relations • NIC • Police • Development and Panchayat • IS&H, HSIIDC and DIC • Food and supplies • Municipal Corporation/ Committee • Rajatshan Roadways • Agriculture
Hailstorm, Extreme Temperature, Storms, Heavy Rain	<ul style="list-style-type: none"> • Agriculture 	<ul style="list-style-type: none"> • Revenue & Disaster Management • Public Relations • NIC • Police • Development and Panchayat • IS&H, HSIIDC and DIC • Food and Supplies • Municipal Corporation/ Committee • Rajatshan Roadways • Irrigation

DEPARTMENT-WISE TASKS/DUTIES		
Task	Responsible Person as per IRS	Time Frame
Agriculture (Hailstorm, Extreme Temperature, Storms, Heavy Rain)		
1. Coordinate with IMD and meteorological department at HAU for weather updates	Deputy Director Agriculture as member of T&SC	Ongoing
2. Notify immediately about weather updates to the DC Office, Bikaner and District Control Room	Deputy Director Agriculture as member of T&SC	Within 15 mins of weather update received

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Irrigation		
1. Monitor situation round the clock and constantly update directly DC office and District Control Room ²	XEN, Bikaner as RBD	Ongoing
2. Monitor water level for all the surface water bodies like canal, drainage, etc	XEN, Bikaner as RBD	Ongoing
3. Provide information for rising water level and any breach of embankment or likely incident to DC Office and District Control Room	XEN, Bikaner as RBD	Every 24 hrs at fixed time for the month of June to September and immediately in case of any sudden change.
District Administration		
1. Activate District Control Room	DC as RO	Immediately on receiving notification
2. Issue warning based on information recived from HAU, IMD, CWC and other departments/ agencies.	DC as RO	Immediately
3. Forward these warnings to District Control Room for dissemination to all concerned departments.	DC as RO	Within 15 minutes
Revenue & Disaster Management		
1. Share ongoing rainfall data with DC Office and District Control Room	SDM of the Block	Ongoing
2. Ensure dessimination of early warning to concerned tehsildars	SDM of the Block	Within 15 mins of notification received
3. Ensure dessimination of early warning to concerned Patwaris and report back to DRO	Tehsildar	Within 15 mins of notification received
4. Patwari will spread the warning and report back respective tehsildar	Patwari	Within ½ an hour of notification received
5. Finalise safe location for relief camps and temporary shelters	Tehsildar	Within 1 hour of notification received
Development and Panchayati Raj		
1. Ensure dessimination of early warning to concerned BDOs	CEO, Bikaner as a member of T&SC	Within 15 mins of notification received
2. Ensure dessimination of early warning to concerned Village Secretaries	BDO as RBD	Within 15 mins of notification received
3. Ensure dessimination of early warning to concerned villages and areas with the use of public address system available in	Panchayat Samiti Secretary as SRUL	Within ½ an hour of notification received

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

places like temples, mosque, gurudwara, panchayats and other possible means.		
Police		
1. Ensure dissemination of early warning received to concerned police stations.	Ad.S.P. (Urban/Rural) as DS	Within 15 mins of notification received
2. Ensure dissemination of the information to concerned police posts.	SHO as SRUL	Within 15 mins of notification received
3. Police Stations and Police Posts will be responsible for warning people with the help of public address system.	SHO as SRUL and Inspectors as Single Resource Units	Ongoing
NIC		
1. Upload and update warning status District administration website	DIO, Bikaner	Ongoing
2. Disseminate early warning through mass messaging	DIO, Bikaner	Within ½ an hour of notification received
3. Get information from IMD and CWC website and update District Control Room regarding the same.	DIO, Bikaner	Ongoing after receiving weather update from agriculture, Irrigation, Revenue & Disaster Management and District Control Room
Public Relations		
1. Disseminate information to Newspapers, TV channel including local cable channels and radio which would involve information about current status of Hazard and warning related information	PRO, Bikaner as IMO	Within 24 hours or depending upon the need it can be done earlier also
2. Use publicity van for disseminating early warning	PRO, Bikaner as IMO	With in 1 hour of notification from credible source
Municipal Corporation/ Committee		
1. Ensure dissemination of early warning with the use of public address system of various places like temple, mosque, gurudwara	Commissioner (Nagar Nigam/MC) & EO/Secy. (Municipal Committee)	Within ½ an hour of notification received
RIICO		
1. Inform hazardous units/ industries about the situation for necessary actions.	District Industrial Officer (RIICO)	Within 15 mins of notification received
Food and Supplies		

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

1. Inform all godowns and market committees for necessary action	DSO, Bikaner	Within 1/2an hour of notification received
Roadways		
1. Keep buses in stand-by for evacuation and relief activities.	Chief Manager, Roadways	Within 15 mins of notification

