

REVISED

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA
2019-2020

REVISED

DISASTER MANAGEMENT PLAN

DISTRICT BANDIPORA

JAMMU AND KASHMIR

2019-2020

Compiled by:

Sajjad A Mandloo

Coordinator JKASW Shirkat ECO DRR Project

Published by:

**District Disaster Management Authority
Bandipora, J & K**

For more information, please contact:

Chairman,

District Disaster Management Authority
Bandipora (J & K)

Phone No: +91-1957226085

Fax:

email: Bandipore@nic.in | ddcbandipur@gmail.com

This Plan is updated and revised from already existing District Disaster Management Plan of District Bandipora with the aid and advice from JKSDMA, IIMA & RD and other Key agencies during Year 2019.

Government of Jammu & Kashmir

Shahbaz A Mirza (KAS)

Preface

Disaster Management Act 2005 makes it mandatory for all District Disaster Management Authorities (DDMA) to prepare an exhaustive and holistic District Disaster Management Plan so as to minimize the impact of disasters within their defined zones with an effective and speedy response mechanism.

India has different geographical characteristics and hazard scenarios in different regions which becomes more complex due to varied socio-economical settings. For each scenario, the Plan would be different to effectively deal with the complexities of the region. In this context, Jammu and Kashmir State Disaster Management Authority (SDMA) has always advocated for different scenarios and contexts model DDMPs should be made which would serve as guidance for similarly vulnerable Districts.

District Bandipora, having a multi hazard profile of recurrence of floods, earthquake (Zone-V), landslides, fire incidents, avalanches, harsh winters, storms and the prevalence of socio-economic vulnerabilities had also been in line with the other districts in developing a comprehensive and exhaustive Disaster Management Plan and its effective implementation thereof.

At the very outset, I would like to appreciate the efforts of District Disaster Advisory Committee Bandipora and the supporting organizations who had developed the DDMP in year 2015 and created a benchmark in this regard.

I am extremely pleased with the deep involvement, support and cooperation of various stakeholders from community, line departments and other important groups in the Updation of the DDMP for year 2019-20.

I also extend my thanks to Jammu and Kashmir Association of Social Workers (JKASW) _ Shirkat Project Team for their technical inputs and consolidation of the Updation of District Disaster Management Plan of District Bandipora for year 2019-20 .

I am hopeful that the District Disaster Management Plan would enable the district authorities and stakeholders to be prepared for Disaster, manage Disaster, mitigate risk and minimize adverse impact of Disasters of any whatsoever nature.

Bandipora
July, 2019

District Development Commissioner
Bandipora

Government of Jammu & Kashmir

Acknowledgment

At the outset, I must express my sincere thanks to all the members of District Advisory Committees for their invaluable contribution and whole-hearted cooperation in the Updation of the District Disaster Management Plan. But for conceptualization, active guidance as well as high standard of the technical inputs and feedbacks from them, it would have not been possible to bring out this much needed Plan for holistic management of disasters in Bandipora.

I would like to appreciate the efforts of the Team constituted under the supervision of **AC (Revenue) Mr Riyaz A Beigh** for Updation of District Disaster Management Plan 2019-20. I also like to place on record my gratitude and appreciation to all the individuals of various stakeholders group who have participated in various consultations and discussions and have given their inputs, comments and feedbacks as this Plan would not have possible without their ideas and knowledge and experience sharing. I anticipate that this Plan developed by the team would be widely implemented by all.

I sincerely hope that the **DDMP** for Bandipora would be widely implemented and constantly revised by all the stakeholders collaboratively and contribute in achieving a disaster resilient district.

Bandipora
July, 2019

Chairman
District Disaster Management Authority
Bandipora

Plan developed on	: March, 2015
Updation on`	: June, 2019
Next review and updating due in	: March, 2020
Database updating schedule	: Every April and October Month (every six month)
Mock drill schedule	: November and February of every year.

Acronyms

BSNL	:	Bharat Sanchar Nigam Limited
CA & FS	:	Consumer Affairs and Food Distribution
CBO	:	Community Based Originations
CE	:	Chief Engineer
CEO	:	Chief Executive Officer
CEO	:	Chief Education Officer
CMO	:	Chief Medical Officer
CMRF	:	Chief Minister's relief Fund
CSO	:	Civil Society Organization
DDMA	:	District Disaster Management Authority
DDMP	:	District Disaster Management Plan
DDRF	:	District Disaster Response Force
DM	:	District Magistrate
DRR	:	Disaster Risk Reduction
EOC	:	Emergency Operation Centre
ESF	:	Emergency Service Functions
EWS	:	Early warning System
FRT	:	First Response Team
GIS	:	Geographic Information System
GP	:	Gram Panchayat
GPS	:	Global Positioning System
HFL	:	Highest Flood Level
HVCA	:	Hazard Vulnerability Capacity Analysis
IAF	:	Indian Armed Force/ Indian Air Force
IAP	:	Immediate Action Plan
ICDS	:	Integrated Child Development Services
IMT	:	Incident Management Teams
IRS	:	Incident Response System
JKASW	:	Jammu and Kashmir Association of Social Workers
PMAY	:	Pradhan Mantri Awaz Yojna
MARCOS	:	Marine Commandos
MGNERGA	:	Mahatma Gandhi National Rural Employment Guarantee Scheme
MLA	:	Member of Legislative Assembly
MP	:	Member of Parliament
NABARD	:	National Bank for Agriculture and Rural Development
NCC	:	National Cadet Corps
NDMA	:	National Disaster Management Authority
NDRF	:	National Disaster Response Force/ Relief Fund
NERGA	:	National Rural Employment Guarantee Act
NGO's	:	Non Government Organizations
NERGAS	:	National Rural Employment Guarantee Scheme
NRHM	:	National Rural health Mission
PRI	:	Panchayat Raj Institutions

Index

DISTRICT DISASTER MANAGEMENT PLAN

Introduction

BANDIPORA 2019-20

Objective.....
Profile of District.....
History of Disaster District/ DDMA.....
Hazard Vulnerability Capacity Analysis (HVCA).....
Institutional Mechanism.....
DDMA Committees.....
Powers and Functions of District Authority.....
Contingency Plans.....
Incident Response System, Structure and functions.....
Emergency Operation Task Forces.....
Task Forces Action Plan.....
Preparedness measures.....
Identification of Vulnerable Spots and locations in the District.....
Zonal Flood Committees.....
Resource Inventory.....
Operational Guidelines.....
Concluding remarks.....
PRI's Directory.....
District Officials Directory.....

Introduction

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

disasters at national, state District and sub district levels. The basic responsibility of undertaking rescue, relief and rehabilitation measures in the event of natural disasters is of State Govt. concerned. The Central Govt. Supplements the efforts of the states by providing financial and logistic support. The district administration is the focal point for implementation of all governmental plans and activities; the actual day to day function of administering preparedness, rescue and relief is the responsibility of DDC who exercises coordinating and supervising powers over all departments at the District Level.

District Disaster Management Authority (DDMA) is an institution constituted as per National Disaster Management Act, 2005 at district level to ensure effective management and response to nay disaster

As per Section 31 of the Disaster Management Act, 2005(DM Act), District Disaster Management Authority (DDMA) of each district in the country shall prepare District Disaster Management Plan (DDMP) which is to be approved by State Disaster Management Authority (SDMA). It is to be reviewed and updated annually. The DM Act further provides that DDMP shall, inter-alia; include areas in the district vulnerable to different forms of disasters; measures to be taken for prevention, mitigation, capacity-building and preparedness. The DDMP shall also include response plans and procedures, in the event of a disaster providing for Allocation of responsibilities to the Departments of the Government at the district level and the local authorities in the district; prompt response to disaster and relief thereof; procurement of essential resources; establishment of communication links; and the dissemination of information to the public to respond to any threatening disaster situation or disaster.

Objective

- i) To protect the life, limb and property at risk of the people living in District Bandipora from any kind of natural disaster.
- ii) To minimize the impact of disaster on the vulnerable population and the losses thereof.
- iii) To achieve maximum efficiency/ adaptation in reducing vulnerability of people to disasters within the District.
- iv) To sensitize the people about different kinds of disasters, their nature, causes magnitudes, frequency / occurrence of disasters and the adaptation of the resilience with respect development of Infra-structure in the vulnerable / critical zones within the District.
- v) To carry out thorough analysis/ assessment and plan appropriate prevention and mitigation strategies across various levels of stakeholders in the District Bandipora.
- vi) To enhance the capacities of all relevant stakeholders in disaster risk reduction.
- vii) To mainstream disaster risk reduction as integrated component of development planning in the District.
- viii) To nurture and establish efficient disaster response/relief mechanism in the District.
- ix) To provide clarity on the roles and responsibilities for all stakeholders concerned with Disaster Preparedness, Response Recovery and Rehabilitation.
- x) To ensure co-ordination and communication for promoting effective, constructive and result oriented partnership with all other agencies related to disaster management.

Profile of District: Bandipora

Bandipora is newly carved District from erstwhile Baramulla District. The district is surrounded by Himalayan Mountains having Kargil District on north, Kupwara in West, Baramulla in south and Ganderbal in east. The district is a hilly & backward district with moderate climate. District Headquarters Bandipora is well connected by road. Bandipora is about 47 KM by road to Srinagar (*Capital of Jammu & Kashmir*). Bandipora all along used to be a well known town which almost served as a port in old times. It used to be one of the important places of the old kingdom known as *Khuaihom*. During Mughal period, there were two main ports which were the source of communication between Srinagar and the Central Asian States for commercial purposes. These ports were namely, Aloosa (Ghat) and Nasoo (*Bandipora*). For about a century, Aloosa remained headquarter for Pargana Khuaihom

District Bandipora	
Area	3200 Kms
Population	470678
Literacy Rate	57.32 %
Blocks	12
Tehsil	7
Villages	123
Niyabat Circles	24
Municipality	3
Patwari halqas	35
Educational Zones	5
Medical Blocks	4
CD Blocks	12
Panchayat Blocks	114

The route to Central Asia traversed through Aloosa and once Mughal emperors conferred the area of Khuaihom as „Jagir“ to the family of Bandey"s in Srinagar, since then the area has come to be known as„ Bandipora“. Bandipora in ancient and medieval times as *Khuaihom* had three routes which

used to connect Kashmir with China, Mongolia, Kazakhstan, Kirgistan, Turkamania, Afghanistan and Iran. Bandipora is known as “Gateway of Gilgit” and Astore. Commerce was transacted with Central Asia and Ladakh region via Bandipora. Bandipora situated around the north shore of the Wular Lake, in front of the mountains, is an edging of sloping ground covered with villages.

Topography:

Farming in Bandipora is the main occupation as more than 80% of the working population is engaged with it, thus has made district as one of the important district of Jammu and Kashmir. The main income of the district comes from agriculture. This district consist of hill Stations and and Tourist destination. District Headquarters Bandipora is well connected by road . Industrial Sector has been declared as main vehicle for accelerating economic activity besides providing employment to the unemployed youth. The topography of the new District represents a mix of beautiful mountains and streams offering tremendous potential for developing scenic and adventure tourism.

River Kishen Ganga flows through this District which has vast potential for generating hydro-electricity and also marine life. With the District Administration located nearby it should be possible for them to deploy resources more effectively. Nallahs Madhumati and Arin famous for trout fish flow in this District. The Wular Lake, largest of all fresh lakes in Asia lends further attraction to this District and provides economic activity to large chunk of population. Gurez, presently a Tehsil and a Sub-Division, is a large Valley lying to the north of Kashmir is shaped somewhat like letter “W” the base and the western arm being traversed by the Kishen Ganga River and the eastern arm by the Burzil stream. The valley is surrounded on every side by lofty peaks and mountain slopes. The south east end of the Valley is occupied by superb peaks of Pir Panjal range dividing the Tilail Valley from that of Gurez which provides attraction for adventure trekking. The entire area has strategic importance as beyond Rajdhani pass the complete west and northern borders of the state run along the Line of Control.

Though Kashmiri is the main language spoken in this District however, Pahari and Gojri are also being spoken in the upper areas of Tehsil Bandipora. Sheena (Darad) is the local language in Gurez and Tilail areas. Agriculture is the main activity of the people. However, Wular Lake surrounding a large portion of the District, a sizable population is dependent on catching and marketing fish. *Nadru*, *Singhara* (Water nut) and *Pachi* (used for famous Kashmiri mat – *Wagu*) are Wular products and are source of income for a section of population.

Political and administrative Unit:

Bandipora is divided into three sub divisions viz Sumbal, Bandipora and Gurez. The Sub divisions are further divided into 7 Tehsil.

Tehsils Units:

1. Bandipora
2. Sumbal Sonawari
3. Ajas
4. Hajin
5. Aloosa
6. Gurez
7. Tulail

Location/Geographical Distribution:

Bandipora District Administrative head quarter is in Bandipora. . It is **14th** Largest District in the State by population. **It is Located at Latitude-34.4N, Longitude-74.6E.** Bandipora District is sharing border with Kargil District to the East. Bandipora District occupies an area of approximately 398 square kilometers. . It's in the 1581 meters to 1578 meters elevation range. This District belongs to Northern India.

Bandipore is situated on the banks of the Wular, the largest fresh-water lake in Asia which is home to a lot of migratory birds. Inadvertent dumping of the polluted river waters and sewage affluence has led to a pandemic growth of algae in the waters of the Wular which is threatening the lake and its supporting life itself. The main source of pollution to Wular is Jhelum River. The Jhelum River carries all the waste from Srinagar city and other surrounding areas and deposits it in Wular. Despite being the richest wetland of South Asia and largest freshwater lake in Asia, no steps have been taken to save Wular. Bandipore is also a stepping town to the higher reaches of Razdan, Gurez and Tragbal.

The famous Lolab Valley in Kupwara district is adjacent to the Bandipore. It is just 30 kilometres (19 miles) from Bandipore via Aloosa village. Once this road is upgraded it will become a lifeline of the Lolab valley and it will provide an additional route to the Kupwara district.

Bandipore was the connecting link between North India and Central Asia via the Silk Road. At Pazalpura village there was a custom and immigration department which is now a forest check-post. Due to the fact, Bandipore is also known as the gateway to Central Asia. There are strong links between Skardu, Gurez and Bandipore.

Of the population and females 46%. Bandipore has an average literacy rate of 57.82%, lower than the national average of 59.5%, with 65% of the males and 35% of females literate. Twelve per cent of the population is under 6 years of age.

It has a Muslim majority though there are a few villages where Pandits also lived before their migration to the other parts of the country. The Pandit population were in large numbers at Ajar, Sonerwani, Kaloosa, Kharapora, Mantrigam Aragam etc. Some Pandit families at Ajar and Kaloosa did not migrate. The temple at Kaloosa, known as Sharda Mandir, dates back to old times. It has a very big and old tree which is a few hundred years old and is a rare tree of its type. This is popularly known as Bran, a revered tree. There are many villages in this newly formed district named after Hindu gods and

goddesses such as Chakreshipora, named after Chakerishwar. The forest training school of Kashmir is located in Bandipore. It was established in 1905. This institute is a premier body in the conservation process of the forest department.

The majority of the population speaks *Kashmiri*. *Gojri* and *Pahari* are also spoken. Tehsil Gurez is Shina-speaking and has a Shina majority. There are few Pashtun villages on the Line of Control. The Kishan Ganga Hydro Electric Project is also located in the Gurez Tehsil of Bandipore. Project is worth Rs. 2700 Crore (Rs. 27 billion) and will be generating 330 MW of electricity.

Education:

The literacy rate in the main town of Bandipore and adjoining areas is quite high. However, as per 2011 census, for whole district the literacy rate is one of the lowest in Jammu and Kashmir.

History of Disaster District

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

Bandipora is one among the recently created eight Districts, in State of J & K, carved out from the existing Baramulla District. Situated at an average height of 1701 meters above the sea level, the District spreads over approximately an area of 398 sq. kilometers. It is bounded in the west by District Kupwara, in the South-east by District Ganderbal and in the east by District Kargil, Baramulla in the south and on north side it is bounded by LOC. Bandipora, the District headquarter, is about 55 kms from Srinagar accessible by road as well as by River Jhelum.

The District has three diverse geographical, socio-cultural and economic zones. Thus nature of hazards also varies.

- a. Lake shore region is prone to floods,
- b. The foothills are affected by landslides, flash floods, soil erosions and debris flow and,
- c. High mountains experience snow avalanches and harsh winters.

Earthquake, floods and fire are constant hazards in this socio-economically vulnerable region.

Climate:

The Climate of the district is Temperate cum Mediterranean type. In the higher reaches the temperature remains cold throughout the year. Average minimum and maximum temperature varies from -5°C to 32°C . The winter season starts from the middle of the November and severe winter conditions continues till the middle of February/March. The district receives an average annual precipitation of about 1200 mm in the form of rain and snow for about 60 days. Gurez and Bandipora receive heavy snowfall during winter season in comparison to other places.

According to the 2011 census Bandipora district has a population of 392,232 souls. This gives it a ranking of 559 in India (out of a total of 640 districts). The district has a population density of 1,117 inhabitants per square kilometre (2,890/sq mi). Its population growth rate over the decade 2001-2011 was 28.65 %5. Bandipora has a sex ratio of 889 females for every 1000 males, and a literacy rate of 56.28%.