SOP 2 : Communication

Hazards	Nodal Department	Support Departments
All types of hazards	<ul style="list-style-type: none"> Police 	<ul style="list-style-type: none"> District Administration NIC BSNL Development & Panchayati Raj Telecom Companies NGOs

DEPARTMENT-WISE TASKS/DUTIES		
Task	Responsible Person as per IRS	Time Frame
District Administration		
1. Activate District Control Room (DCR)	District Collector as RO	Immediately on receiving information
District Control Room		
1. Ensure continuous communication at local, state, national level.	District Collector as RO	Ongoing
2. Maintain communication with various departments and other control rooms in the district.	District Collector as RO	Ongoing
3. Ensure continuous communication with various facilities like Incident Base, Incident Command Post, Staging Area, Relief Camp, etc.	District Collector as RO	Ongoing
Police		
1. Maintain 24-hour continuous communication at local, state, and national level.	District Radio Officer as Com. UL	Ongoing
2. Ensure that in special cases like bomb blast, terrorist attack Police Control room acts as District Control Room and follows the crisis contingency plan	SP (HQ) as a member of T&SC	Ongoing
3. Establish (temporary) control room wherever required with the help of SP (HO)	District Radio/Officer as Com. UL	Within 1 hour of notification

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

4. Provide emergency communication using Wireless Sets & Walkie Talkie sets, HAM Radios.	District Radio/Comm. Officer as Com. UL	Ongoing
NIC		
1. Facilitate video conferencing at district level.	DIO, Bikaner	Immediately
BSNL, Telecom Companies		
1. Provide communication facility as and when required.	GM/Manager as a member of T&SC	Immediately
2. Restore communication in the affected areas as early as possible.	GM/Manager as a member of T&SC	Immediately
Development and Panchayati Raj		
1. Establish communication centre at block level	BDO as RBD	Immediately
2. Establish communication centre at village level.	Panchayat Samiti Secretary as SRUL	Immediately
All Departments		
1. Maintain continuous communication of departmental control room with field level and District Control room	Second in charge of each frontline department as RBD	Ongoing

SOP 3 : Evacuation

Hazards	Nodal Department	Support Departments
All types of hazards	<ul style="list-style-type: none"> Revenue and Disaster Management 	<ul style="list-style-type: none"> Police SDRF Civil Defence Home Guards Rajatshan Roadways RTA Health Fire Services Public Relations NIC Indian Railways Zila Parishad and Panchayat Samiti Nagar Nigam/Municipalities

DEPARTMENT-WISE TASKS/DUTIES		
Task	Responsible Person as per IRS	Time Frame
Revenue and Disaster Management		
1. Ensure information of evacuation to disseminated to all tehsildars/ NT	DRO, Bikaner	Within 10 minutes of notification
2. Disseminate evacuation	Tehsildar of affected	Within ½ an hour

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

information to Patwaris	area	of notification
3. Ensure evacuation in coordination with Police in urban areas	Tehsildar of affected area	Immediately on notification
4. Ensure evacuation at village level in coordination with village secretary and village level teams. Also take help from Police if required.	Patwari of respective village	Immediately on notification
5. Ensure grievances and doubts of people to be addressed.	Tehsildar of affected area	Ongoing
6. Ensure arrangement of food, water, sanitation, electricity, safety & security and safe shelter for evacuated people	Tehsildar of affected area	Within 1 hour of people being brought to that location
7. Ensure cattle are set free so that they can find safe evacuation	Patwari of respective village	Immediately
Municipal Corporation/ Committee		
1. Ensure dissemination of information regarding evacuation with help of ward members, RWAs, etc.	Commissioner (Municipal Corporation) & EO/Secy. (Municipal Committee)	Within ½ an hour of notification received
2. Ensure dissemination with the use of public address system of various places like temple, mosque, gurudwara	Commissioner (Municipal Corporation) & EO/Secy. (Municipal Committee)	Within ½ an hour of notification received
Development and Panchayati Raj		
1. Inform all the BDO about evacuation.	CEO, Zila Parishad, Bikaner	Within 15 mins of notification
2. Ensure village secretaries get information on evacuation	BDO as RBD	Within ½ hour of notification
3. Ensure information is disseminated at village level	Secretary, Panchayat Samiti as SRUL	Within 1 hour of notification
Police		
1. Cordon off the area	SHO of affected area as SRUL	Immediately
2. To maintain law and order at evacuated sites	SHO of affected area as SRUL	Ongoing
3. Ensure safety of evacuating people specially old aged, disabled, girls and women (including widow), orphan children.	SHO of affected area as SRUL	Ongoing
4. Avoid incidents of mobbing in evacuated area.	SHO of affected area as SRUL	Ongoing
5. Protect property and provide security to evacuated areas.	SHO of affected area as SRUL	Ongoing
6. Ensure that each and every person is being evacuated.	SHO of affected area as SRUL	Ongoing
7. Ensure control of human trafficking with special	SHO of affected area as SRUL	Ongoing

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

consideration of women, girls & children in coordination with ICDS.		
8. Ensure information on safe route in coordination with traffic police.	SHO of affected area as SRUL	Immediately
Civil Defence and Home Guards		
1. Follow deployment plan of police and assist police, patwari and village sect if needed in the process of evacuation and crowd management.	Commandant	Ongoing
2. Control access to and within an affected area so as to assist rescue, medical, fire, and other essential services.	Dy. Commandant	Ongoing
3. Assist Police in protection of property and provision of security of evacuated areas.	Dy. Commandant	Ongoing
Rajasthan Roadways		
1. Provide appropriate vehicles for evacuation of people and also that for livestock	Chief Manager Roadways as a member of T&SC	Immediately
RTA		
1. Provide appropriate vehicles for evacuation of people and also that for livestock	Joint Secy. RTA as TBD	Immediately
Health		
1. Ensure provision of ambulances for evacuation of sick, old age people and people with disability.	CMHO as MUL	Ongoing
Fire Services		
1. Activate response teams.	AFO as RBD	Within 15 minutes of call for evacuation
Public Relation		
1. Provide information of evacuation and safe sites to TV channel, radio, newspaper.	PRO, Bikaner as IMO	within 1 hour of notification of evacuation
2. Any information of evacuation for media has to approved by DPRO or designated person by DPRO(which include print media, electronic media and internet)	PRO, Bikaner as IMO	Ongoing
NIC		
1. Provide information of evacuation, safe sites, and shelter on on the website of	DIO, Bikaner	Ongoing

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

District.		
Indian Railways		
1. Provide railway services for evacuation if needed	DRM, Bikaner as Group Incharge (Railway Operations)	As required

SOP 4: Damage and Need Assessment

Hazards	Nodal Department	Support Departments
All types of hazards	<ul style="list-style-type: none"> Revenue and Disaster Management 	<ul style="list-style-type: none"> Police NIC Social Welfare All Departments Housing Board Civil Society Independent Organisations/ NGOs

DEPARTMENT-WISE TASKS/DUTIES		
Task	Responsible Person as per IRS	Time Frame
District Administration		
1. Conduct aerial assessment, if devastation is very large.	District Collector as RO	Immediately
2. Ensure transportation needs of Damage & Need Assessment Team are met	Chief Manager, Roadways as LO	Ongoing
3. Activate the Damage & Needs Assessment Team (DNAT) specific to hazard and ensure the team is sent at field.	ADM as IC	Immediately
4. Ensure culture sensitivity through the damage and need assessment	DNAT	Ongoing
5. Prepare Rapid Damage & Need Assessment (RDNA) Report and submit to Control Room	DNAT	Within 1 hour
6. Prepare Preliminary Damage & Need Assessment (PDNA) Report and submit to Control Room	DNAT	Within 24 hours
7. Prepare Detailed Damage & Need Assessment (DDNA) (Report and submit to Control Room	DNAT	Within 72 hours
8. Prepare Interim Report ⁴ of damages caused and needs changing from time to time at the field and submit to Control	BDOs and EO/Secy., MC as Task Force Leaders	Every 24 hours, after the first 72 hours

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Room.		
9. Compile various reports from all the teams and submit to PSC and IC for analysis and planning.	District Planning Officer as SUL	Ongoing
10. Ensure the needs of critical areas are prioritised	ADM as PSC	Ongoing
11. Classify the needs as most urgent/urgent/normal so as to further plan methods to meet them most effectively.	ADM as PSC	Ongoing
12. Monitor and evaluate the efficiency, effectiveness and impact of relief operations as per the needs assessment reports and recommend follow-up.	Jt. Commissioner/ SDM as OSC	Ongoing
13. Carry out continuous needs assessment throughout the recovery process in affected areas.	ADM as IC	Ongoing
Police		
1. Ensure safety & security of Assessment Teams at field.	Ad. SP, Bikaner as SO	Ongoing
NIC		
1. Provide technical assistance to develop assessment forms, questionnaires and other per-forma	DIO, Bikaner	Ongoing
2. Provide appropriate Management Information System (MIS) software for data analysis (of the information received from field and other departments)	DIO, Bikaner	Ongoing
All Departments		
1. Ensure that specialist reports are prepared with technical details of all impacts of disaster caused to their respective departments and submit to Control Room.	HODs of all departments as members of T&SC	Ongoing
Social Welfare		
1. Ensure the needs of most vulnerable groups in the affected population is assessed & prioritised.	District Social Welfare Officer as a member of T&SC	Ongoing

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

SOP 5: Fire Fighting

Hazards	Nodal Department	Support Departments
Fire	<ul style="list-style-type: none"> Fire Services 	<ul style="list-style-type: none"> Nagar Nigam/Municipal Corporation/Committee Police SDRF Home Guard PWD PHED Health Electricity Private agencies for Fire Fighting Services