Bandipora is primarily a rural district with almost 80% population residing in villages. District is emerging out from the two decades of militancy and fundamentalism which has also affected its social fabric.

Block Wise Population and Households (Source : Census 2011)

Block	Population as per Census 2011	Households
Bandipora	177738	28360
Sumbal	69169	9731
Hajin	107333	15275
Gurez	18020	2525
Tulail	19972	2501
Total	392232	58392

Society and Culture:

Bandipora lies on the ancient silk route and is famous for three A's (in Kashmiri): **Aab (Water), A'lem (knowledge) and Adab (good habits or sophistication)**. The district is a melting pot for several ethnicities, cultures, traditions and languages

Ethnicities: Kashmiris, Hanjis, Gojars, Bakarwals and Dards

Languages: Kashmiri, Gojari, Pahari, Dard Sheena and Urdu.

Economy:

The local economy mostly hinges on subsistence. The main source of livelihoods are fishing, agriculture , animal husbandry, daily wage labourers and handicraft artisans including carpet weavers. The main crops include *Shaly* (Rice) , *Macca* (Maize) Wheat and Barley. Horticulture (apple orchards, peaches, plums strawberries and dry fruits). Floriculture and sericulture are alos undertaken mainly by economically well off households. Mining and sand extraction is also growing as a source of employment.

Technology:

District Bandipora is one of the most backward district and the technological progress in the district is also negligible. There are very few micro enterprises small scale industries or banking finance linkages to promote development. The land use in the district is highly dependable on the traditional agricultural practices. Even though the region has high potential for industries on agriculture, horticulture, sericulture and livestock and fisheries, the produce is most often not process due to lack of processing units and storage facilities.

Bandipora is divided into three distinct geographical, linguistic, cultural and economic zones:

1. Wular Lakeshore
2. Bandipora foothills
3. Bandipora hills and High Mountains

Basic facilities and infra structure vary across the district. Foothills relatively have better access to facilities as compared to the lakeshores and hill settlements.

Wular Lakeshore:

The Wular Lake plays an important role in the hydrographic regime of Kashmir valley by acting as a huge absorption basin for flood waters. The lake has been designated as a Wetland of International Importance under **Ramsar Convention** in 1990. "Lack of understanding of the values and functions of Wular Lake and its associated wetlands have led to conversion of its large area for agriculture, settlements, plantations and other developmental activities." The lake area has shrunk by 45% (154.74 sq km to 86.71 kms) and 70 % of the area under marshes has been converted into agriculture and plantation. This expansion of villages in Wular Lake has led to water pollution and reduction of water holding capacity of lake resulting in frequent floods

Bandipora foothills:

The villages close to the roadside have better access to drinking water, Tele-communication, roads, etc. On most occasion their source of income are trade, tea stalls, restaurants, Government jobs, jobs at recently established Rural BPO quarrying and casual labors.

Unplanned Quarrying in Bandipora Foothills:

Hazards associated with unplanned quarrying:

- Accidents while quarrying

- Debris Flows
- Rock falls/Road blocks
- Rise in the water level of Wular due to siltation

Quarrying is an intensive activity in particularly along the Bandipora – Srinagar road in the Sadrkoot Sector. The mining run throughout the year and dislocated tremendous quantity of loose stones, pebbles and slush which enter into the lake bed during the monsoon seasons.

Quarrying is done without considering safety of the workers. Workers are not provided with protective devices such as helmets and gloves. There is no first-aid box on the work site. Several workers have died and some have become disabled due the rock falls and quarrying accidents. In the absence of life or accident insurance the workers and their families are rendered very vulnerable. Children from the area work in these quarries during their school holidays to earn Rs 100 Rs/day.

Unplanned mining causes lots of destruction during rainy season. The loose soil and broken rocks induces high density debris flows damaging the low lying village infrastructure. During normal times the rock falls block the roads and kills laborers and people. These activities has led to environmental degradation and destroyed the biodiversity of plants and animals in the region.

Besides quarrying, sand and bajri mining is also taken intensively within the Madhumati Nala catchment.

Bandipora Hills and High Mountains:

The villages settled on Bandipora hills and high mountains experience a great difficulty when it comes to any disaster or exigency. Although District administration has been in an able position to connect every village with a motorable road, but the

witness much Snowfall during winters which makes it difficult for the administration to combat to any disaster in these hilly areas.

Seasonality Calander:

Event	Jan	Feb	Mar	Apr	May	June	July	Aug	Sep	Oct	Nov	Dec
Earthquake												
Flood/Debris Flow												
Fire												
Snow Avalanches												
Harsh Winters												
Forest Fire												
Strong Winds												
Sowing												
Harvesting												
School Absenteeism												
Landslides												
Road Blocks												
Wildlife												

Institutional Mechanism

On the basis of administrative levels, the various institutions at District Bandipora have been classified as:

- District Level
- Sub Division Level
- Block level
- Gram Panchayat Level
- Community Level
-

On the basis of Stakeholders levels, the various institutions at District Bandipora have been classified as:

- Government stake holders
 - ❖ District Disaster Management Authority
 - ❖ Line Departments.
 - ❖ Panchayat Raj Institution (PRI).
- Non Governmental stake holders
 - ❖ NGO's
 - ❖ Progressive members within the communities.
 - ❖ Other stake holders who have resources, capacities in one or other form and are supportive during disaster times.

District Disaster Management Structure

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

a. District Disaster Management Authority

The District Disaster Management Authority (DDMA) will act as the district planning; coordinating and monitoring body in accordance with the guidelines lay down by the State Authority. As per Section 25 of the DM Act 05, DDMA for every district in the State of Jammu and Kashmir has also been constituted. The Administrative setup for Disaster management in District Bandipora is as:

S.No	Name of Officer with Desig.	Contact No.	Position in DDMA
1	Mr. Shahbaz Ahmed Mirza, KAS Deputy Commissioner Bandipora	9419137940	Chairman
2	Mr Zahoor Ahmad Mir, KAS Additional Deputy Commissioner Bandipora	9419093422	Member / CEO
3	Mr Rahul Malik, IPS Senior Superintendent of Police, Bandipora	9596767418	Member
4	Dr Tajamul Hussain Chief Medical Officer Bandipora	9018652344	Member
5	Mr. Mohammad Sharief Superintending Engineer PWD (R&B)	9419076408	Member
6	Mr. Gh Hassan Gojri Superintending Engineer PHE/ I & FC Baramulla/ Bandipora HQ Sopore	9419032207	Member
7	Er. Muzaffar Ahmad Shah Superintending Engineer EM & RE	9419085901	Member
8	Er Sanjay Sharma Superintending Engineer MED	9419144322	Member
9	District Disaster management Officer	---	Member
10	Mr Reyaz Ahmad Malik Assistant Director FCS & CS Bandipor	9797062086	Member
11	Deputy Controller Civil Defence	---	Member
12	Mr Khursheed Ahmad Bhat Assistant Director Fire & Emergency Bandipora	9797888646	Member
13	Mr Aijaz Ahmad Dy. Superintendent of Police SDRF Bandipora	9419000536	Member
14	Syed Nayeem Ahmad Rizwi Executive Officer MC Bandipora	9419046099	Member
15	Mr Ghulam Ahmad Executive Officer MC Sumbal	9596018069	Member
16	Mr Firdous Ahmad Executive Officer MC Hajin	9596041676	Member

The roles and responsibilities of the DDMA have been elaborated in Section 30 of the DM Act, 2005. The DDMA will 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 the NDMA and SDMA. It will, inter alia prepare the District DM plan for the District and monitor the implementation of the National Policy, the State Policy, the National Plan, the State Plan and the District Plan. The DDMA will also ensure that the guidelines for prevention, mitigation, preparedness and response measures lay down by the NDMA and the SDMA are followed by all the Departments of the State Government at the District level and the local authorities in the District.

The DDMA will further 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 taken, ensure that the guidelines for prevention of disasters, mitigation of its effects, preparedness and response measures as laid down by the National Authority and the State Authority are followed by all departments, lay down guidelines for prevention of disaster management plans by the department of the Government at the districts level and local authorities in the district, monitor the implementation of disaster management plans prepared by the Departments of the Government at the district level, lay down guidelines to be followed by the Departments of the Government at the district level for purposes of integration of measures for prevention of disasters and mitigation in their development plans and projects and monitor the implementation of the same, review the state of capabilities and preparedness level for responding to any disaster or threatening disaster situation at the district level and take steps for their up gradation as may be necessary, organize and coordinate specialized training programmes for different levels of officers, employees and voluntary rescue workers in the district, facilitate community training and awareness programmes for prevention of disaster or mitigation with the support of local authorities, governmental and non-

governmental organizations, setup, maintain, review and upgrade the mechanism for early warnings and dissemination of proper information to public, prepare, review and update district level response plan and guidelines.

The DDMA will also coordinate response to any threatening disaster situation or disaster, coordinate with, and provide necessary technical assistance or give advice to the local authorities in the district for carrying out their functions, examine the construction in any area in the district and issue direction the concerned authority to take such action as may be necessary to secure compliance of such standards as may be required for the area, and identify buildings and places which could, in the event of any threatening disaster situation or disaster, be used as relief centers or camps and make arrangements for water supply and sanitation in such buildings or places, establish stockpiles of relief and rescue materials or ensure preparedness to make such materials available at as or notice.

The DDMA will encourage the involvement of non- governmental organizations and voluntary social-welfare institutions working at the grassroots level in the district for disaster management ensure communication systems are in order, and disaster management drills are carried out periodically. An effective disaster management strategy must be supported by a quick decision making process which will include the issues related to warning, conduct evacuation and rescue & relief operations in the event of a disaster. This requires a core team of senior decision-maker shaving administrative control over the key resource organizations. Therefore, it is utmost need to constitute a DCG (District Crisis Group) with District Deputy Commissioner as its leader.

b. DISTRICT DISASTER Management Committee (DDMC):

This District level Committee will function under D.D.M.A. and assist it in implementing the D.D.M.P. & any other task given by D.D.M.A. It will ensure and effective and concerted response by Government people participation at district level. The idea is

- A forum for communication, information exchange and developing consensus.
- To co-ordinate, eliminate duplication and reduce gaps in services.
- Being more effective through pooled resources.
- Mobilize and provide timely assistance and material support to disaster affected community.

C. District Crises Management Group (DCMG):

In view of above to deal with disasters a case group of Coordinators/ Nodal Officers has been constituted as a committee to implement monitor and evolve the DDMP as follows:-

S.No	Responsible Person	Position
1.	DDC, Bandipora	Chairperson
2.	ADC, Bandipora	Evacuation, Camps, Administration & Laisoning outside agencies
3.	SSP Bandipora	Coordinator , Search & Rescue
4.	CMO Bandipora	Coordinator, Medical aid (Health Unit)
5.	SE PWD	Coordinator, Infrastructure & Re-construction
6.	Xen PHE	Coordinator, Water Supply
7.	AD Information	Coordinator, Public relation, Media, awareness.
8.	AD (CA & PD)	Coordinator, Food Supplies

SUB DIVISION LEVEL DISASTER MANAGEMENT COMMITTEE:

Sub Division level Disaster Management Committee headed by Sub Divisional Magistrate of the respective Sub Division have been established in all Sub Divisions of the District. District Bandipora is divided into three subdivisions: Bandipora, Sumbal, and Gurez.

The constitution of Sub-Divisional Level Committees is as under:-

S.No	Name of Officer with Desig.	Contact No.	Position in DDMA
1.	Sub Divisional Magistrate		Head
2.	Addl. Superintendent of Police		Member
3.	Sub Divisional Police Officer		Member

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

4.	Executive Engineer Flood Control Division		Member
5.	Executive Engineer, Mech. Irrigation Division		Member
6.	Executive Engineer PDD		Member
7.	Tehsildar		Member
10	Tehsil Supply Officer		Member
12	Block Medical Officer		Member
14	Executive Officer Municipal council		Member

NON OFFICIAL MEMBERS:

- (1) PRI's which shall include Sarpanch's/ Panch's
- (2) NGOs at Tehsil/Block Level
- (3) Community Based Organizational heads
- (4) Few prominent citizens

TEHSIL LEVEL DISASTER MANAGEMENT COMMITTEE:

Tehsil/Sub Tehsil level Disaster Management Committee headed by Tehsildar/ Naib Tehsildar of the respective Tehsil/Sub Tehsil have been established in all Tehsils and Sub Tehsils of the District. The constitution of Tehsil/ Sub Tehsil Level Committees is as under:-

S.No	Name of Officer with Desig.	Contact No.	Position in DDMA
1.	Tehsildar/Naib Tehsildar		Head
2.	SDPO/SHO's Concerned		Member
3.	Medical Officer (Health)		Member
4.	Assistant Exe. Engineer/A.E , I F & C		Member
5.	Assistant Exe. Engineer/A.E, PWD		Member
6.	Assistant Exe. Engineer/A.E, PHE		Member
7.	Concerned TSO Food Supplies		Member
8.	BDO		Member
9.	Forest Ranger Officer		Member
10.	Telecomm Department Official		Member

NON OFFICIAL MEMBERS:

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

- (6) NGOs at Tehsil/Block Level
- (7) Community Based Organizational heads
- (8) Few prominent citizens.

Powers and Functions of District Authority

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

Section 30 of Disaster Management act, 2005 prescribes the powers and functions of District Authority. These are:

Powers and functions of District Authority.—

- 1) The District Authority shall act as the district planning; coordinating and implementing body for disaster management and take all measures for the purposes of disaster management in the district in accordance with the guidelines laid down by the National Authority and the State Authority.
- 2) Without prejudice to the generality of the provisions of sub-section (1), the District Authority may—
 - (i) prepare a disaster management plan including district response plan for the district;
 - (ii) coordinate and monitor the implementation of the National Policy, State Policy, National Plan, State Plan and District Plan;
 - (iii) 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;
 - (iv) ensure that the guidelines for prevention of disasters, mitigation of its effects, preparedness and response measures as laid down by the National Authority and the State Authority are followed by all departments of the Government at the district level and the local authorities in the district;
 - (v) give directions to different authorities at the district level and local authorities to take such other measures for the prevention or mitigation of disasters as may be necessary;
 - (vi) lay down guidelines for prevention of disaster management plans by the department of the Government at the districts level and local authorities in the district;
 - (vii) monitor the implementation of disaster management plans prepared by the Departments of the Government at the district level;

- (viii) lay down guidelines to be followed by the Departments of the Government at the district level for purposes of integration of measures for prevention of disasters and mitigation in their development plans and projects and provide necessary technical assistance thereof;
- (ix) monitor the implementation of measures referred to in clause (viii);
- (x) review the state of capabilities for responding to any disaster or threatening disaster situation in the district and give directions to the relevant departments or authorities at the district level for their up gradation as may be necessary;
- (xi) review the preparedness measures and give directions to the concerned departments at the district level or other concerned authorities where necessary for bringing the preparedness measures to the levels required for responding effectively to any disaster or threatening disaster situation;
- (xii) organize and coordinate specialized training programmes for different levels of officers, employees and voluntary rescue workers in the district;
- (xiii) facilitate community training and awareness programmes for prevention of disaster or mitigation with the support of local authorities, governmental and non-governmental organizations;
- (xiv) set up, maintain, review and upgrade the mechanism for early warnings and dissemination of proper information to public;
- (xv) prepare, review and update district level response plan and guidelines;
- (xvi) coordinate response to any threatening disaster situation or disaster;
- (xvii) 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;
- (xviii) 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;
- (xix) 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.

- (xx) coordinate with, and give guidelines to, local authorities in the district to ensure that measures for the prevention or mitigation of threatening disaster situation or disaster in the district are carried out promptly and effectively;
- (xxi) provide necessary technical assistance or give advice to the local authorities in the district for carrying out their functions;
- (xxii) review development plans prepared by the Departments of the Government at the district level, statutory authorities or local authorities with a view to make necessary provisions therein for prevention of disaster or mitigation;
- (xxiii) examine the construction in any area in the district and, if it is of the opinion that the standards for the prevention of disaster or mitigation laid down for such construction is not being or has not been followed, may direct the concerned authority to take such action as may be necessary to secure compliance of such standards;
- (xxiv) identify buildings and places which could, in the event of any threatening disaster situation or disaster, be used as relief centers or camps and make arrangements for water supply and sanitation in such buildings or places;
- (xxv) establish stockpiles of relief and rescue materials or ensure preparedness to make such materials available at a short notice;
- (xxvi) provide information to the State Authority relating to different aspects of disaster management;
- (xxvii) encourage the involvement of non-governmental organizations and voluntary social-welfare institutions working at the grassroots level in the district for disaster management;
- (xxviii) ensure communication systems are in order, and disaster management drills are carried out periodically;
- (xxix) 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.