DEPARTMENT-WISE TASKS/DUTIES		
Task	Responsible Person as per IRS	Time Frame
Fire Services		
1. After getting the information, quickly rush to the scene of emergency/disaster.	FO as DS	Immediately
2. Check for supply of power and then cut power supply of incident area as and when required.	FO as DS	As required
3. Assess type of fire and start fire fighting operation.	FO as DS	Immediately
4. Deploy personnel, equipment and supplies during firefighting operations as per requirement.	FO as DS	As required
5. Procure personnel, equipment and supplies from private agencies as required.	AFO as RBD	As required
6. In case of hazardous material mishap, equip the fire fighting teams with Personal Protective Equipments	FO as DS	As required
7. Carry out necessary evacuation in and around incident area.	FO as DS	Immediately
8. Safe guard the adjacent property/ population from fire by confining the fire spread.	FO as DS	Immediately
9. Search and rescue injured/ trapped/ buried persons and casualties.	FO as DS	Immediately
Police		
1. Cordon-off affected area.	SHO as SRUL	Immediately
2. Clear traffic for emergency service vehicles.	Traffic Inspector	As required

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Home Guard		
1. Assist in carrying out necessary evacuation, search and rescue operations in and around incident area.	Commandant	As required
PWD		
1. Ensure debris clearance on roads in its jurisdiction for unhindered passage of emergency service vehicles.	SE as DS	Immediately
UIT		
1. Ensure debris clearance on roads in its jurisdiction for unhindered passage of emergency service vehicles.	Secretary as DS	Immediately
Nagar Nigam/Municipal Corporation/ Committee		
1. Ensure debris clearance on roads in its jurisdiction for unhindered passage of emergency service vehicles.	SE as DS	Immediately
Health		
1. Provide necessary health and ambulance services to the affected people.	CMHO, Supdt, PBM Hospital as DS	Immediately
Electricity		
1. Cut and restore power supply of incident area as and when required.	SE as DS	As required
PHED		
1. Provide water for fire tenders	SE as DS	As required

SOP 6 : Hazardous Material Safety Services

Hazards	Nodal Department	Support Departments
All Hazards	Industrial Safety & Health	<ul style="list-style-type: none"> • Police • Fire Services • Health • Civil Defence • Home Guard • Rajatshan Roadways • Rajatshan State Pollution Control Board • Public Relations • Agriculture • Animal Husbandry & Dairying • Public Relations • IMD • SDRF

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

		<ul style="list-style-type: none"> • IOCL • BPCL • NCC, NSS, Scout & Guide
--	--	---

DEPARTMENT-WISE TASKS/DUTIES		
Task	Responsible Person as per IRS	Time Frame
Industrial Safety & Health		
1. Provide information regarding precautions (handling and packaging), modes of transportation of hazardous substances, methods of containment and disposal, antidotes, etc. to the responders.	Assistant Director (Chemical)	Immediately
2. Prepare a Rapid Assessment Report (as per Annexure III) of the hazardous materials by detection or identification and affected site in coordination with Police, Health and Fire and communicate the same to the District Control Room.	Assistant Director (Chemical)	Immediately
3. Facilitate expertise/ external assistance if needed.	Dy. Director as a member of T&SC	Immediately
Police		
1. Provide coordinated response to actual or potential discharges/ releases of hazardous materials in coordination with Fire, Health and Transport.	Ad. SP as a member of T&SC	Immediately
2. Cordon off the affected area.	SHO of affected area as SRUL	Immediately
3. Ensure crowd management in coordination with Civil Defence and Home Guards.	SHO of affected area as SRUL	Immediately
4. Assist in safe evacuation in coordination with Home Guards, Fire Services, Rajatshan Roadways and RTA.	SHO of affected area as SRUL	Immediately
5. Respond to highways and road blockages involving hazardous materials in coordination with Roadways, NHAI and RTA.	Traffic Inspector as member of Single Resource Unit	Immediately
6. Restrict traffic movements near or around affected or exposed area.	Traffic Inspector as member of Single Resource	Immediately
7. Ensure rerouting of traffic if required.	Traffic Inspector as member of Single	Immediately

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

	Resource Unit	
8. Participate in Search and Rescue with Civil Defense, Fire and Health.	SHO of affected area as SRUL	Immediately
9. Provide communication assistance if needed.	District Radio/Communication Officer as Com. UL	Ongoing
Health		
1. Conduct triage.	MO as SRUL	Immediately
2. Conduct appropriate testing for symptoms due to exposure and provide necessary health care, also maintain the records of the same.	SMO (CHC), MO (PHC)	Ongoing
3. Arrange for relevant emergency medicine, blood and antidote in sufficient quantity.	Dy. CMHO (Medical) as MUL	Ongoing
4. Arrange for isolation and decontamination ward for the exposed individuals if needed.	Dy. CMHO (Health) as RBD	Immediately
5. Determine all possible health hazards due to exposure to hazardous material.	SMO of affected area as DS	Immediately
6. Ensure proper mechanism of disposal of medical waste	PMO, SMO (CHC), MO (PHC)	Ongoing
Rajasthan Roadways		
1. Identify vehicle for rescue operation.	Chief Manager as a member of T&SC	Immediately
2. Help in evacuation of the general public.	Traffic Inspector as a member of Road Operations Group	Immediately
Fire Services		
1. Contain, clean up and dispose the released hazardous materials in coordination with Industrial Safety & Health.	FO as DS	Immediately
2. Conduct search and rescue in coordination with Police, Civil Defense and Home Guards.	FO as DS	Immediately
Rajasthan State Pollution Control Board (RSPCB)		
1. Assess the effects of pollutants on environment.	RO, PCB as a member of T&SC	Within 24 hours
2. Provide expertise on environmental effects of releases of hazardous substances, pollutants, contaminants & oil discharges and environmental pollution control techniques.	RO, PCB as a member of T&SC	Within 24 hours
3. Ensure communication with	RO, PCB as a	Within 24 hours

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

District Control Room (DCR)	member of T&SC	
4. Predict and monitor pollutant movement, dispersion and characteristics (atmospheric or marine) over time.	RO, PCB as a member of T&SC	Within 24 hours
Agriculture		
1. Acquire and disseminate weather data, forecasts and emergency information in coordination with IMD and other reliable sources.	Dy. Director as a member of T&SC	Ongoing
Animal Husbandry & Dairying		
1. Assess health hazards of the affected livestock and take necessary measures.	Dy. Director as a member of T&SC	Within 24 hours
Public Relations		
1. Ensure rumour management and provide necessary information regarding precautions and dos and don'ts.	PRO, Bikaner as IMO	Within 24 hours
2. Ensure use of public address system if needed.	PRO, Bikaner as IMO	Within 24 hours
3. Ensure dissemination of information regarding possible health hazards to the community.	PRO, Bikaner as IMO	Ongoing

SOP 7 : Search and Rescue

Hazards	Nodal Department	Support Departments
All Hazards	Police	<ul style="list-style-type: none"> • Civil Defence • Electricity • Fire Services • Rajatshan Roadways • Health • Home Guard • PHED • PWD • Regional Transport Authority • Revenue and Disaster Management • District Administration • Civil Aviation • Defence forces • NDRF/SDRF/BSF • Universities/Colleges/Schools

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

DEPARTMENT-WISE TASKS/DUTIES		
Task	Responsible Person as per IRS	Time Frame
Police		
1. Cordon off the affected area	SHO as SRUL	Immediately
2. Mobilise specialised human resources and equipments required for the operation	SHO as SRUL	Immediately
3. Provide security to personal belongings and corpses	SHO as SRUL	Ongoing
4. Provide communication equipments for the operation	District Radio Officer (DRO) as Com. UL	Immediately
5. Ensure safe transportation of dead bodies	SHO as SRUL	Ongoing
6. In case of hazardous material mishap, equip the search and rescue teams with person protective equipments (PPEs)	ACP (HQ) as SO	Immediately
Electricity		
1. Cut and restore power supplies to affected area as required.	SE as DS	Immediately
2. Arrange power supply to facilitate search and rescue operation	SE as DS	Immediately
Fire Services		
1. Control fire to facilitate other operations	LFM as SRUL	Immediately
2. Conduct search and rescue operation	LFM as SRUL	Immediately
3. Coordinate with Department of Industrial Health and Safety for handling, control and disposal of hazardous material	Fire Officer as DS	Immediately
4. Deploy resources from private agencies if required	Commissioner, Nagar Nigam as RBD	Immediately
PHED		
1. Ensure adequate water supplies for fire tenders	SE as DS	Immediately
PWD		
1. Clear routes/ debris/ building structures to carry out the necessary search and rescue operation.	SE as DS	Immediately
UIT		
1. Clear routes/ debris/ building structures to carry out the necessary search and rescue operation.	SE as DS	

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Nagar Nigam/Municipal Corporation/ Committee		
1. Clear routes/ debris/ building structures to carry out the necessary search and rescue operation.	AEn as DS	Immediately
RIICO		
1. Clear routes/ debris/ building structures to carry out the necessary search and rescue operation.	SE as DS	Immediately
Home Guards		
1. Provide volunteers required for the operation	Commandant	Immediately
Civil Defence		
1. Provide volunteers and equipments required for the operation	Commandant	Immediately
Medical and Health		
1. Provide ambulance at the site of operation	Dy. CMHO as MUL	Immediately
2. Perform Triage	MO as SRUL	Immediately
3. Provide first aid and emergency health services to the survivors	MO as SRUL	Immediately
4. Transport victims to hospitals, if required	MO as SRUL	Immediately
Revenue and Disaster Management		
1. Deploy trained human resources, divers and swimmers, if required.	DRO as LSC	Immediately
2. Provide equipments like boats, oars, OBM, etc for search and rescue operation	DRO as LSC	Immediately
3. Maintain record of belongings recovered in coordination with Police	Patwari of affected area	Immediately
Rajasthan Roadways		
1. Provide vehicles and equipments for execution of search and rescue operation.	Chief Manager, Roadways as a member of T&SC	Immediately
Regional Transport Authority		
1. Procure and provide vehicles wherever required	RTO as TBD	As required
Indian Railways		
1. Provide human resources and equipments for search and	DRM, Bikaner	As required