Contingency Plan

Inter-Action Pattern - District Level:

The District Administration is the focal point for directing, supervising and monitoring field level contingency plans and relief measures. The powers of the collector are considerably enhanced during the actual operations for disaster mitigation. The District Magistrate works together with the sub-division officers / Tehsildars of various sub-divisions/ tehsils and 'patwaris' of villages along with the entire Machinery of the district, which includes the technical officers of other departments. The DM also maintains close liaison with the State/ Central Government Authority - Army, Air-force etc. who supplement the effort of the District Administration in the rescue and relief operations. He/she also coordinates efforts by mobilizing NGOs capable of working in such situations. The District Administration is required to prepare in advance a contingency plan depending on the disaster likely in the District. These contingency plans lay down specific action points, key personnel and contact points in relation to all aspects.

District Relief Committee:

It is set up for reviewing of relief measures comprising of official and non-official members including local legislators. At Sub-District Administrative Level (Tehsil, Blocks, & Village Level Committees):

A district is sub divided into sub-divisions and Tehsil and Tehsil to blocks & block village. The head of sub-divisions is called the Sub- Division Magistrate (SDM), Head of a Tehsil is generally known as **Tehsildar**, while the head of a block is called Block Development Officer (BDO) as well as the head of a village or Panchayat is recognized as Sarpanch. Contact with the individual villages is through the village officer or Patwari who has one or more villagers in his charge. When a disaster is apprehended, the entire machinery of the District including officers of Technical and other Departments, swings into action and maintain almost continuous contact with each village in the disaster threatened area. In the case of extensive disasters like drought,

Contingency Plan for Early Warning Management:

Actions	Responsibility
Obtain early warning inputs from IMD, CWC, MHA / NDMA /SDMA control rooms, GSI, Snow and Avalanche study centre.	In charge – DEOC
Notify the early warning to Chairman and the members of the DDMA, Nodal officers of the line departments, ADMs, SDM, Dy.SPs.	In charge – DEOC
Disseminate early warning to divisions, blocks and Panchayats.	Addl. Deputy Commissioner/Sub Divisional Magistrate/Superintendent of Police
Flash warning signals on all television and radio networks.	District Information Officer
Establish disaster dash board on the official district website.	District Information Officer
Inform communities / public / villagers about the disaster warning using vehicles mounted with loudspeakers.	Tehsildars / Naib Tehsildars / Patwari
Use PA systems facilities at Temples, Mosques, Gurdwaras and Churches to announce about the impending disasters.	Tehsildars / Naib Tehsildars / Patwari
Share early warning information with educational information and instruct closure of institutions, if required	Tehsildars / Naib Tehsildars / Patwari

Contingency Plans: Floods

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

Brief FOOD HISTORY IN BANDIPORA:

The district is surrounded by Wular Lake with Erin, Madhumati and Bonar river catchments. The areas under river basin and low lying areas are prone to recurrent floods and had been witnessing floods almost every year. The floods of year 2014, 1992 and 1959 were very severe and caused major damage and loss.

(For details of flood history in Bandipora, please refer Context Analysis in DDMP Volume-1 Table –Historical Profile of disasters in Bandipora)

ASSUMPTIONS FOR WORST CASE SCENARIO:

In worst case scenario assumption, it is possible that heavy rains continue and all the rivers in the district are flooded. This may result in approximately 80% of the area floods in the district causing huge damage to property, agriculture, livestock and human lives.

SPECIFICATIONS:

Key actions and responsibilities during flood emergency response:

S.	Key Actions	Responsibilities
PREPARATORY ACTIONS (Pre-Disaster Phase)		
1.	Convening a meeting of the DDMA official, ESFs, EOC and other concerned institutions to take stock of department wise preparations.	DDMA Chair
2.	Take stock of functioning of the EOC and Control Rooms;	DDMA Chair
3.	Closure of past breaches in river and canal embankments and guarding of weak points.	IF & C Department
4.	Rain-recording and submission of rainfall reports.	Water resource dept.
5.	Communication of gauge-readings and preparation of maps and charts.	Water resource dept.
6.	Assigning charge of flood Circles.	DDMA Chair
7.	Dissemination of weather reports and flood bulletins issued by the meteorological Centres, Central Water Commission, Flood Forecasting Organization.	EOC
8.	Deployment of boats at strategic points (most sensitive embankments);	DDMA
9.	Arrangement and use of power / motor boats.	DDMA
10.	Installation of temporary Police Wireless Stations and temporary telephones in flood-prone areas.	Police dept., BSNL

11.	Arrangement for keeping telephone and telegraph lines in order.	BSNL/ Airtel / Reliance Jio
12.	Storage of food in interior, vulnerable strategic and key areas and arrangements for their safety.	Food Supplies dept.
13.	Arrangements of dry food stuff, essential medicines and other necessities of life.	Food Supplies dept., Revenue Dept.
14.	Alternative drinking water supply arrangements.	PHE Department
15.	Arrangements for keeping the drainage system de-silted and properly maintained.	Water resource dept.
16.	Appropriate measures for Health, Veterinary Services etc.	Health & Animal Husbandry & Fishery dept.
17.	Identification / Selection of flood shelters.	Revenue Department, DDMA
18.	Advance arrangements for army assistance if required.	DDMA
19.	Training of department employees in flood relief work.	DDMA

S.No	Key Actions	Responsibilities
TIME FRAME :POST FLOOD ACTIONS (RESPONSE)		
1.	Report the occurrence of flood to DDMA, Heads of all line departments, ESF Nodal agencies, DDMC	EOC
2.	Establish communication links by activating alternate communication equipments i.e. satellite phone, HF/ VHF set, HAM radio, VSAT etc.	EOC
3.	Deploy mobile emergency communication unites to affected areas for establishing communication link	EOC
4.	Verify the authenticity of the flood event from agencies like IMD, ISR, Block level officers, police and fire department etc.	EOC
5.	Organize first meeting of duty officers	DDMA Chair
6.	Organizing and dispatch the search rescue teams to the affected areas.	DDMA Chair
7.	Ask for SDRF/NDRF/Army assistance as per requirement.	DDMA Chair
8.	Relief measures by non-official and voluntary organizations may be enlisted as far as possible.	DDMA & EOC
9.	Organize relief camps and flood shelters	Revenue dept.
10.	Provision of safe drinking water to the affected communities	PHED dept.
11.	Organizing controlled kitchens to supply foods initially at least for 3 days.	Revenue & Food Supplies
12.	Provision of sanitation and hygiene facilities	Health Dept., PHED, NGOs and Community Groups
13.	Provision of health assistance and medical services	Health dept.
14.	Making necessary arrangements for air dropping of food packets in the marooned villages through helicopters.	DDMA Chair

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

15.	Establish alternate communication links to have effective communication with marooned areas.	BSNL
16.	Organizing cattle camps, if necessary, and provide veterinary care, fodder and cattle feed to the affected animals.	Animal and fisheries dept.
17.	Grant of emergency relief to all the affected people.	
18.	Submission of daily reports and disseminates correct information through mass media and DDMA website to avoid	Revenue Deptt.
19.	Rehabilitation of homeless people	EOC
20.	Commencement of agricultural activities-de-siltation, re-sowing.	Revenue dept
21.	Repairs and reconstructions of infrastructural facilities such as roads, embankments, Resettlement of flood prone areas.	Agriculture dept
22.	Maintain constant communication with the onsite EOCs	EOC
23.	Initiate relief distribution and recovery actions (refer “Actions Common to All Disasters”)	Revenue dept

Contingency Plan

EARTHQUAKE

EARTHQUAKE HISTORY IN BANDIPORA:

The whole district comes under earthquake **Zone V** and is prone to high intensity earthquake. In past, the district has faced severe EQs. Most recently in 2005 the district felt severe tremors of earthquake.

ASSUMPTIONS FOR WORST CASE SCENARIO:

In the worst case assumption, it is possible that the district faces a high intensity earthquake (more than 6.0 Richter scale) and approx. 50% houses are collapsed /damaged. In this situation, a population of at least 60-70% of the district gets affected directly or indirectly.

SPECIFICATIONS:

S.No.	Key Actions	Responsibilities
PREPARATORY ACTIONS (Pre-Disaster Phase)		
1.	Training of Personnel on EQ Safety, Precautions, Prevention measures etc.	DDMA
2.	Establishment of alternative means of mobile communications.	BSNL
3.	Mobilization plan of Fire Services including auxiliary firemen.	Fire & Emergency
4.	Plans of rescue of casualties trapped under-debris.	F & ES , Civil defense
5.	Provision of hospital, medical and nursing staff.	Health Deptt.
6.	Medical plans for improvised first aid posts and emergency hospitals.	Health Deptt.
7.	Plan for removal of debris.	Fire & Emergency
8.	Plan for emergency sanitation, alternative supplies of water	PHE Deptt.
9.	Provision of welfare facilities e.g. of homeless, establishment of Games, information and guidance on essential matters, evacuation people, alternative of including food, clothing and shelter.	Social Welfare Deptt. Revenue Deptt. Food Supplies Deptt.
10.	Plan and arrangements for disposal of the dead and their identifications	Police Deptt. Civil Defence
11.	Mobilization of transport.	Transport Deptt.
12.	Requisitioning of vehicles and issue of petrol, oil, lubricant, spare parts and repair facilities.	Transport Deptt.
13.	Plan for protection of properties including objects of art and things of cultural importance.	R& Building Deptt.
14.	Special measure for the protection/repair/restoration or essential service communications, industrial and vital	DDMA
15.	Publicity, information dissemination, awareness on EQ safety.	DDMA

S. No.	Key Actions	Responsibilities
DISTRICT DISASTER MANAGEMENT PLAN		
BANDIPORA 2019-20		
1.	Report the occurrence of earthquake to DDMA, Heads of all line departments, ESF Nodal agencies, DDMC	Officer-in-charge of EOC

TIME FRAME : 0 + 30 MINUTES		
1.	Establish communication links by activating alternate communication equipments i.e. satellite phone, HF/ VHF set, HAM radio, VSAT etc.	Officer-in-charge of EOC
2.	Deploy mobile emergency communication units to affected areas for establishing communication link	BSNL/ other Cellular networks
3.	Activate the DMTs, QRT, FRT, ESFs etc.	DDMA Chair
4.	Ask all desk officers / team leaders and Incident Command Team members to immediately report to the EOC.	Officer-in-charge of EOC
5.	Verify the authentic of the incident from agencies like IMD, ISR, Block level officers, police and fire department etc.	Officer-in-charge of EOC
6.	DDMA and EOC together analyze the information and take decision on the level of the disaster (viz. Village level, block level, sub-division level, district level etc.).	DDMA Chair
7.	Organize first coordination meeting with the ESF team leaders, District, and the officials from the affected areas. IAG member representative from the affected areas should also be invited to share updates and ground level information. This meeting can be organized in the affected areas (such as Block office) if required and feasible.	Officer-in-charge of EOC

TIME FRAME : 0 + 1 HOUR		
1.	Establish onsite Emergency Operation Center	EOC
2.	Activate the emergency response as per the level of the disaster. <ul style="list-style-type: none"> In case of disaster up to block level, the BDO takes charge of the emergency response coordination along with the DMTs, QRTs, FRTs and ESFs. The BDO shall stay in regular communication with the DDMA and EOC for information updates and response actions. In case of disaster up to district level, a senior officer of ADM rank shall be given responsibility of emergency response coordination. He/she shall coordinate with the EOC, DMTs, QRT, FRT, ESFs etc. 	DDMA Chair
3.	Activate the search and rescue teams in the affected areas with immediate effect.	EOC
4.	If required, ask for external support from armed forces, other technical institutions for reach, rescue and evacuation operations.	DDMA
5.	Collect and analyze the available initial information on damage and needs.	EOC
6.	Ask District-IAG to share their assessment information with	EOC

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

TIME FRAME : 0 + 3 HOUR		
1.	Senior ADM level officer to be deputed to the affected areas	DDMA

2.	Assess the condition of roads, rail route for quick mobilization of emergency teams and resources to the affected areas and take follow up actions.	Transport Deptt, EOC
3.	Establish media management / information cell for public information, guidance to volunteers and aid agencies and for rumor control	EOC, Information and Public Relation Deptt.
4.	Contact public and private sector organizations and associations et al to assist in emergency rescue and relief operations	DDMA
5.	If required, seek assistance from neighboring districts and state level.	DDMA
6.	Provide security in affected areas and maintain law and order situation	Police Deptt.
7.	Mobilize medical response teams with orthopedic experts, first aid, cuts, wounds etc. to the affected areas.	Health Deptt.
8.	Mobilize SAR teams and equipments etc. to the affected areas.	EOC, DDMA
9.	Maintain constant communication with onsite EOC	EOC
10.	Alert all major hospitals to make necessary arrangements for treatment of injured.	DDMA, EOC
TIME FRAME :0 + 12 HOUR		
11.	Open access routes and manage traffic for mobilization of equipment, machinery and volunteers to the affected areas	Transport Deptt.
12.	Establish information centers at arrival and departure points viz. Railways station, bus stops etc.	DDMA
13.	Mobilize relief materials i.e. tents, food materials, water, essential medicines, blankets etc. to the affected areas.	Revenue Deptt.
14.	Arrange to shift evacuated persons to temporary shelters and ensure provision of food, water & sanitation facilities, blankets, storage of relief materials etc.	Revenue Deptt.
15.	Set up field hospitals near the affected areas.	Health Deptt.
16.	Arrange to shift injured people to field hospitals.	Health Deptt.
TIME FRAME :0 + 24 HOUR		
1.	Develop situation report of the affected areas and share with all stakeholders. This should also be updated on the DDMA website promptly to ensure its availability to other stakeholders.	EOC
2.	Prepare press note twice a day with details of situation and	EOC

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

Sl. No.	Responsibilities
TIME FRAME :0 + 24 HOUR	

48.	Depute additional officers and supporting staff to affected areas from non affected areas	DDMA
49.	Restore essential services i.e. power, water supply, tele-communication facilities of the EOC, HQ, AIR, Doordarshan, offices of key line departments, SP, Hospitals etc. on priority basis.	PHED, BSNL, PDD Deptt. etc
TIME FRAME :0 + 48 HOUR		
50.	Plan for a multi sect oral damage and needs assessment of the affected areas. The assessment team may comprise of various ESFs and members from IAG to have a multi-agency, multi-sect	EOC
51.	Publish the assessment reports and other relevant information on the DDMA website.	EOC
52.	Arrange for identification, photograph, post mortem, and record maintenance for disposal of dead bodies (Refer NDMA guideline on disposal of dead)	Police Deptt. Health Deptt.
53.	Set-up an information center near the relief shelters for community, relatives, NGOs etc.	EOC, Information and Public Relation Deptt.
54.	Arrange system to receive reports and complaints regarding missing people and other such losses and damages, and initiate search in hospitals, shelters and police records.	EOC
TIME FRAME :0 + 72 HOUR		
55.	Arrange for disposal of unidentified and unclaimed dead bodies	Police Deptt. Health Deptt.
56.	Arrange for transportation of injured people from local hospitals to district hospitals or to other specialized hospitals	Transport, Health Deptt.
57.	Initiate relief distribution and recovery actions (refer "Actions Common to All Disasters")	Revenue Deptt.

BANDIPORA 2019-20

FIRE HISTORY IN BANDIPORA:

Fire incidents are more frequent in the rural settlements and generally occur during winter season. Most of the fire incidents occur from them is chiefly done by children, bukharis, firepots (Kangris) LPG and electric short circuits. Forest fires are also caused by natural intervention, nomadic intervention, and mischief or timber smugglers.

ASSUMPTIONS FOR WORST CASES CENARIO:

In the worst case situation, fire incidents may happen in 4-5 locations in the same time putting the fire and emergency service stations on pressure. This may aggravate in the winter season and specifically during drought like situations.

SPECIFICACTIONS:

Fire Awareness and Education:

- Fire awareness and educational programmes should be developed and targeted to specific audiences and communities.
- Fire awareness and educational materials should be developed. They should be gender sensitive and should be in English, Urdu, Kashmiri or more appropriately in symbolic, pictorial form.
- Awareness programs may also consider oral presentation where printed material or local language barriers limit effective communication.
- Age-appropriate information and educational materials should be developed cooperatively by technical experts and educational specialists and provided to all levels, introducing ecological and fire management concepts into local schools.
- Primary and secondary schools, higher schools, colleges, non-governmental organizations and other institutions should be encouraged to develop locally and ecologically appropriate fire management programmes for teachers and other educators, based on local conditions and beliefs.
- Data should be collected on a monthly and annual basis on frequency, specific causes and locations of human-caused fires, reasons for starting the fires, and

area burned in order to establish an effective prevention programme.

Fire Preparedness:

- Safety considerations, both for fire-fighters and the public, should be a key component of any preparedness plan.
- A comprehensive fire prevention plan should be developed
- Prior to the start of the fire season, plans should be developed that provide for the management, resource-allocation, prioritization and other actions required during multiple incidents.

Fire Response:

- The fire service stations should be immediately activated to get into action in case of fire.
- The local police station should be asked to reach the location and keep the crowd controlled so that additional damage, loss could be prevented.
- The local population should be encouraged to avoid cooking using country *chulha* and leaves as fuel etc.
- In case of chemical fire, the search and rescue team should have the instruments to extinguish chemical fire.
-

Forest Fire Response:

- The Forest Department is the primary responsible agency to protect the forest from any event of fire incidents whether by natural means, nomadic intervention or mischief.
- The Locals residents (Volunteers) also play a key role in dousing off the flames.
- A Central Forest Control Room is set up every year before the due period of forest fires which mainly starts from the month of September.
- Forest Fire Control Rooms are setup at each Forest Range.
- A Joint operation Team of Forest Department Officials, territorial Officials of the Forest Department and Local resident volunteers in collaboration District Administration conducts the dousing off activities of forest fires.