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

rescue operation, in case of railway accident		
Civil Aviation		
1. Provide aircraft and air support for execution of search and rescue operation, if required	Chief Manager, Civil Aviation, Nal Airport	As required

SOP 8: Medical and Health

Hazards	Nodal Department	Support Departments
All Hazards	Medical and Health	<ul style="list-style-type: none"> • Police • Irrigation • Fire Services • PWD • Indian Railways • District Administration • Private Health Institutions • NDRF/SDRF • NGOs • NSS/NCC/Scout & Guide • Bhamashaah

DEPARTMENT-WISE TASKS/DUTIES		
Task	Responsible Person as per IRS	Time Frame
Health		
1. Conduct triage and provide health care as per need.	MO as SRUL	Immediately
2. Screen and isolate the patients from that area if needed.	MO as SRUL	Immediately
3. Assess the medical needs of the affected area.	MO as SRUL	Within 24 hours
4. Increase patient treatment capacities and surgical capacities as per the need.	Dy. CMHO as RBD	Ongoing
5. Ensure adequate stock of regulated drugs, biologics (including blood and vaccines), medical devices (including radiation emitting and screening devices), and other medical products.	Dy. CMHO as MUL	Ongoing
6. Ensure quality check on medical supplies received during relief.	Drug Inspector	Ongoing
7. Ensure availability of blood and blood products through Blood Bank Officer..	MO as a member of T&SC	Ongoing
8. Provide behavioral and mental health care wherever required and set up a separate	SMO of affected area as DS	Ongoing

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

unit for it.		
9. Facilitate adequate ambulance service for the affected area.	SMO of affected area as DS	Ongoing
10. Ensure proper medical waste disposal.	MOs of affected area as SRUL	Ongoing
11. Establish Public Information Booth	MOs of affected area as SRUL	Immediately
12. Monitor and provide information to families of the victims through public information booth.	MOs of affected area as SRUL	Ongoing
13. Coordinate with IMA to provide with the additional medical necessities and doctors and nurses from private hospitals in times of disaster when the local resources are inadequate/ limited.	MO as a member of T&SC	Ongoing
14. Establish medical posts at shelter and camp site.	MO of affected area as SRUL	Immediately
15. Assess and address nutritional need of affected population.	MO of affected area as SRUL	Ongoing
16. Conduct health surveillance within that area.	SMO of affected area as DS	Ongoing
17. Issue official statements concerning the post-disaster health situation.	MO as a member of T&SC	Immediately
Police		
1. Manage crowd at hospitals and medical posts.	SHO of affected area as SRUL	ongoing
2. Ensure Traffic control.	SHO (Traffic) as SRUL	Ongoing
3. Ensure safety of belongings of injured and dead people at hospital.	ASI of affected area as member of Single Resource Unit	Ongoing
4. Ensure Dead Body Management.	DSP (HQ) as a member of T&SC	Ongoing
Irrigation		
1. Ensure dewatering of flood water/ rainwater in health institutions.	JEn as SRUL	Immediately
Fire Services		
1. Ensure fire safety at hospitals and medical posts.	Commissioner, Nagar Nigam as RBD	Immediately
Indian Railways		
1. In case of train accidents, provide immediate medical aid.	DRM as Group Incharge	Immediately
2. Deploy recovery van to the disaster site.	DRM as Group Incharge	Immediately

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

PWD		
1. Construct temporary site of medical camp.	XEn as RBD	Ongoing
District Administration		
1. Provide air ambulance if needed.	ADM City as LO	Ongoing

SOP No. 9: Dead Body Management

Hazards	Nodal Department	Support Departments
All Hazards	Police Department	<ul style="list-style-type: none"> • Revenue and Disaster Management • Health • Forest • Civil Defence • Nagar Nigam/Municipal Corporation/Committee • Zila Parishad • Town & Country Planning • Public Relations • Development & Panchayati Raj • NGOs • Panchayat and Ward Representatives

DEPARTMENT-WISE TASKS/DUTIES		
Task	Responsible Person as per IRS	Time Frame
Police		
1. Identify dead body with the help of Development and Panchayat, ward member, panchayat member and Resident Welfare Association	SHO as SRUL	Ongoing
2. Maintain record of dead bodies and missing persons through photograph, description, ID, etc	SHO as SRUL	Within 3 days
3. Ensure collection of finger prints, dental examination and other identification marks for forensic identification.	Ad.SP as a member of T&SC	Within 24 hrs.
4. Protect dead bodies	SHO as SRUL	Ongoing
5. Protect belongings of dead bodies	SHO as SRUL	Ongoing
6. Maintain record of temporary disposal of unidentified dead bodies	SHO as SRUL	Ongoing
Health		
1. Ensure post mortem of dead bodies	MO as a member of T&SC	Ongoing
2. Ensure that DNA sample of unidentified dead bodies are	MO as a member of T&SC	Ongoing

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

taken.		
3. Arrange Temporary Mortuary	MO as a member of T&SC	Ongoing
Food Supplies		
1. Arrange fuel for cremation and burial	FSO as DS	Ongoing
Revenue and Disaster Management		
1. Identify land for temporary burial in coordination with M.C and District Town and Country Planning.	Tehsildar of affected area	Ongoing
2. Ensure temporary disposal of unidentified dead bodies in coordination with MC, ZP, NGOs, Panchayat, Police, representative of local media and DPRO	Tehsildar of affected area	Ongoing
Forest		
1. Arrange wood for cremation	BFO as DS	Ongoing
Civil Defence		
1. Provide human resource for disposal and other activities	Commandant	As required

SOP 10: Food and Supplies

Hazards	Nodal Department	Support Departments
All Hazards	Food and Supplies	<ul style="list-style-type: none"> Revenue & Disaster Management Warehousing Association/Krishi Mandi Market Committees RTA Health Police Home Guards Women and Child Development Development & Panchayati Raj NGOs Religious institutions Paramilitary forces NDRF/SDRF Defence forces Donor agencies/Bhamashaah NSS/NCC/Scout & Guide

DEPARTMENT-WISE TASKS/DUTIES		
Task	Responsible Person as per IRS	Time Frame
Food and Supplies		
1. Based on 'Need Assessment' and availability of stock, procure	DSO, Bikaner as a member of T&SC	Within 24 hours after Need

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

essential food items with special care for baby food, pregnant ladies, old persons, etc		Assessment
2. Arrange storage facilities within the staging area for sufficient food storage. If required arrange warehouses in coordination with Warehousing Corporation, HAFED, CONFED, FCI and Market Committees, etc	DSO, Bikaner as a member of T&SC	Ongoing
3. Ensure safety of stored food grains in godowns/ warehouses, etc against inundation and water logging, fire, pest attack and other possible hazards	ADSO as DS	Ongoing
4. Ensure proper arrangement for set-up of community kitchens & ensure its maintenance.	Food & Supplies Inspectors as SRUL	Ongoing
5. Prepare food packets/ kits as per the need assessment.	ADSO as DS	Ongoing
6. Distribute food items with the help of depot holders, fair price shops, NGOs and voluntary agencies.	Food & Supplies Inspectors as SRUL	Ongoing
7. Provide cooking kits (utensils, cooking oil, stove, fuel, match box/lighter, spices, etc) to affected families.	Food Inspectors as SRUL	Ongoing
8. Monitor and coordinate flow of food items to the affected area.	DSO as RBD	Ongoing
9. Keep a check on hoarding and black marketing of relief food material in association with Police.	ADSO as DS	Ongoing
Health		
1. Assess the nutritional need of women, children, old persons and affected population as per minimum standards of relief.	SMO as DS	Ongoing
2. Ensure hygienic conditions from cooking to consumption.	MO as SRUL	Ongoing
3. Check the expiry date of packed food items and ensure the quality of cooked food items.	Food Safety Officer (FSO)	Ongoing
Warehouse Association/Krishi Mandi		
1. Arrange warehouses for food storage wherever needed.	Heads as members of T&SC	Ongoing
Police		
1. Ensure safety and security of food and other commodities in	Ad.SP as SO	On going

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

godowns, warehouses and community kitchen and also during transportation and distribution.		
2. Keep a check on hoarding and black marketing of relief food material	Ad.SP as DS	Ongoing
Women and Child Development		
1. Assess the nutritional need of women (lactating, pregnant, old) and children (0-6 years) in affected population	Project Officer as a member of T&SC	Immediately
2. Assist Food and Supplies Department in preparation of food packets/ kits and for bulk distribution of food items	CDPO	Ongoing
Revenue and Disaster Management		
1. Ensure equitable distribution of food items through food and supplies department in all affected areas.	Patwari of the affected area	Ongoing
Development & Panchayati Raj		
1. Ensure equitable distribution of food items through food and supplies department in all affected areas.	Panchayat Secy. & Sarpanch	Ongoing
RTA		
1. Provide Transportation for food material to godowns and affected areas	RTO as TBD	Ongoing
Home Guards		
1. Assist Food and Supplies Department in preparation of food packets/ kits and for bulk distribution of food items	Volunteers	Ongoing