Two types of Fires are generally seen in this District:

1. **Domestic Fire**
2. **Forest Fire**

Domestic Fires:

As mentioned earlier, recurrent fire incidents in district Bandipora in summers create havoc in the communities. This could be due to human negligence, thatched (kacha) houses, use of firewood, leaves while cooking, electric short circuit etc.

Fire and emergency Services Bandipora is the main agency to counter such incidents. Fully equipped with latest technologies, the services of this department are available 27 x 7 to the residents of District Bandipora.

Forest Fires:

In addition to these domestic fires in habituated areas of the district Bandipora, Forest fire also is a very big concern. Usually Forest fire is seen September onwards every year. This is because the forests are by now approaching to their dormant stages leaving out its most greenery part and provides a better platform for the dried twigs, dead trees and branches including fallen of leaves which acts fuel to a single spark. There are many reasons that has been experienced for causing forest fires. One could be natural phenomenon and others are nomadic intervention and interruption etc.

Department of Forest, Division Bandipora is overall responsible and supervising authority. A special work force is established every year in the month of July_August prior to. Forest Fires mostly are found in the month of September, when the leaves and twigs are dry making the environment suitable to catch fire by any means.

Forest Division Bandipora has been divided into four ranges., viz Ajas, Khuihama, Gurez and Ninglee ranges. These ranges are further divided into blocks and beats.

S.No	Range	No. of Block	No. of Beats
1.	Khuihama	9	12
2.	Ajas	5	6
3.	Gurez	4	9
4.	Ninglee	8	17

During July_August every year, the Department of Forests Division Bandipora on its preparatory note forms a Special work force specially meant to combat forest fire. This a preparatory measure were-in all the pre requisite arrangements are re-checked for better preparedness in case of

Forest fires. Teams are redefined who will work during any contingency in case of fire in forests. A Special Control room is set-up before the advent of September every year.

Avalanches/ Winds

The hilly areas of District Bandipora witnesses avalanches and winds mostly during Winters and rainy seasons. Uninterrupted rains or heavy snowfall results into landslides, flash floods and even Snow avalanches. This causes much damage to the higher reaches which most of the time gets unreported because of no human intervention in these areas. The high altitude and difficult terrain makes it difficult for administration to ensure timely and speedy help and assistance. The another factor responsible for the damage to life, limbs or property is poverty. The people living in these higher reaches are mostly the tribal people with least financial stability. Whenever any disaster strikes or hits these hilly areas, there remains no financial backup for persons affected. The structures where they live also get destroyed and later assistance is being provided by the District administration.

District Administration Bandipora has set up a District Control Room for these disaster times. The Control room is functional 24 x 7 throughout the year. In addition to this, District administration has started construction of a Snow Clearance Unit within the District which is an important milestone in combating the snowfall during harsh winters.

BMTPC: Vulnerability Atlas - 3rd Edition: Peer Group, MoHUA, GOI: Map is Based on digitised data of SOI; Landslide Incidence data GSI; Annual Rainfall data IMD. Houses/Population as per Census 2011; * Houses including vacant & locked houses. Disclaimer: The maps are solely for thematic presentation.

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

Population : 1,25,41,302

BMTPC: Vulnerability Atlas - 3rd Edition; Peer Group, MoHUA; Map is Based on digitised data of SOI, GOI; Basic Wind Speed Map National Building Code 2016. Houses/Population as per Census 2011; *Houses including vacant & locked houses. Disclaimer: The maps are solely for thematic presentation.

Crowd Management

BACKGROUND:

Huge crowd is always a source of accidents. There is a need for effective planning mechanisms in order to deal with such events. Crowd control is important to prevent any type of disorder or prevention of possible riots.

District Bandipora has many places where huge crowd gathers during religious festivals and political demonstrations. Few of these events and places include:

- Annual fare in Malangam
- Baja Sahab Urs at Argam
- Urs Baba Jafaruddin
- Ziarat Ahmi Sharief
- Urs Gou-Sul-Azam Dastagir Rehmat-ullah
- Idgahs in towns during festive times.
- Bandipora Chowk: Bandipora Chock is a congested area with narrow roads. Lots of people gather there for political demonstrations.

During such events of huge gathering, it is required for the police and local administration to access and anticipate the approximate number of people visiting and make proper arrangements. The police, administration and organizers are needed to work out on all the details about the event, number of people, the space available, proper entry and exit arrangements, emergency exit, volunteers for guiding the crowd, fire extinguishers and also keep medical aid at hand. There should also be arrangements for food, water and shelters etc.

There are chances of mishaps due to lack in proper arrangements and loopholes in the management. The administration should see that if the organizers have failed to comply with these standards and safety measures, they should cancel the event.

Guidelines for the Management of Crowd in where huge gathering is anticipated.

Location and structure of Eid-Gahs and Town Centres:

- In case the road is less than 15ft in width, a minimum passage of 4ft needs to be left unoccupied. In case the road is 15ft to 30ft wide, a minimum of 6ft space has to be left open. In case the road is over 30ft wide, a minimum passage of 10ft has to be ensured.
- There must be 4ft clear open space on all sides from the property line of any building, boundary wall or any other permanent structure
- The height of the super-structure can be no more than 40ft.
- Separate entrance and exit gates to be built in such a manner that in case of a fire or other exigencies, immediate measures can be taken.
- The gates shall measure at least 12ft by 14ft. The entry passage to the Eid-Gah should be wide enough to allow access to a fire brigade without any obstruction.
- Eid-Gah's should not be constructed within 100 meters of a hospital or Nursing home.
- Proper lighting must be ensured.
- There should be enough emergency exits. These should be free of obstruction.
- There must be a public address system.
- CCTVs must be installed at vantage points (entry, exit, inside circulation) for security reasons.
- Alternative sources of energy/ generator must be available.
- Stand by emergency light should be arranged.
- Display of banner/ hoardings are not to be allowed within 50meters of the important roads and intersections that may divert the attention of drivers or disrupt traffic.
- Enough Police/homeguards and other security forces must be deployed at the event.
- Each Eid-Gah/organizers of such fairs and events must have a disaster management plan for the event.

Definition and Context:

The Incident Response System (IRS) is 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. Various Sections, Branches and Units need to be activated only as and when they are required.

The main purpose of these Guidelines is to lay down the roles and responsibilities of different functionaries and stakeholders, at State and District levels and how coordination with the multi-tiered institutional mechanisms at the National, State and District level will be done. It also emphasizes the need for proper documentation of various activities for better planning, accountability and analysis. It will also help new responders to immediately get a comprehensive picture of the situation and go in for immediate action.

The Guidelines on the Incident Response System (IRS) are issued by the National Disaster Management Authority (NDMA) under Section 6 of the DM Act, 2005 for effective, efficient and comprehensive management of disasters in India. The vision is to minimize loss of life and property by strengthening and standardizing the disaster response mechanism in the country.

Though India has been successfully managing disasters in the past, there are still a number of shortcomings which need to be addressed. The response today has to be far more comprehensive, effective, swift and well planned based on a well conceived response mechanism.

Realization of certain shortcomings in our response system and a desire to address the critical gaps led the Government of India (GOI) to look at the world's best practices. The GOI found that the system evolved for firefighting in California is very comprehensive and thus decided to adopt **Incident Command System (ICS)**.

In view of the provisions of the DM Act, 2005, NDMA felt that authoritative Guidelines on the subject, with necessary modifications to suit the Indian administrative setup, were essential. To meet this need, a core group of experts was constituted and four regional consultation workshops were conducted. It was ensured that representatives of the State Governments and MHA participate and their views given due consideration. Training Institutes like the LBSNAA, NIDM and various RTIs / ATIs along with National core trainers also participated. The adaptation of ICS by other countries was also examined. The draft prepared was again sent to all States, UTs and their final comments were obtained and incorporated. A comprehensive set of Guidelines has thus been prepared and is called the **Incident Response System (IRS)**.

IRS Organization:

The IRS organization functions through Incident Response Teams (IRTs) in the field. In line with our administrative structure and DM Act 2005, Responsible Officers (ROs) have been designated at the State and District level as overall in charge of the incident response management. 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; State, 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 air support for response.

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

- a) Command Staff and
- b) General Staff

Command Staff:

The Command Staff consists of Incident Commander (IC), Information & Media Officer (IMO), Safety Officer (SO) and Liaison Officer (LO). They report directly to the IC and may have assistants. The Command Staff may or may not have supporting organizations 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;

a. 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.

b. Planning Section (PS)

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 mobilized and keep IC informed. This Section also prepares the demobilization plan.

c. Logistics & Finance Section (L&FS)

The L&FS 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.

Emergency Operation Task Forces

District Administration, Bandipora so far has been able to train/ capacitate most of its departmental officials to combat any disaster like situation. Police, SDRF, Health, Civil Defence and home guard play main part during such exigencies. Other line departments, Societies, NGO's, volunteers and community organizations are also playing their part when there is need of human resource. A proper plan has been drafted which provides the overall standard operation procedure to deal with any exigency. There are separate teams who collectively work during such distress times and are referred as “**District Disaster Management Teams**”.

District Disaster Management Teams comprises of various sub groups/ teams which have to follow a due process and procedures established under DDMP. These Teams are as;

- 1. Search & Rescue Teams:** Search, Rescue & evacuation of affected persons will be conducted by Police Stations & Police posts will be assisted by DPL Bandipora, Fire & Emergency Service, SDRF, Home-guard Volunteers and communication wing of District Bandipora, Army, Air-force and paramilitary forces, armed forces etc. Local Volunteers if in place may get a proper permission before entering the sites of exigency / disaster.
- 2. Medical Teams:**
Under the Command and supervision of CMO Bandipora the following teams should be in place at the time of Disaster:
 - i) Mobile First aid Team
 - ii) Mobile Hospital.
 - iii) Surgical Team
 - iv) Mobile Specialist Epidemic Team
 - v) Medical Rehabilitation
 - vi) Mobile Veterinary team
- 3. Infrastructure Team:**
 - i. Road repair Team

- ii. Bridge repair Team
- iii. Building repair Team
- iv. Water pumping repair Team
- v. Water pipe line repair Team
- vi. Sewerage repair Team
- vii. Electric Generator Team
- viii. Electric Supply line repair Team
- ix. Demolition explosive Team

4. Logistic Teams

- i. Causality transport Team
- ii. Equipments and stores transport Team.
- iii. Food & Supplies Team
- iv. Water supplies Team.
- v. Fuel and fire wood supply Team.
- vi. Timber supply Team.
- vii. Vehicle repair and recovery Team.
- viii. Temporary relief camp Team.
- ix. Free kitchen Team.

5. Communication Teams

- i. Wireless Operator Team.
- ii. Land line repair Team.
- iii. Exchange repair Team.
- iv. Mobile exchange/tower repair Team.
- v. Electronics repair Team

Task Forces Control Room/ EOC Centre

District Emergency Operation Centre (DEOC) for District Bandipora has been established in Mini Secretariat Bandipora, which is having a dedicated team of officers/ officials working 24 x 7 and is responsible for collection and dissemination of information and coordination between the committed and teams on ground. The centre operates under the direct command and control of Deputy Commissioner Bandipora.

DEOC Contact Numbers:	01957-225322
	01957-225323
In charge Officials	
Name	Contact No.
Yameen un Nabi (Nodal Officer)	9797114444 7006033812
Sajad Ahmad Rather (Coordinator)	9596599615 7006526985

Besides, the centre is manned by a dedicated team of 08 officials/ operators

Task Force Action Plan

To combat any disaster like situation there should be a proper Standard Operation Procedure (SOP) to be followed. A proper plan is in place which provides the overall SOP to deal with any exigency. Every line department had been provided with an exclusive format of SOP to be ready to face any type of exigency / disaster. The SOP is given in detail at the end of this document.

Preparedness Measures

The District administration is every now and then taking stocks of all preparedness measures and keeping its machinery ready to combat to any exigency / disaster like situation. Every department is taking it front to take any disaster as a challenge and overcome the same with its least possible impact. These departments have their own preparedness plans which are executed at the relevant times.

Identification of Vulnerable Spots and Locations in District

Vulnerable Spots:

The major problems in the district arise out of recurrent floods which occur during rainy season and frequent fire incidents occurring in summer season. These two main disasters account for the major proportion of losses (lives, Property. Crop.etc.) the other major Problem may arise in case of earthquake in the region. Since, District Bandipora falls in Seismic Zone-V; it is very difficult to ascertain which area will experience an earthquake and what will be the impact.

Floods:

Irrigation & Flood Control Department has identified vulnerable spots along the banks of River Jehlum and on different Nalahs.

Critical spots of District Bandipora (from Panzinara to Wular):

Total no. of Spots : 15

1. Takenwari
2. Guzham Batpora
3. Shadipora Near MD
4. Wangipora
5. D/S Sumbal Bridge
6. Near Vertenary Sumbal
7. Asham, B.ED College
8. Bagintar Hajin
9. D/S Hajin Bridge
10. Churthangoo Ladipora
11. Zoonipora
12. Ellahigeeer
13. Sarunara
14. Prang
15. Banyari New Bridge

List of Villages along the Bank of River Jhelum

S. No	Name of Tehsil	Name of villages	Remarks
1.	Sonawari	Sarie Dangerpora	Flood prone
2.		Shardapora	Flood prone
3.		Shilvat	Flood prone
4.		Rakhi Shilvat	Flood prone
5.		Wahidpora	Flood prone
6.		Sumbal Inderkote	Flood prone
7.		Asham	Flood prone

8.		Hilalabad	Partially
9.	Hajin	Gulshanpora	Flood prone
10.		Baharabad	Flood prone
11.		Hajin	Flood prone
12.		Rakhi Hajin	Flood prone
13.		Madwan	Flood prone
14.		Gundi Prang	Flood prone
15.		Kosumbagh	Flood prone
16.		Sadunara Hastikhan	Flood prone
17.		Chandergeer partly	Flood prone
18.		Gundi Saderkoot partly	Flood prone
19.		Sari Hari Karan Gund	Flood prone
20.		Zoonipora	Flood prone

In addition to the above listed critical spots, there are number of villages which are situated at the banks of local Nallahs/ Wular Lake and are prone to floods. The list is as:

List of villages situated at the banks of local Nallas/Wullar Lake and prone to floods

S. No	Name of Tehsil/ Area	Habitation	Name of Nalla	Remarks
1.	Ajas	Bazipora	HamunNalla	--
2.		Tangbathoo	Shalam Nar	--
3.		Noorabad&Ajas	Rang Nar	--
4.		Bazipora	ZerrKhul	--
5.		S. K. Payeen	Wullar Lake	--
6.	Bandipora	KaloosaNathpora	MadhumatiNalla	--
7.		Sonerwani	MadhumatiNalla	--
8.		Kooli Mohalla Aathwatoo	MadhumatiNalla	--
9.		SheikpalKhayar	MadhumatiNalla	--
10.		WatrinaLawaypora	MadhumatiNalla	--
11.		GuzarbalBonakote	MadhumatiNalla	--
12.		KunusaBonakoot	MadhumatiNalla	--
13.		Dachigam	MadhumatiNalla	--
14.		Gundi Qasir	Arin Nalla	--
15.		SumlarShokhbaba	Arin Nalla	--
16.		Takiya Ahmad Shah	Arin Nalla	--
17.		Check Arsala Khan	Arin Nalla	--
18.		Gamroo	Arin Nalla	--
19.		Papchan	Arin Nalla	--
20.		Lawdara	Arin Nalla	--
21.		Kunzpura	Arin Nalla	--
22.		Lankreshipora	Arin Nalla	--
23.	Aloosa	Dangarnar	--	Wullar Bank
24.		Binilipora	--	

25.		Chichinar	--	
26.		Halmatpora	--	
27.		Ganie Mohalla	--	
28.		AloosaGhat	--	
29.	Kehnusa	KehnusaGhat	--	
30.		Wadipora	--	
31.		Lonepora	--	
32.		Zurimanz	--	
33.	Ashtingoo	AshtangooGhat	--	
34.		Hagarpora	--	
35.		Tawheedabad	--	
36.		Ganie Mohalla	--	
37.	QuilMuqam	Hapatnar	--	--
38.		Sheer Gojri Mohalla	--	--
39.		Khan Mohallah	--	--
40.	Malangam	Malangam	--	--
41.		Kema	--	--
42.		Sheikh Mohalla	--	--
43.		Bhat Mohalla	--	--
44.		Chohan Mohalla Bala	--	--
45.	Mangnipora	Khan Mohalla	--	--
46.		Turkpora	--	--
47.		Dar Mohalla	--	--
48.		Mangnipora Payeen	--	--

The Department shall keep watch over the location and keep sufficient number of sand filled bags available at the vulnerable locations to plug any breach in the shortest possible time. It shall also take steps for dewatering of any inundated areas.