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Annexure III Rapid Damage and Need Assessment

Date and time of report:

1. Initial Identification

1.1. Type of disaster	
1.2. Level of Disaster (L0, L1, L2, L3)	
1.3. Date and time of event	
1.4. Affected area	
1.5. Possibility of after effects	

2. Estimate of Effects

(Very Approximate Numbers)

2.1. Dead

2.2. Injured

2.3. Missing

2.4. In need of shelter and/or clothing

2.5. In need of food

2.6. In need of water

2.7. In need of sanitation

2.8. Damage to lifeline systems

3. Initial Need for External Assistance

3.1	Search and Rescue	Yes/No
3.2	Evacuation	Yes/No
3.3	Protection	Yes/No
3.4	Medical and Health	Yes/No
3.5	Shelter and clothing	Yes/No
3.6	Food	Yes/No
3.7	Water	Yes/No
3.8	Sanitation	Yes/No
3.9	Repair of lifeline systems	Yes/No
4.0	Restoration of Communication System	Yes/No

The next report, with more details, will be sent at ----- (date/time)

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Annexure IV

Preliminary Damage and Need Assessment

Date and time of report: _____

After effects to disaster	
----------------------------------	--

Estimate of Effects

Details	Numbers
2.1. Dead	
2.2. Injured	
2.3. Missing	
2.4. In need of shelter and/or clothing	
2.5. In need of food	
2.6. In need of water	
2.7. In need of sanitation	
2.8. Damage to lifeline systems	

Initial Need for External Assistance

	Number of affected population who require	Response status	Requirement (Equipments + Human Resource)	Priority
Search & Rescue				
Evacuation				
Safety and Security				
Medical and Health				
Shelter and Clothing				
Public Works				
Food				
Water, Sanitation and Hygiene				
Other Needs				

The next report, with more details, will be sent at (date/time)

District Disaster Management Plan, Bikaner 2015
Annexure V Detailed Damage and Need Assessment

Disaster Type				Ongoing		Completed		Date	
District									
Area				Pt. of Contact					
1. Affected Population									
	Male	Female	Children	Orphan	Infants	Destitute women	Old age (above 55)		
Evacuated									
Injured									
Sheltered									
Dead									
Displaced									
Missing									
2. Affected livestock									
	He Camel/She Camel	Horse/mare	Buffalo	Bullock	Cow	Poultry	He Donkey/She Donkey	Mule	Buffalo (Calf upto 3 years of age)
Evacuated									
Injured									
Sheltered									
Dead									
Displaced									
Missing									
3. Damage Details									

District Disaster Management Plan, Bikaner 2015

	Destroyed	Majorly Affected	Minorly Affected	Unaffected	Estimated Total Loss	Number of units insured
Single Family Homes					Rs	
Building					Rs	
Business					Rs	
Industrial Units					Rs	
Total Damage					Rs	
Unemployment Number due to disaster						

	Number of affected population who require assistance	Response status	Requirement (Equipments + Human Resource)	Priority
Search & Rescue				
Evacuation				
Safety and Security				
Medical and Health				
Shelter and Clothing				
Public Works				
Food				
Water, Sanitation and Hygiene				
Other needs				

District Disaster Management Plan, Bikaner 2015

Crop										Any other loss
Name of the Crop(s)	Extent of damaged area (*in Acres)									
• Wheat • Paddy • Sugarcane • Cotton • & Other Crops	26% to 50%			51% to 75%			76% to 100%			
	No. of Small Farmers affected	No. of Marginal Farmers affected	No. of other than small & Marginal Farmers affected	No. of Small Farmers affected	No. of Marginal Farmers affected	No. of other than small & Marginal Farmers affected	No. of Small Farmers affected	No. of Marginal Farmers affected	No. of other than small & Marginal Farmers affected	

Remark: Signature:

DISTRICT DISASTER MANAGEMENT PLAN BIKANER 2017

Annexure VI Tentative Team for Damage and Need Assessment

Damage And Need Assessment	PWD(B&R)
	Revenue and Disaster Management
	Police
	Fire
	Irrigation
	Health
	Electricity along with Electrical Wing of PWD (B&R)
	PWD (B&R)
	IS&H
	HSIIDC
	HUDA
	Civil Defence and Home Guards
	PHED
	Municipal Corporation
	Food & Supplies
	Development and Panchayat

Annexure VII Structural Damage Assessment

Damage %	Impact
100	Structure is unusable. Cannot be repaired.
> 75	Major structural damage. Unsafe for use. Repairable within 1 month.
> 50	Significant structural damage. Unsafe for use. Repairs will take more than 1 week.
> 25	Some structural damage but safe for limited use. Repairable within 1 week.
< 25	Minor structural damage. Usable.

Source: WHO