Sector and Beat Officers shall be responsible for reporting any flood like situation, breaches and for mobilizing men and material to deal with the situation. It will also include announcement through mosques/ loudspeakers to the general public of any immediate danger and to the Zonal Committees/ Control room for pressing into any rescue operations.

Tehsil-wise population which may get affected due to floods

S. No	Name of Tehsil	Population which may get affected (Approx)
1.	Bandipora	
2.	Aloosa	6,395
3.	Ajas	3,900
4.	Sumbal	22,894
5.	Hajin	50,000

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

A) Flood Zonation:

District is divided into 6 sectors and 32 beats. Each sector is headed by an officer of the rank of AEE/ Naib Tehsildar. Detailed Sector/ Beats are as:

Shadipora (4 Beats)	Sumbal (4 Beat)	Hajin (6 Beat)
Naidkhai (3 Beat)	Bandipora (4 Beat)	Singhpura

Shadipora Sector (4 Beats)					
S.No	Jurisdiction	Beat	Officer/Official	Office Add.	Contact
1.	LP Bund of river Jehlum from Panzinara to Mujgund	Mujgund Pump Station	Prince Ajaz (J.E) (DAY Shift)	MID Shadipora	7006290761
			Nazir A Wani (J.E) (NIGHT Shift)	BDO Sumbal	7006970096
2.	LP Bund of river Jehlum from Mujgund to Shadipora	Panzinara Pump Station	Shahid Ali (J.E) (DAY Shift)	MID Shadipora	9419937767
			Shah Sujahat (J.E) (NIGHT Shift)	BDO Sumbal	969781578
3.	LP Bund of river Jehlum from Shadipora to Sumbal Bridge	Babajungi Pump Station	Faisal Shabir (J.E) (DAY Shift)	MID Shadipora	9596628521
			Gh Hassan Bhat (J.E) (NIGHT Shift)	I,& FC Sumbal	7006552942

4.	RP Bund of river Jehlum from Narian Bagh to Sumbal Bridge	Waskura Pump Station	Tariq A Hakak (J.E) (DAY Shift)	MID Shadipora	9797755636
			Bilal Ah Gada (J.E) (NIGHT Shift)	I, & FC Sumbal	7006068242

Sumbal Sector (4 Beats)					
S.No	Jurisdiction	Beat	Officer/Official	Office Add.	Contact
1.	LP Bund of river Jehlum from Sumbal to Wasikhan	Animal Husbandry Sumbal	Zahid Majeed (J.E) (DAY Shift)	R&B Sumbal	9419009339
			Shahid Ah. (J.E) (NIGHT Shift)	R&B Sumbal	9419006010
2.	LP Bund of river Jehlum from Wasikhan to Khomina	Wasikhan Pump Station	Amir Rashid (J.E) (DAY Shift)	I, & FC Sumbal	7006039255
			Maqsood A Dar. (J.E) (NIGHT Shift)	R&B Sumbal	7889561952
3.	LP Bund of river Jehlum from Bagintarl to Hajin	Bagintarl in Tent	Showkat A Shah (J.E) (DAY Shift)	R&B Sumbal	9596116445
			Ab Qayoom (J.E) (NIGHT Shift)	MID Shadipora	9322610795
4.	RP Bund of river Jehlum from Sumbal to Zoonipora	Asham in Tent	Manzoor Ahmad (J.E) (DAY Shift)	I, & FC Sumbal	9419066349
			Mushtaq Ah. (J.E) (NIGHT Shift)	I, & FC Sumbal	9596231047

Hajin Sector (6 Beats)					
S.No	Jurisdiction	Beat	Officer/Official	Office Add.	Contact
1.	LP Bund of river Jehlum from Hajin Bridge to Mukhdamyari	Paribal pump Station	M. Akeeb Dar (A.E) (DAY Shift)	I,& FC Sumbal	7006261048
			Khalid Saleem (J.E) (NIGHT Shift)	R&B Sumbal	9149445153
2.	RP Bund of river Jehlum from Zoonipora to Checki Chandgeer	Zoonipora Pump Station	Umar Hayat VLW (DAY Shift)	BDO Hajin	7006177205
			Haris Rafiq. (J.E) (NIGHT Shift)	I & FC Sumbal	9622685423
3.	RP Bund of river Jehlum from Hakabara to Banyari	Hakabar Pump Station	Firdous Ahmad VLW (DAY Shift)	R&B Sumbal	9055612942
			Nazir A Mir (Agri. .EX.Asst) (NIGHT Shift)	Agriculture Hajin	97977288388
4.	Avianbal Loop Mukhdamyari Hajin	Panchayat Banyari	Mushtaq A Mir (A.E) (DAY Shift)	MID Shadipora	7889772441
			Syed Rehman (A.E) (NIGHT Shift)	MID Shadipora	8825052152
5.	Zajyai Nallah upto River Bridge Churthangoo	Latyari Pump Station	Arif Nabi (VLW) (DAY Shift)	BDO Hajin	7889507178
			Farat ullah Begh (T.A)	BDO Hajin	

			(NIGHT Shift)		6005289688
6.	3 rd line embankment from Khusarpora to Mukhdamyari	Irrigation Hut Dolyari	Rafiq A Zaz (JE) (DAY Shift)	I & FC Sumbal	9419065849
			Riyaz Ah. Sheikh (W/S) (NIGHT Shift)	MC Hajin	95964790369

Naidkhai Sector (3 Beats)					
S.No	Jurisdiction	Beat	Officer/Official	Office Add.	Contact
1.	Naidkhai upto Gund Jahangir Tengpora	Naidkhai in Tent	Bashir Ah Shah (J.E) (DAY Shift)	R&B Sumbal	9419401481
			Shahid Ah. (J.E) (NIGHT Shift)	R&B Sumbal	9419006010
2.	3 rd line embankment from Khusarpora to Gund Jahangir	Panchayat at Gund Jahangir	Zahoor A Khan (J.E) (DAY Shift)	R & B Sumbal	9419607658
			Kaisar A Beig (J.E) (NIGHT Shift)	R&B Sumbal	7006183085
3.	LP Bund of channel from Nowgam to Naidkhai	Zalpora Pump Station	Ah Shah Masood (J.E) (DAY Shift)	R&B Sumbal	9419084235
			Jahanzeb Khan (Agri. E A) (NIGHT Shift)	Agriculture Deptt Sumbal	9797241856

Bandipora Sector (4 Beats)					
S.No	Jurisdiction	Beat	Officer/Official	Office Add.	Contact
1.	Nanz Nallah Embankment from Rivert Bridge upto Lankrishipora	Garoor Pump Station	Mudasir A Parray (J.E) (DAY Shift)	PHE (Hyd) Bpr	9622573511
			Manzoor A Baba (J.E) (NIGHT Shift)	PHE (Hyd) Bpr	7006323767
2.	Arin Nallah R/s Embankment from Lankrishepora Zalwanpora	Papchan in Tent	Mohd Ashraf Dar (J.E) (DAY Shift)	PHE (Hyd) Bpr	9906499307
			Sheikh Javaid Ali. (J.E) (NIGHT Shift)	PHE (Hyd) Bpr	9906926473
3.	Mudhamati Nallah L/S Wular from Dachigam to Zalwan	Police Station Bandipora	Mushaq A Mir (J.E) (DAY Shift)	R & B Bpr	962249998
			Sheikh Azhar (J.E) (NIGHT Shift)	PHE (Hyd) Bpr	9906471804
4.	Mudhumati Nallah R/S Wular from Zalwan to Lankrishipora	Kaloosa in Tent	Imtiyaz A Sofi (J.E) (DAY Shift)	PHE (Hyd) Bpr	9622411443
			Mushtaq Ah. Wani (J.E) (NIGHT Shift)	R & B Bpr	9797952954

Singhpura Sector (2 Beats)					
S.No	Jurisdiction	Beat	Officer/Official	Office Add.	Contact
1.	LP Bundh Strengthening Nallahfrom Hartrath to Duslipora	Duslipora Pump Station	Omar Bashir (J.E) (DAY Shift)	R & B Division	9697473276
			Altaf Ahmad (J.E) (NIGHT Shift)	BDO Singhpura	9906766280
2.	RP Bund of Flood Spilt Channel from Singhpura to Nowgam	Nowgam Tube well	Farooq Ahmad Ahanger (J.E) (DAY Shift)	BDO Singhpura	7780834375
			Qazi Najam S. (J.E) (NIGHT Shift)	BDO Singhpura	9596777000

Resource Inventory available within the District

The various line departments of District Bandipora which are capacitated and qualified enough to combat and overcome any exigency/ disaster like situation are every time prepared and ready for such tasks. Every department bears a nodal officer who remains always in touch with the District Administration. Following are the main line departments along with their availability of resources (Human/ Equipments) whose services are necessary during any exigency:

Fire and Emergency Services, Bandipora:

Particulars	Designation	Contact Number
Nodal Officer	AD Fire / Emergency	9797888646
Staff Strength	66	

Staff Strength:							
Bandipora	Sumbal	Hajin	Ajaz	Naidkhai	Dawar	Tulail	Total
17 + 7	10	07	06	08	08	03	59 + 7
Drivers:							
03	-	-	01	-	01	01	06

Nodal Officer: Asst. Director, Fire & Emergency Services Bandipora								
Equipments	Bandipora	Sumbal	Hajin	Ajaz	Naidkhai	Dawar	Tulail	Total
Jumbo Water Tender	1	1	1	1	1	1	1	09
Fire Engines	3	1	1	1	2	1	1	10
Lightening Towers	1	-	1	-	-	-	-	02
Sheer Cutter	13	11	05	11	05	06	04	55
Ropes	08	07	05	03	04	06	05	38
Shovels	12	12	09	11	14	13	08	79
Spades	11	10	09	11	09	07	09	66
Strechers	03	03	04	03	03	02	01	19

Pick Axes	14	12	10	12	12	13	08	81
Crowbar	10	12	09	09	09	20	05	74
Lifebouy Tubes	12	12	09	07	07	04	-	51
Life Jackets	30	10	15	10	15	10	10	100
Rescue Boats	-	-	-	-	01	-	-	-
Ladders	06	06	04	03	04	04	01	28
Search Lights	02	01	01	02	01	01	01	09
Chain Saw	04	01	03	01	02	02	02	15
Axes	05	02	05	04	05	04	03	28

Health Department, Bandipora:

Particulars	Designation	Contact Number
Nodal Officer	CMO Bandipora	9018652344
Staff Strength		01957-225551

Health Care Centres, District Bandipora	
District Hospital	01
SDH/CHC	04
PHC	08
M.A.Cs/Semi-M.A.Cs	05
Sub-Centers (Normal)	04
Sub-Centre (Family Welfare)	40
R.F.W.Cs	16

S.No		Hajin	Bandipora	Gurez	Total
1	General Physician	2	1	Nil	03 No's
2	Trauma Specialist	Nil	Nil	Nil	Nil
3.	Surgeon	2	2	Nil	4
4.	Anesthetist	1	2	1	4
5.	Gyneocologist	2	1	Nil	3
6.	Radiologist	Nil	Nil	Nil	Nil
7.	Paramedics	50	50	17	117
8.	Lab Technicians	4	8	01	13

9.	OT Technicians	4	2	02 (NHM)	8
10.	Medical First Responders	4	2	87 (Class 4 th)	127

Ambulances:

	Gurez	Bandipora	Hajin
Ambulance	16 (2 Critical Care) (MMU 1)	19 (1 Critical Care)	9

S.No	Equipment	Hajin	Bandipora	Gurez	Total
Health Equipments					
1.	Spine Boards	-	1	Nil	1
2.	Stretcher	10	4	Nil	14
3.	Stretcher Medical Evacuation	Nil	1	Nil	1
4.	Incubators for Children	Nil	Nil	05	5
5.	First Aid Kits	Nil	Nil	Nil	Nil
6.	CT Scan	Nil	Nil	Nil	Nil
7.	MRI	Nil	Nil	Nil	Nil
Portable Equipments					
1.	Portable Oxygen Cylinders	25	3	83	111
2.	Portable Ventilators	Nil	1	01	2
3.	Portable X Rays	Nil	1	02	3
4.	Portable Ultrasound	Nil	2	03	5
5.	Portable ECG	06	4	11	21
6.	Portable Suction Unit	4	2	Nil	6

Life saving Equipment					
1.	Mechanical Ventilators	Nil	Nil	01	1
2.	Defibrillator	2	1	02	5
Mobile Units					
1.	Mobile OT Unit	Nil	Nil	Nil	Nil
2.	Mobile Blood Bank	Nil	Nil	Nil	Nil
3.	Mobile Lab Service	Nil	Nil	Nil	Nil
4.	Mobile Hospital	Nil	Nil	Nil	Nil
Hygiene					
1.	Water Filter	10	7	02	19
2.	Water Tank	2	8	Nil	10
3.	Reservoir Treatment Tank	Nil	Nil	Nil	Nil
Critical Supplies					
1.	Bronchodilators	150	Nil	Nil	Nil
2.	Vaccines	Nil	Nil	Nil	Nil
3.	Anti Snake Venom	Nil	25 Vials	8 Vials	33 Vials
4.	Chlorine Tablets	Nil	3000 Tablets	Nil	3000
5.	Halogen Tablets	Nil	Nil	Nil	Nil
Equipment					
1.	Tent 80 Kgs	Nil	Nil	02 Unicef	2 No's

SDRF Bandipora:

Particulars	Designation	Contact Number
Nodal Officer	Dy. SP Home Guard /SDRF Bandipora	9419000536
Staff Strength		
Regular (Total)	23 (07 + 16)	
SDRF Unit	07	
Home Guards	16	
Volunteers	95	

Equipments	Quantity
Water Jet blanket	01
Fire proximity suit	01
Fire inter Suit	01
Breathing apparatus with space cylinder	01
Ram set with foot pump	01
Portable infatiable emergency light	01
Water mist CAF fire extinguisher	01
Compressed air cylinder	02
One can of 05 litres Standard AFFF Compound	01
Tool kit	01
Breathing apparatus	01
Rope manila	40 mtrs
Patila aluminum	04
Life jacket	02
Nylon Rope	03
SDRF jacket	04
Red blanket	03
Pick aux	03
Shovel with handle	03
Lighting gas 2 ltrs handy	01
Snow shoes	12 pairs
Blanket N/B	01
Trunk tin	01
Solar light	01
First aid box PWS	03
First air box	04
Inflatable motor boats with OBM	02
Boot hard Toe steel	04
Winter tub	01
Diamond chain saw	01
Rotary rescue saw	01
Portable shelter 10x14x6	01
Cordless gamer drill	01
Hydraulic jack 20 ton	01
Electric drill	03
Rotary hammer drill	03
Reciprocating saw	01
Structure folded	02
Two handle cross cut saw	02
One handle cross cut saw	02
Power pack generator	01
Aluminum ladder 10'	01

BEACON (Border Roads Organization):

Particulars	Designation	Contact Number
Nodal Officer	Officer Commanding 56 RCC (GREF) C/O 56 APO	01957225270

Equipments	Quantity
Dozers (BD-50 and BD-80)	03
Tipper/Dumper	11
Load Carrier	04
Loader-Bakhoe/Wheel Loader/Excavator Carrier	04
Ambulance	01
Water Truck	03

Municipal Committees (Bandipora/Hajin/Sumbal)

Particulars	Designation	Contact Number
Nodal Officer	Executive Officer MC Bandipora	9419046099

Equipments	Quantity
JCBs	01
Loader	03
Tippers	03
Suckers	02
Tractors	04
Cubic Compactor	01
Mobile Van	01
Tat Hooper	04

Mechanical Engineering Department (MED) Baramulla/ Bandipora:

Particulars	Designation	Contact Number
Nodal Officer		

Equipments	Quantity
Snow Cats	06 (Bandipora = 04, Gurez = 02)
LPTs	04 (Bandipora)
Chain Dozers	02 (Gurez)
Snow Cutter	01 (Gurez)
Heavy Loader	01 (Gurez)
Water Truck	03

Handicrafts Department:

Particulars	Designation	Contact Number
Nodal Officer	AD Handicrafts	7006437075
Staff Strength		
Regular		34

Handlooms Department:

Particulars	Designation	Contact Number
Nodal Officer	AD Handlooms	7006437075
Staff Strength		
Regular		03

Consumer Affairs and Food Supplies Department:

Particulars	Designation	Contact Number
Nodal Officer	AD Food Supplies	7780847599 01957225301
Staff Strength		
Field Staff/ Store Keeper		63
Office Staff		10

Equipments/Resources Available	Qty.	Contact Person	Contact No.
Vehcile (JK05-6264)	1	Jan M Sofi	7298709030
Vehcile (JK05-6365)	1	M Akbar Lone	9419381004

PHE (HYD) Division Bandipora

Particulars	Designation	Contact Number
Nodal Officer	Exen. PHE Bandipora	9419171288
	Exen. PHE Sopore	9469570145
Staff Strength (Permanent)		

Flood Sector	12
Irrigation Sector	27
PHE Sector	139
Staff Strength (Seasonal/Casual Labours / DRW's)	
Irrigation Sector	42 Persons
PHE Sector	369 Persons

Equipments/Resources Available	Qty.
Water Tankers	(10 in Total)
Bandipora	04
Sumbal	05

Power Development Department (Electric):

Particulars	Designation	Contact Number
Nodal Officer	Exen Bandipora	9419009447
Staff Strength	531	

Equipments/Resources Available	Qty.	Contact Person	Contact No.
Nil

Fisheries Department:

Particulars	Designation	Contact Number
Nodal Officer	AD Fisheries	9682391290 01957225662
Staff Strength	75	...

Equipments/Resources Available	Qty.	Contact Person	Contact No.
Fabricated Boats	03 No's	Inspector, Wular	9149455149
		Inspector Sumbal	7889924376
Life Jacket	12 No's	Inspector Wular	9149455149

Police Department:

Particulars	Designation	Contact Number
Nodal Officer	SSP Bandipora	9419005671
Trained Staff		01957226551

R&B Department:

Particulars	Designation	Contact Number
Nodal Officer	Exen R & B	9419021119
Staff Strength	388	01957225533

Equipments/Resources Available	Qty.	Contact Person	Contact No.
Nil

MARCOS:

Particulars	Designation	Contact Number
Nodal Officer	Chief, MARCOS	01957226362
Staff Strength	56	
Motorized Boats	10 No's	

I & F C Department:

Particulars	Designation	Contact Number
Nodal Officer	Exen I & FC	
Staff Strength	298	...

Equipments/Resources Available	Qty.
Empty Cement Bags	1,67,000 Nos
Rain coats	14 Nos
Long boots	35 Nos
Lantern	00
Torches with battery	10 Nos
Tents	10 Nos
Sleeping bags	00
Rope	400 Nos

Forest Department, Bandipora Forest Division:

Particulars	Designation	Contact Number
Nodal Officer	DFO Bandipora	9596061203
Staff Strength	254	...

Fire Fighting Equipments available with the Department		
S.No	Particulars	Quantity
1	Fire Beater	27 Pcs
2	Punja	24 Pcs
3	Shovel	24 Pcs
4	B cutter	02 Pcs
5	ABL 06 Kg	09 Pcs
6	Power Chainsaw 22"	02 Pcs
7	Power Sprayer	05 Pcs
8	Torch Akari	12 Pcs
9	Fireman Axe	12 Pcs
10	Canvas Tent (8x10)	02 Pcs
11	Back pack	23 Pcs
12	Gloves	06 Pairs
13	Shoes	05 Pairs

Education Department:

Particulars	Designation	Contact Number
Nodal Officer	CEO Bandipora	9906747174
Staff Strength		01957225062
Regular		4015
Trained Volunteers:		97
	Bandipora	20
	Quil Muqam	16
	Sumbal	20
	Gurez	20
	Hajin	21

Equipments/Resources Available	Qty.	Contact Person	Contact No.
Nil

Safe Shelters/Location wise:

S.No	Location	Contact Person	Contact No.	Zone.
1	HS Gundjahangir	Mushtaq A Wani	97797766143	Hajin
2	HSS Naidkhai	Farooq Ahmad Dar	9419040478	Hajin
3	HSS Madwan	Shamas ud din Samoon	9596002379	Hajin
4	MS Banyari Garbi	Mr Mehraj ud din Fafoo	9622860802	Hajin
5	HS Sasudnara	Mr M Shareef Lone	7889740686	Hajin
6	MS Yarbelpora	Mr Assadullah (HT)	9797895389	Hajin
7	HSS Ajas	Mr M. Khalil	7889624804	Hajin
8	GHS Ajas	Mr M Qasim	9797058467	Hajin
9	HS SK Bala	Mr A Rashid Shah	7051444176	Hajin
10	HS Hakbara	Mr A Rehman Mir	9906646706	Hajin
11	HSS Baduaab	Mr M Yamin Lone	9596575929	Gurez
12	HS Buglinder	Mr A Majeed Lone	9419771038	Gurez
13	HS Izmaerg	Mr Khursheed A.	8803927501	Gurez
14	MS Naye Basti Kanzalwan	Mr Ansar Majeed	9419577939	Gurez
15	MS Hussaingam	Mr Wali M Lone	9055011488	Gurez
16	HS Chorwan	Mr M Munawar	6005430970	Gurez
17	Govt. Degree College	Mr Hakeem Mustafa	9419474995	Bandipore
18	MS Patushay	Mr A. Rashid Dar	7889333808	Quil Muqam
19	HS Qazipora	Mr G Rasool Lone	9906599405	Quil Muqam
20	GMS Keema	Mr M Sultan Ganie	9797712202	Quil Muqam
21	GMS Kehnoosa	Mr Sk. Ab Rashid	9906675374	Quil Muqam
22	HS Kehnoosa	Mr Manzoor A Khan	9596466122	Quil Muqam
23	GMS Aloosa	Mr Shabir A Bhat	9796743660	Quil Muqam
24	HSS Aloosa	Mr Mohd Ramzan	7006630639	Quil Muqam
25	HSS Kaloosa	Mr Tariq Ahmad	8803349228	Quil Muqam
26	HSS Quilmuqaam	Mr Fayaz A. Shah	9469045605	Quil Muqam
27	HS Garoor	Mr M L Koul	9797860165	Bandipora

28	HSS Nadihal	Mr A Majeed Malla	9149957683	Bandipora
29	HS Bagh	Ms Marukh Gee	9906510243	Bandipora
30	GHS Nadihal	Ms Fahmeeda Mir	9149851376	Bandipora
31	HS Asham	Mr Gh Qadir	9906690696	Sumbal
32	HS Odina	Mr. Gh Hassan	8493084530	Sumbal
33	HS Chewa	Mr. Ab Rehman	9796720588	Sumbal
34	GMS Nesbal	Mr. Gh Hassan	9596202545	Sumbal
35	Govt. Degree College	Mr. Mohammad Shafi Khan	9419058989	Sumbal

S.No	Type of School	No. of School
1	HSS	7
2	HS	13
3	MS	113
4	PS	114
	Total	247

Resources available with the community:

Equipment/ Machinery	Quantity
JCBs	13
L&Ts	07
Trucks & Tractors	347
Mini-Trucks	698
Sumos /Mini-Cabs	300
Boats	594

Volunteer Associations

**Indo-Global
Social Service Society**

Volunteer Association	Contact Person	Contact Number
NSS Unit GDC Bandipora	Dr Asif A Shah	8825098440
NCC Unit Ajas Bandipora	Muneer Ahmad Bhat	7889611488
Ali Sports Academy Bandipora	Faisal Ali	9797116151
IGSSS Team Bandipora	Yasir A Qureshi	9797212786
JKASW SHIRKAT Team BANDIPORA	Sajad Ahmad Mandloo	9419003375 : 7051549365

Disasters have become a part of human history. The impact and magnitude of disasters is greatly increased, when people are not prepared for them. Experience shows that people are often taken aback with the sudden attack of natural or created disasters. There are many different agencies that come to the rescue and rehabilitation of the Victims of disasters. We classify them broadly as governmental and non-governmental organizations (NGOs). There are also individuals both at national and international levels, who reach out their hands to the victims.

NGOs are organizations that are non-profit making, voluntary and independent of government, engaged in activities concerning various societal and developmental issues. The role of the NGO's during a disaster is to have quick response and to try and save as many lives as it can with the given funds. NGO's have a faster response to situations because it does not need to clear paperwork.

NGOs generally choose their target groups, their area of intervention and plan their strategies. Accordingly there are those who work predominantly or exclusively with women. Children, Senior citizens, terminally ill patients, etc. However, this is uncommon for the NGOs who only intervene at the time of disasters. Regardless of an NGO's normal target groups and activities, it is the duty and responsibility of every NGO to reach out and render services. Many of them originally focused on natural disaster and refugee situations relating to floods, famine, and war. The focus is on meeting

immediate needs through direct action such as the distribution of food, the fielding of health teams, and the provision of shelter. It is the duty and responsibility of the NGOs to be prepared with disaster management programmes. They should also empower their target groups to be prepared to face any disasters without loss of lives and with a minimum loss of assets. They also have the duty to lead their target groups to reach out to the disaster affected people and places.

District Bandipora witnesses may such organization which work for the marginalized communities and the disaster affected communities of the District during any untoward event / disaster. There are various local committees as well which play important role while responding to any disaster like situation. It is apt to mention that without the support of the main essential service functionaries (ESF'S) which played their important role during such distress time without fearing about their lives even is also worth appreciating.

In September 2014, the Kashmir region suffered disastrous floods across many of its districts caused by torrential rainfall. The flood in Kashmir region in September 2014 was a natural catastrophe that was declared as national disaster by Prime Minister of India. The devastating floods caused by severe rainfall in the region.

Several districts of Kashmir were affected by the flood. The Indian state of Jammu & Kashmir along with Azad Kashmir, Gilgit-Balistan and Punjab had seen devastated situation caused by the flood.

Most of the cities of Srinagar was submerged under water and according to official figures, a total of 2600 villages are affected by flood in Jammu and Kashmir where 390 villages in Kashmir was entirely waterlogged.

Bandipur, Rajouri Ganderbal, Srinagar, Poonch, Reasi were the most affected areas of the Kashmir flood in 2014.

During this distress time Divisional Administration which earlier was in deluge recovered fast and later started the disaster recovery and rehabilitation activities in collaboration with District Administration, local bodies, and village level committees and other non profitable organizations.

To name a few which assisted the administration during such times are:

Jammu and Kashmir Association of Social Workers (JKASW)

Indo Global Social Service Society (IGSSS)

Ali Sports Academy

Local Auqaf Committees

Youth Groups

NSS Volunteers

NCC Cadets etc ...

Among these Local and Non profitable organizations/ clubs JKASW, IGSSS and Ali Sports Academy including their volunteers resorted to Disaster preparedness, risk reduction and development by involving stakeholders to cope up the crises during such distress time and are continuously running their projects on the thematic area over disaster preparedness and mitigation.

Jammu and Kashmir

Association of Social Workers (JKASW)

JKASW is an initiative of professionally trained social workers of Jammu & Kashmir. Although conventionally associations are seen as forums addressing the issues of particular professional or interest group however realizing the miseries that people of J & K state are going through since last two decades and at the same time analyzing the current state of voluntary sector in J & K, it was decided by the group to initiate need based intervention in various communities their by not confining the role of association to press releases and occasional gatherings only.

Thus JKASW's **vision** can be categorized in two broad arenas:

- ✓ To build a community of social workers with professional competence to excel in their initiatives, build social consciousness, trigger social action, heal society of inequality, create a better world and catalyze social change through continuous learning, dialogue and exposure.
- ✓ Work directly at grass root level by utilizing the professional competence to bring about desired change for the well being and betterment of people belonging to the marginalized sections living in different communities by involving the same in the change

process thus making people themselves as agents of change.

Mission

As embodied in the our logo, the hands coming together reflect the basic underlying idea of “Together We Can” and JKASW strongly believes in creating an atmosphere of professionalism and utilizing the services of human resource in the form of collective efforts to bring about a desired positive change in the life of the people living in difficult conditions.

Areas of Intervention:

JKASW is presently working in the Districts of Srinagar, Baramulla, Pulwama, Bandipora and Budgam and has previously also worked in the district Ganderbal & Tehsil URI. JKASW's is working in 138 habitations spread across these districts reaching out to 10823 households and 25838 children through its various projects and programme activities.

Organizational intervention in District Bandipora:

JKASW is currently implementing its two outsourced projects in District Bandipora. These are;

- i) **Child Rights and You (CRY) Project**
- ii) **Shirkat ECO DRR and DEVELOPMENT**

Child Rights and You (CRY) Project:

Linking, children especially, the drop-out and never been to school children with the mainstream education through, the Child Activity Centre's (CAC's) that have been established in some disadvantaged & for

flung communities. The prime objective of the organization is to reduce the dropout level and help children to be part of the healthy society. We strongly believe that children are the future and can shape up a better tomorrow provided timely support is extended to those living in marginalized communities which san basic facilities of quality education. The Child Activity Centers (CAC's) also act as awareness centers for the community as people are being sensitized about the ill effects of the child labor, child marriage, child abuse practices, immunization, nutrition & health care on overall development of a child.

In total organization is currently operating 16 such centers. By the end of March 2019, JKASW has been able to bring 4038 children back to mainstream schooling that included child laborers in last five years. However it would be worth to mention here that in last year alone we have been able to mainstream 248 children through these existing CAC's. JKASW unique model of CAC's has been widely appreciated as it caters to all categories of children in the age group of 6-18 years by providing basic literacy to never-been to school children, Bridge course to drop-out children, preparatory / pre-school education to never-been to school children in the age category of 6-9 years, accelerated learning to identified first generation & slow learners of local govt. schools. In addition, giving children multiple opportunities of capacity development through play and alternative learning mediums.

Also JKASW is providing technical assistance to 22 ICDS centres for

strengthening and upgrading the ECCE Component in these centres.

Shirkat ECO DRR and Development:

Jammu and Kashmir Association of Social Workers (JKASW) is working in Bandipora from last 3 years on Disaster preparedness, risk reduction and mitigation. Being a pilot project which started in January 2016 till December 2018 with 3 months extension period, limited intervention areas were defined around the Wular Lake which were found under high risk during the time of floods.

The intervention areas selected were:

Banyari Sharki	Block Hajin
Banyari Garbi	Block Hajin
Batgund	Block Hajin
Mukhdamyari	Block Hajin
Kulhama	Block Bandipora
Lankrishipora	Block Bandipora
Laharwalpora	Block Bandipora
Ashtango Ghat	Block Aloosa
Kehnoosa Ghat	Block Aloosa
Zurimanaz	Block Aloosa

To arrive at a community based Disaster preparedness, mitigation and response and strategy, JKASW had created a Community Based Organization (CBO Group) in all its intervention areas, which includes progressive members, Senior Citizens, Dominant Females, and much more the youth who had been capacitated (training/ workshops/ awareness Programs) to respond to any activity within their community.

community based disaster preparedness, First aid, search and rescue, relief and rehabilitation. Our disaster management Trainees (DMT's)/ volunteers from the intervention areas are well equipped and trained by the eminent experts like Sonum Lotus (Director MET Deptt), Dr GM Dar (Asst. Professor IMPARD J&K) Dr. I S Bali (National Trainer on First Aid), SDRF Srinagar and SRDF Bandipore to face any such type of hazard, disaster to perform well as the primary responders.

The JKASW Team is working under the banner of Shirkat Project which in partnership with CARITAS India.

These Community Organizations (CBO and DMT's) act voluntarily during any sort of disaster like situation and also took part in promoting their communities through developmental activities.

Key Persons:

S.No	Name	Desig.
1.	Ashfaq A Matoo	Director, JKASW Srinagar
		Phone No. 7051549365
2.	Ambreen Bashir	Project Lead, Shirkat Project JKASW Bandipora
		Phone No. 7051549365
3.	Sajjad A Mandloo	Project Coordinator Shirkat Project JKASW Bandipora
		Phone No. 9419003375

- ✓ **10 CBO's/ DMT's** in the Villages of our intervention in District Bandipora are capacitated to deal with any type of natural/ man-made disaster.
- ✓ **10** Disaster Management Teams were regularly involved in mock drills in School / Community level.
- ✓ **10** Disaster Contingency Plans are available at the behest of these communities.
- ✓ Revised **PDRA** exercising and revision of VAP/VDP were conducted in all 10 villages of intervention of Shirkat DRR Project.
- ✓ **52.71 %** CBO's members actively engaged in Developmental works
- ✓ Around **39 %** of the CBO members visited government offices to avail the benefits thereof.
- ✓ **81/139** no. of issues and which resulted in execution of **56** works under submitted VAPs.
- ✓ **15** Revised Mock Drill conducted by DMT's with the Co-facilitation of the Shirkat Team in School in 2018-19.
- ✓ **DMT's** Readiness in Flood like situation was seen in June-18 and September-18 floods in these areas of intervention which was highlighted by the National Newspaper "The Tribune".
- ✓ **7-8** families approached the agriculture department for obtaining better yielding seeds after Orientation on Livelihood and Skill Development Programs

Indo Global Social Service Society (IGSSS) is working in Kashmir since 2004 in Baramulla, Bandipora and Srinagar Districts. IGSSS responded to major earthquake of 2005 in Uri, Baramulla with relief and rehabilitation and also initiated its major emergency response project in the aftermath of massive floods in Kashmir. IGSSS as an active part of Sphere India network in Kashmir carried out Rapid Needs Assessment in 70 areas on Srinagar, Bandipora and Baramulla. IGSSS has planned to reach out to 15750 families through unconditional cash transfer, relief materials, medical attention and psychological support in 56 areas of Pattan and Singhpora Block in Baramulla, Sumbal and Hajin blocks of Bandipora and 14 urban areas of Srinagar District.

Intervention in District Bandipora:

In District Bandipora, 30 Villages from Sumbal and Hajin Block were reached out with relief materials, unconditioned cash transfer, health and psychological support.

Unconditional Cash transfer was provided to 5779 families.

Relief materials consisting of blanket, non food items and hygiene kits were provided to 7657 families.

Indo Global Social Service Society (IGSSS)

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

Food items (Rice, edible oil etc) were provided to 2227 families.

Mobile Health Camps in Bandipora are being organized by IGSSS Medical Team with the support from Doctors for You. 5700 persons were treated in these camps so far. 174 women and adolescent girls have been imparted with the health education on Sexual and Reproductive Health (SRH), nutritional and sanitation till date

920 Children are being provided with psychological and educational support through child friendly spaces.

Key Persons:

S.No	Name	Desig.
1.	Yasir Qureshi	Regional Manager , IGSSS
	Phone No.	9797212786
	Rajbagh Extension, Srinagar J&K	190008
	Ph. No:	0194-5470371
	Email:	Kashmir@igsss.net

National Service Scheme

(NSS Unit GDC Bandipora)

Engaging Youth Volunteers in Disaster Risk Reduction and Environment Management has been developed as an Action Plan for the implementation of the National Youth Policy (2014) under **‘Strengthening Nehru Yuva Kendra Sangathan and National Service Scheme’**, a joint project between the Ministry of Youth Affairs and Sports, Government of India, United Nations Development Programme, and United Nations Volunteers.

The Ministry of Youth Affairs and Sports (MoYAS) formulated the National Youth Policy (NYP) in 2014. To provide support to the ministry in implementing the youth policy and strengthening its volunteering schemes – that is, the National Service Scheme (NSS) and the Nehru Yuva Kendra Sangathan (NYKS) – United Nations Volunteers (UNV), United Nations Development Programme (UNDP) and the MoYAS have signed a project titled ‘Strengthening NYKS and NSS’. The overall aim of the project is to provide catalytic support to the youth volunteer schemes of the MoYAS and to prepare concrete Action Plans for the successful implementation of various objectives defined under the NYP 2014. The Action Plan for disaster risk reduction and environment management provides strategies and specific activities on how to involve youth volunteers in disaster risk reduction and environment management. For disaster risk reduction,

the Action Plan outlines strategies on how to involve youth volunteers during different phases of disaster risk reduction, necessary support actions as required and the existing constraints and challenges. While formulating strategies for environment management, the focus has been on environmental resource management including improving quality of environment and combating the impact of climate change.

Four Action Plans have been proposed, focusing on the following thematic areas:

- Promoting youth volunteerism for social entrepreneurship.
- Promoting youth volunteerism for gender justice and equality.
- Promoting youth volunteerism for social inclusion.
- Promoting youth volunteerism for disaster risk reduction and environment management. The Action Plan for disaster risk reduction and environment management provides strategies and specific activities on how to involve youth volunteers in disaster risk reduction (DRR) an environment management.

National Service Scheme (NSS) Wing, Degree College Bandipora

The National Service Scheme (NSS) is a programme organized by the Ministry of Education and Youth Services of the

Government of India to offer opportunities and training in service to the community and the nation for students with an aptitude. It is intended to involve the college students in a variety of social service and developmental activities concomitantly with the normal academic programme. The motto of the scheme is “Education through Community Service”

Students of the first and second year Degree classes are eligible for admission.

The NSS Unit of Degree College Bandipora is coordinated by Dr. Asif Shah, working as Assistant Professor at Govt. Degree College Bandipora, Kashmir and holding PhD Degree in Finance from Pondicherry Central University-India. A recipient of Gold Medal award for producing an excellent research in the field of international finance and Post Doctorate Fellowship by IIT Madras.

As NSS Program Officer, Dr Asif Shah possesses the high level of motivation, inclination and aptitude for community work and above all very good report with students.

As the programme aims to instill the idea of Social Welfare in students, and to provide service to society without bias. NSS

volunteers work to ensure that everyone who is needy gets help to enhance their standard of living and lead a life of dignity. In doing so, volunteers learn from people in villages how to lead a good life despite a scarcity of resources. it also provides help in natural and man-made disasters by providing food, clothing and first aid to the disaster's victims. it is important.

**LIST OF NSS VOLUNTEERS OF GOVT. DEGREE
COLLEGE BANDIPORA 2019-20**

1	Mahboob-un- Nisa	4 th Semester
2	Rukhsana Bano	4 th Semester
3	Humaira Jabbar	4 th Semester
4	Aamina Ali	4 th Semester
5	Shaista Saleem	4 th Semester
6	Shabnum Mir	4 th Semester
7	Shagufta	4 th Semester
8	Salma Aslam	4 th Semester
9	Saima Farooq	4 th Semester
10	Qurat ul Ain	4 th Semester
11	Shazia Mir	4 th Semester
12	Shaista Ahad	4 th Semester
13	Nighat Jabeen	4 th Semester
14	Quasir Hassan	4 th Semester

16	Mahreen Peerzada	5 th Semester
17	Shayista Hassan	5 th Semester
18	Gulshana Sadiq	5 th Semester
19	Shazia Parvaiz	5 th Semester
20	Bilal Ahmad	1 st Semester
21	Umar Farooq	1 st Semester
22	Ishfaq Hussain Haji	1 st Semester
23	Naveed Irshad	2 nd Semester
24	Showkat Ahmad	2 nd Semester
25	Inyat Rasool	2 nd Semester
26	Showkat Ahmad	2 nd Semester
27	Tahir Ahmad Shah	2 nd Semester
28	Ishfaq Ahmad Wani	2 nd Semester
29	Mohd Ibrahim Wani	2 nd Semester
30	Irfan Ahmad Mir	2 nd Semester
31	Shahzad Ah. Wangoo	2 nd Semester
32	Aijaz Ahamd Shah	2 nd Semester
33	Tahir Hussain Wani	2 nd Semester
34	Tanveer Ahmad Shah	3 rd Semester
35	Ishfaq Ahmad Wani	3 rd Semester
36	Hamid Kabir Bhat	4 th Semester
37	Ishfaq Hussain	4 th Semester
38	Bilal Ahamd	4 th Semester
39	Mohammad Lateef	4 th Semester
40	Umar Farooq	4 th Semester

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

42	Hamid Bhat	4 th Semester
43	Akhtar Hussain	4 th Semester
44	Jaffar Danish Malik	4 th Semester
45	Aaqib Hussain Bhat	4 th Semester
46	Umar Kabir Rather	4 th Semester
47	Muzamil Ali	5 th Semester
48	Tanveer Ahmad Shah	5 th Semester
49	Zakir	5 th Semester
50	Umar Wani	5 th Semester

important link in the NCC Orginazation between Batallion and Cadets. As a matter of fact ANO is the feeder node of NC as he/she is in direct contact with al the cadets throughout the year

S.No	Name	Desig.
1.	Dr Asif Shah	Coordinator
NCC Unit		
Govt Degree College Bandipora Kashmir		
Ph. No: 8825098440		

(NCC Unit Hr Secondary Ajas, Bandipora)

S.No	Name	Cadet Reg. No.
1.	Farzan Gul	JK18 JDN 2882102
2	Danish Fayaz	JK18 JDN 2882103
3	Danish Ashraf	JK18 JDN 2882104
4.	Sahil Khursheed	JK18 JDN 2882107
5.	Shakir Ashraf	JK18 JDN 2882109
6.	Anise Ahmad	JK18 JDN 288113
7.	Nasir Naseer	JK18 JDN 288115
8.	Ashiq Altaf	JK18 JDN 288116
9.	Danish Ahmad	JK18 JDN 288117
10.	Sheran Sultan	JK18 JDN 288118
11.	Abid Zahoor	JK18 JDN 288119
12.	Mohsin Khurshed	JK18 JDN 288120
13.	Sajid Hussain	JK18 JDN 288121

National Cadet Corps.

NCC plays a vital role in character building, discipline, leadership qualities, national integrity and patriotism. These Cadets are volunteers at Community level who are ready to help their communities by their skill sets. Even though they are not trained to assist in situations like floods, earthquake or any other disaster like situation, but can certainly help in disaster management. They can act as second line defense, not as front runners but can surely help in disaster management by serving from behind the scene.

The NCC Unit of District Bandipora is currently running at Govt Hr Secondary

DISTRICT DISASTER MANAGEMENT PLAN

National Cadet Corps, Government of India

BANDIPORA 2019-20

14.	Taweeq Muzaffar	JK18 JDN 288122
15.	Waseem Ahmad	JK18 JDN 288123
16.	Bilal Ahmad	JK18 JDN 288124
17.	Mudasir Ahmad	JK18 JDN 288126
18.	Waseem Ahmad	JK18 JDN 288127
19.	Azad Ahmad	JK18 JDN 288128
20.	Ubaid Afzal	JK18 JDN 288130
21.	Sahil Rashid	JK18 JDN 288134
22.	Taufeeq Hamid	JK18 JDN 288135
23.	Shakir Hamid	JK18 JDN 288136
24.	Shajar ul Islam	JK18 JDN 288138
25.	Ishtiyaq Majeed	JK18 JDN 288139
26.	Tajamul Hassan	JK18 JDN 288141
27.	Aarish Manzoor	JK19 JDN 288142
28.	Nadeem Ahmad	JK19 JDN 288143
29.	Fayaz ul Reyaz	JK19 JDN 288144
30.	Faisal Nabi	JK19 JDN 288145
31.	Suhail Rasheed	JK19 JDN 288146
32.	Sameer Nazir	JK19 JDN 288147
33.	Imran Bashir	JK19 JDN 288148
34.	Mukhtiyar Ahmad	JK19 JDN 288149
35.	Furqaan Manzoor	JK19 JDN 288150
36.	Imran Gul	JK19 JDN 288151
37.	Arif Fayaz	JK19 JDN 288152
38.	Ubaid Amin Bhat	JK19 JDN 288153
39.	Inam ul Rafiq	JK19 JDN 288154

40.	Kamran Yousuf	JK19 JDN 288155
41.	Bilal Ahmad Ganai	JK19 JDN 288156
42.	Aaqib Afzal	JK19 JDN 288157
43.	Dawood Ahmad	JK19 JDN 288158
44.	Fanzan Hussain	JK19 JDN 288159
45.	Mohd. Shameem	JK19 JDN 288160
46.	Naseer Ahmad	JK19 JDN 288161
47.	Sahil A Mir Gojar	JK19 JDN 288162
48.	Wahid A Ganie	JK19 JDN 288163
49.	Farhad A Ganie	JK19 JDN 288164
50.	Tanveer Farooq	JK19 JDN 288165
51.	Ashiq Hussain	JK19 JDN 288166
52.	Aaliyan Altaf	JK19 JDN 288167
53.	Sahil Mushtaq	JK19 JDN 288168
54.	Aaqib A Ganie	JK19 JDN 288169
55.	Danish Ajaz Dar	JK19 JDN 288170
56.	Showkat A Khan	JK19 JDN 288171
57.	Kamran Mansoor	JK19 JDN 288172
58.	Aabid Nazir	JK19 JDN 288173
59.	Mohd Ubaid Bhat	JK19 JDN 288174
60.	Shahid Rasheed	JK19 JDN 288175
61.	Ahangar Islam	JK19 JDN 288176
62.	Mubarak A Ganie	JK19 JDN 288177
63.	Mohd Eliyas Lone	JK19 JDN 288178
64.	Amir Ahmad Dar	JK19 JDN 288179
65.	Faizan Khursheed	JK19 JDN 288180

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

66.	Shahid Showkat	JK19 JDN 288181
67.	Shahbaaz A Ganie	JK19 JDN 288182
68.	Wasil Nazir Rather	JK19 JDN 288183
69.	Naseem A Lali	JK19 JDN 288184
70.	Musaib Ibn Afzal	JK19 JDN 288185
71.	Mohd Kamran	JK19 JDN 288186
72.	Liyaqat A Gojar	JK19 JDN 288187
73.	Ahangar Zahid	JK19 JDN 288188
74.	Zahid Majeed Dar	JK19 JDN 288189
75.	Sahil Farooq Buhr	JK19 JDN 288190

S.No	Name	Desig.
1.	Muneer Ah Bhat	ANO (NCC)
	NCC Unit	
	Govt Hr Sec Ajas Bandipora Kashmir	
	Ph. No: 7889611488	

ALI Sports Academy, Bandipora

Having expertise in the field of Sports, the founder of this academy himself is a youth icon and represented the State of J&K in National and International Martial Arts Championships and had brought laurels to the State especially for

Faisal Ali, has set up a small martial arts training academy in the rural district Bandipora, Kashmir. The academy is responsible training 8-yaer old world's kick-box champion Tajamul Islam, as well as 7 Year old Asian karate Gold Medalist Hashim Mansoor.

Faisal himself has received the prestigious B.R Ambedkar National Award for is contribution to "peace building activities in Kashmir region.

The peace building effort of faisal were at peak during Kashmir Floods 2014. The Volunteers (youth) from the academy were on forefront during those floods who helped the communities in particular and ensured safety.

Continuing with the efforts of peace building and social work activities this organization is tirelessly working for the betterment of the youth of this rural district ensuring their safety and better future. Currently the with a huge number of Volunteers including (boys and Girls), Ali Sports Academy is every now and then ready to help the district administration by providing

its volunteers for the benefit of the Public in general and District Bandipora in Particular.

S.No	Name	Desig.
1.	Faisal Ali	Founder_Director
	Ali Sport Academy	
	Aayatmulla Bandipora Kashmir	
	Ph. No: 9797116151	

AWARENESS GENERATION PROGRAMME AND EMPOWERMENT

Communities can deal with disasters better if they are aware of the disasters and their vulnerability vis a vis various kinds of disasters. It is therefore, proposed to launch a massive awareness generation campaign the District.

In this perspective, SDRF Unit District Bandipora, Fire & Emergency Service, Bandipora and a Srinagar based NGO namely Jammu and Kashmir Association of Social Workers (JKASW) had initiated the to generate awareness on Disaster Risk reduction, Prevention and mitigation. Schools are also targeted so that the school going children are aware about Pre, during and post disaster responses.

Also, the District administration, Bandipora has recently selected a team of 37 Officials and representatives of NGO have got capacitated at **JK IMPA&RD** for updating and revising DDMP Bandipora.

Even though efforts are been taken to ensure that no place remains without the dissemination of Disaster risk and its handling, still we are bound to aware each and every person. Following is the mode of generating awareness:

Target Groups

- All the elected representatives up to Panchayat level.
- All VO's, CBO's, NGOs
- Educational Institutions.
- Health institutions.

Mode of Awareness Generation

- Media campaign.
- Development and distribution of leaflet pamphlets.
- Organization of meetings.
- Workshops/seminars.

Empowerment

Training in SAR, Civil Defence and disaster management (as per the requirement):

- All the Government Officers at all level
- All the government servants.
- NGOs & CBO's.
- Rural masons.
- Specialist response teams.
- Police force and home guards.
- Staff of health department.

Operational Guidelines

Standard Operating Procedures (SOPs):

ESF No.	ESF Name	Primary Agency	Secondary Agency
1.	Search & Rescue	Police Department [Road Accidents, EQ, Landslides] Fire & Emergency Services [Fire], Local Volunteers	<ol style="list-style-type: none"> 1. Police [Fire] 2. Fire & Emergency Services [Road Accidents / Flash floods or Drowning] 3. Forest 4. SDRF 5. Home Guards 6. ESF 7 7. ESF 10 8. Beacon 9. PWD (R&B) 10. Paramilitary force, CRPF 11. Municipality 12. NHAI 13. CRPF 14. NDRF, Air Force, Army, CRPF.
2.	Relief Coordination	Staging Area Manager (OS) [District Social Welfare Officer or @ Sub-Division -BDO]	<ol style="list-style-type: none"> 1. Food Unit Leader (CA & PD) 2. Facility Unit Leader of LS (Tehsildar / BDO / Sub Inspector) 3. Resource Provisioning Unit Leader (Tehsil Supply Officer) 4. Ground Support Unit Leader (Transport); 5. Transportation Branch Director of OS (Police); 6. Resource Unit Leader of PS (ADDC) 7. PHE 8. Civil Defence 9. ESF 4 10. ESF 7 11. ESF 9 12. ESF 10

			13. Red Cross 14. Local NGOs
3.	Engineering Services & Public Works	1. PWD (R & B) / Mechanical [Snowfall / EQ / Landslides] 2. I & FC [Flash Floods] 3. PDD	1. BEACON [Snowfall / EQ / Landslides]
4.	Public Health & Medical Response	Deputy Chief Medical Officer (Medical Unit Leader)	1. Police 2. Traffic Police 3. Red Cross QRT 4. Civil Defence 5. SDRF 6. NIC
7.	Water and Sanitation	PHE Department	
8.	Damage Assessment	ADC (Disaster Management)	1. Tehsildars 2. PWD (R & B) 3. BEACON 4. Health 5. Education 6. PDD 7. PHED 8. I & FC 9. Agriculture 10. Animal Husbandry 11. Sheep Husbandry 12. Town Committees
13.	Law & Order	Police	1. Paramilitary Services: CRPF 2. Traffic Police 3. Civil Defence 4. NCC
14.	Livestock Management	Animal Husbandry Sheep Husbandry	
15.	Transportation	Transport Ground Support Unit Leader of LS (ARTO, Transport)	1. Transportation Branch Director of OS (Police Inspector) 2. Traffic Police 3. PWD (R & B) 4. BEACON 5. SDRF 6. Municipal Corporation 7. NDRF 1. NCC

DISTRICT DISASTER MANAGEMENT PLAN

5. NGOs

BANDIPORA 2019-20

17.	Communications	BSNL	1. Police 2. Radio 3. Local TV Channels
-----	-----------------------	------	---

Checklist for Hospitals

Action Taken	Y/N	Details/Remarks
Radio communications established with <ul style="list-style-type: none"> Emergency operations centre Divisional commissioner / Magistrate District control room Hospitals Private hospitals 	Yes	
The Civil surgeon designated as 'OFFICER-IN-CHARGE Health Services		
The following emergency medical equipment are stocked <ul style="list-style-type: none"> Drugs used in treatment of cuts and fractures, such as tetanus toxoid, analgesics and antibiotics Drugs used for the treatment of diarrhoea, water-borne diseases and flu (including oral rehydrating supplies) Drugs required to treat burns and fight infections Drugs needed for detoxication including breathing equipments 		
<ul style="list-style-type: none"> Discharge of all ambulatory patients whose release does not pose a health risk to them. 		
<ul style="list-style-type: none"> Non-ambulatory patients relocated I within the hospital to safest areas 		
<ul style="list-style-type: none"> Equipment supplies such as candles, matches, lanterns and extra clothing provided for the comfort of the patients 		
<ul style="list-style-type: none"> Adequate supplies of anesthetic gases <i>for</i> surgery cases available 		
<ul style="list-style-type: none"> The hospital water storage tanks were filled 		
An area of the hospital designated <i>for</i> receiving large number of casualties.		

<ul style="list-style-type: none"> Procedures developed Records maintained Work schedules to ensure availability of adequate staff 		
In-house emergency medical team to ensure that adequate staff available at all times to handle emergency' causalities		
Emergency accommodation provided for medical personnel from outside the area		
Public information centre established at the hospital		
The local police, rescue groups, and ambulance teams were made aware of the resources of each hospital		

Checklist for District Control Room

1. Vulnerability map of the Block.
2. Resource Inventory, Capacity analysis.
3. List of cut off areas with safe route map for communication.
4. List of storage facilities,
5. Dealers of essential food, First aid & medicinal supply.
6. Control room setup / assignment of control room duty, Day and night duty Roasters thereof.
7. Pre-positioning of staff for site operation centres.
8. Arrangement of alternative Communication, Transport & Safety gear/Power Generator sets etc.
9. Arrangement of vehicles of for evacuation.
10. Advisory related to disaster warning and coordination with the District Control Units.

Checklist for SDM

1. Vulnerability map of the Block.
2. List of cut off areas with safe route map.
3. List of storage facilities, dealers of food.
4. Control room setup/assignment of control room duty.
5. Pre-positioning of staff for site operation centers

6. Arrangement of alternative communication/generator sets etc.
7. Arrangement of vehicles/boats of for evacuation.
8. Dissemination of warning/ coordination with District control room.
9. Ensuring coordination with the PRIs

Checklist for BDO

1. Vulnerability Map of the Block.
2. List of cut off areas with safe route map.
3. List of storage facilities, dealers of food.
4. Control room setup/assignment of control room duty.
5. Pre-positioning of staff for site operation centers.
6. Arrangement of alternative communication/generator sets etc.
7. Arrangement of vehicles/boats of for evacuation.
8. Dissemination of warning/ coordination with District control room.
9. Ensuring coordination with the PRIs.

Checklist for Irrigation Department

1. Communication establishment with District and Block Control Rooms and departmental offices within the district.
2. An officer to be appointed as nodal officer.
3. Activation of flood monitoring mechanism
4. Methods/ communication arrangement of alerting officers on various sites established
5. Identification of materials required for response operations.
6. Repairs/under construction activity are well secured
7. Water level gauges marked
8. Inlet and outlet to tanks are cleared
9. Watch and ward of weak embankments & stock piling of repair materials at vulnerable points
10. Guarding of weak embankments
11. All staff informed about the disasters, likely damages and effects

Checklist for Power Development Department

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

1. Communication establishment with District and Block control rooms and departmental offices within the division
2. An officer to be appointed as nodal officer
3. Standby arrangements for temporary electric supply or generators
4. Inspection and repair of high-tension lines/substations/transformers/poles etc.
5. Clearing of damaged poles/salvaging of conductors and insulators
6. Identification of materials required for response operations.
7. All staff informed in-form about the disasters, likely damages and effects

Checklist for AGRICULTURE Department

1. Communication establishment with District and Block Control Rooms and departmental offices within the division
2. An officer to be appointed as nodal officer
3. Information provided about the disaster and likely damages to crop and plantation
4. Organized transport, storage and distribution of seeds/fertilizers/pesticides
5. Cleaning operation carried out to avoid water-logging and salinity
6. Surveillance for pests and diseases being carried out.
7. Establishment of public information centers requirements for salvage or replantation assessed damage
8. Identification of different areas to be affected by different hazard
9. Listing of irrigation sources with status.
10. All staff informed in-form about the disasters, likely damages, and effects.

Checklist for POLICE Department

1. Communication establishment with District and Block Control rooms and departmental offices within the division.
2. An officer to be appointed as nodal officer
3. Overall traffic management and patrolling of all highways and other access roads to disaster sites
4. Identification of antisocial elements
5. Provision of security in transit camps/feeding centers/relief camps/cattle camps/cooperative food stores and distribution centers.
6. Assistance to district authorities for taking necessary action against hoarders

DISTRICT DISASTER MANAGEMENT PLAN

7. Coordination with military services personnel in the area being carried out

BANDIPORA 2019-20

8. Officers made available to inquire into and record of deaths
9. Assisting the community in organizing emergency transport or injured
10. All staff informed in-form about the disasters, likely damages and effects
11. Communication establishment with District and Block control rooms and departmental offices within the division
12. An officer to be appointed as nodal officer
13. Stockpiling of life saving, anti-diarrheal drugs, de-toxicants, anesthesia, and adequate drinking water.
14. Arrangement of ambulance/generators
15. In-house emergency medical teams to ensure that adequate staff available at all times to handle emergency casualties.
16. Listing of private health facilities
17. Strengthening of disease surveillance
18. Formation of mobile units and ensure communication with them.
19. Identification of sites in probable disaster areas for site operation areas Awareness generation
20. All staff informed in-form about the disasters, likely damages and effects

Checklist for PUBLIC WORKS DEPARTMENT

1. Communication establishment with District and Block control rooms and departmental offices within the division
2. An officer to be appointed as nodal officer
3. Arrangement of extra vehicles/ heavy equipments, such as front-end loaders/towing vehicles/earth moving equipments /cranes etc.
4. Inspection and emergency repair for roads/road bridges/ underwater inspection /piers/concrete and steel work.
5. Emergency inspection by mechanical engineer of all plant and equipments.
6. Route strategy for evacuation and relief marked
7. Clearance of blocked roads.
8. Community assistance mobilized for road clearing.
9. All staff informed about the disasters, likely damages and effects.

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

departmental offices within the division

2. An officer to be appointed as nodal officer
3. Standby arrangements for temporary electric supply or generators
4. Inspection and repair of poles etc.
5. Identification of materials required for response operations.
6. All staff informed about the disasters, likely damages and effects

Checklist for PUBLIC HEALTH ENGINEERING Department

1. Communication establishment with District and Block control rooms and departmental offices within the division
2. An officer to be appointed as nodal officer
3. Arrangement of water tankers and other temporary means of distribution and storage water
4. Adequate arrangement to provide water to relief camps/affected villages, alternate water supply arranged in feeding centers/cattle camps etc
5. Disinfections of water bodies
6. Identification of appropriate potable water supply.
7. All staff informed in-formed about the disasters, likely damages and effects

Checklist for ANIMAL HUSBANDRY DEPARTMENT

1. Communication establishment with District and Block Control Rooms and departmental offices within the division.
2. An officer to be appointed as nodal officer
3. Listing of animal population with category
4. Stock piling of emergency medicines and medical equipments
5. Arrangement of aesthetic drugs/vehicle for transport of injured animals
6. Identification of places for opening of operational sites
7. Stock piling of water, fodder, animal feed.
8. All staff informed in-formed about the disasters, likely damages, and effects

Checklist for Community Based Disaster Management Organization at Primary Level (Community Preparedness)

DISTRICT DISASTER MANAGEMENT PLAN

1. Volunteer teams to be constituted/ in place for .
2. List of resources available with the community to be in place.

BANDIPORA 2019-20

3. Contingency Plans for Communities.

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

Concluding Remarks

The main aim and objective of having an updated District Disaster Management Plan in place is to have a ready reference available which will play a key role in assisting while dealing with any type of exigency/ disaster in and around the District. Bearing such a document, at this stage of development where no one knows when and where a disaster will strike is need of an hour. It becomes duty of every responsible citizen of the society to play his/ her part in putting forth his/ her suggestion while drafting/ updating any such type of plan. Even Communities should also be motivated to prepare such plans at community level, as they are the one who are the first responders in case of any exigency/ disaster. Communities should bear in mind that till any authority is approached for any sort of help, it is the local resource available which will be utilized for timely response to any such type of exigency/ disaster. So it is better to keep knowledge of the local resources available within these communities as well which will help to mitigate the loss within the defined time line. Not only this, the communities should also keep with them a list of trained/ capacitated volunteers/ youth group who will respond to any help needed at such critical times. Contingency Plans for the communities is an important tool which will be of help during such exigencies/ disasters.

DISTRICT DISASTER MANAGEMENT PLAN				
BANDIPORA 2019-20				
	NO. &	No. & Name of	Name of Elected	
	BLOCK			
1	1- Aloosa	1-Aloosa A	Naseema Bagm D/o Mohammad Rajab Bhat	NA

2		2-Aloosa B	Gh. Mohiuddin Ganai S/o Abdul Ahad Banaie	9622603929
3		3-Aloosa Ghat	Abdul Rahman Dar S/o Gh. Ahmad Dar	8491847424
4		4-Ashtangoo	Muneera Bagam D/o Ab. Rashid Paswal	9797158022
5		5-Ashtangoo Ghat	Manzoor Ahmad Mathanji S/o Ab Satar	9596076372
6		6-Banlipora A	Gh. Hassan Qureshi S/o Ahmad Hussain	9797034989
7		7-Binlipora B	Shahnaz Bagam S/o Reyaz Ahmad	9622923703
8		8-Kehnusa A	Bahar Ahmad Tantrey S/o Gh. Mohammad Tantrey	9906855518
9		9-Kehnusa B	Javid Ahmad Dar S/o Ab. Ahad Dar	7006353689
10		10-Kema	Saja Bagam D/o Abdul Rashid Dar	9596461494
11		11- Malangam-A	Abdul Rashid Mir S/o Habibullah Mir	9797151345
12		12-Malangam B	Qasim Jan S/o Mawali Chohan	9419948813
13		13-Malangam C	Gh. Hassan Siyal S/o Ghulam Rasool Siyal	9596193924
14		14-Malangam D	Ab. Rashid Shaikh S/o Habibulla Shaikh	9070628050
15		15-Mangnipora	Showkat Ahmad Dar S/o Ab Rasid Dar	9149615840
16		16-Muqam	Nasreena Begum D/o Irshad Ahmad	6005416949
17		17-Muqam A	Farooq Ahmad Seer Gojar S/o Jumma Seer	7889641552
18		19-Quil A	Asha Bagam D/o Ghulam Mohd Chopan	9596097648
19		20-Turkpora	Mohammad Sarfaraz Gojar S/o Aalam Din	9797365336
20	2- Arin	1-Arin A	Naseema Bagam D/o Mohd Subhan Mir	9797563103
21		3-Balhama	Ghulam Mohiuddin Rather S/o Gh. M. Rather	7889797901

DISTRICT DISASTER MANAGEMENT PLAN

Gh. Mohiuddin Lone S/o
BANDIPORA 2019-20

24		6-Dardpora	Gh. Hassan Gojar S/o Jumma Gojar	9858400825
----	--	------------	----------------------------------	------------

25		7-Gundi Qaiser	Rafeeqa Bano S/o Abdul Rashid Khan	9797369670
26		8-Gundpora Rampora	Basharat Hussan Buhroo S/o Gh. Mohiuddin	9797707482
27		9-Kudara	Zareena Bagam D/o Shamsuddin	9469474791
28		10-Kunan	Mushtaq Ahmad Parra S/o Gh. Mohammad	9797116073
29		11-Shokbaba RA	Ab. Rahman Wani S/o Abdul Gaffar	9797044337
30		12-Sirender	Mohammad Shafi Khan S/o Ghulamuudin	9596182447
31		13-Sumlar A	Jameela Bagum D/o Ab Rashid Lone	7051445129
32		14-Sumlar B	Ghulam Rasool Khan S/o Amir Khan	9596216456
33		15-T A Shah	Mohammad Shaban Lone S/o Ab. Rahman	7889587668
34	3- Baktoor	1-Gulshanpora	Sabi Bagam D/o Abdul Razaq Bhat	9484277549
35		2-Kanzalwan	Gh. Mohiuddin Lone S/o Mohd Hussain Lone	9484277697
36	Bandipora	2-Ayathmulla	Addul Ahad Zargar S/o Ameeruddin Zargar	9906687808
37		3-Brar	Rubeena Begum D/o Javid Ahmad Dar	9906843049
38		4-Chattibanday B	Mohammad Aslam Haqla S/o Gh. Nabi Haqla	9797862456
39		6-Chattibanday A	Mohammad Afzal Ganaie S/o abdul Sattar	9149504285
40		8-Garoora A	Mohd Subhan Wani S/o Gh. Qadir Wani	9469788331
41		9-Garoora B	Hafeeza Bagam D/o Mushtaq Ahmad	9906454095
42		10-Gojerpatri Aragam	Anwar Din Chothar S/o Said aalam	7051834475
43		11-Khayar	Shabir Ahmad Khan S/o Ali Mohammad	7889551554
44		12-Larwalpora	Mohd Ramzan Malla S/o M. Sultan Malla	8493048509

DISTRICT DISASTER MANAGEMENT PLAN

Parvaiz Ahmad Shaikh S/o
BANDIPORA 2019-20

47		18-Onagam B	Ab. Rahman Bania S/o Habib Bania	9051678341
----	--	-------------	----------------------------------	------------

48		19-Panjigam	Naseema Begum D/o Nazir Ahmad Mir	9797984263
49		20-Pazal Pora B	Mushtaq Ah Tantrey S/o A. Ahad Tantrey	9622725532
50		21-Pazalpora A	Ab. Majid Rather S/o Gh. Qadir Rather	9596423896
51		22-Putoshay	Sara Bagm D/o Mohammad Maqbool	9149733978
52		23-Qazipora	Mohd Muzaffar Wani S/o M. Saidullah Wani	9596321132
53		24-Watapora B	Nasreena Bagam S/o Abdul Rahman Dar	8899629676
54		25-Watpora A	Abdul Rasid Bhat S/o Habibulla Bhat	9596187577
55		26-Watrina	M. Shafi Khan S/o M. Yousuf Khan	7006235067
56	Bonakoot	1- athwato	Bagh Hussai S/o Rahmatulla Mir	9596255046
57		3-Badbhootu	Ab Rashid Gojar S/o Yaseen Gojar	9596095131
58		5-Bankoot B	Raqeebulla Lone S/o Mohammad Munwar	9149428371
59		4-Bonakoot A	Maimoona Bagam S/o Bashir Ahmad Baba	7006120023
60		6-Bonakoot C	Khursheed Ah. Bhat S/o Mohd Abdulla Bhat	8493053740
61		7-Bonakoot D	Noora Bagam S/o Gh. Hassan gojar	9419464134
62		8-Boothu	Hillal Ahmad Reshi S/o Mohd. Yousuf Reshi	9906464842
63		9-Guzerbal	Mohd Ramzan Ganaie S/o Ab. Ahad Ganaie	9596366304
64		10-Kralpora	Mehnaza Bagam S/o Mubarak Hussain	7051564414
65		11-Mantrigam	Mushtaq Ahmad Lone S/o Ab Rahman	9149906154
66		12-Pannar	Meer Ahmad Rathi S/o Kala Rathi	9596032592
67	6- Ganstan	1-Dangernpora	Shakeela Bano D/o	9682122643
DISTRICT DISASTER MANAGEMENT PLAN				
68		3-Ganstan B	Shaban Bhat	9797984263
BANDIPORA 2019-20				
69		4-Gunthra	Ghulam Mohiuddin Dar	7006235067
70		5-Odina A	Mehdi Hassan S/o Subhan Bhat	9797710737

71		6-Odina B	Mohd Ishaq Parrey S/o Ghulam Mohd Parrey	9906594836
72		7-Trigam	Niyaz Ahmad Bhat S/o Ghulam Mohd Bhat	9622714565
73	7- Gurez	1-Budwan	Ghulam Qadir Ganaie S/o Kamal Ganaie	NA
74		2-Dawar A	Amina Bagam D/o Khursheed Ahmad	6005437402
75		3-Dawar B	Abdul Rahim Mir S/o Mohammad Sabir Mir	NA
76		4-Khandyal	Abdul Rahman lone S/o Abdul Fatah lone	9469708111
77		5-Markoot	Fahmeeda bagam D/o Jameel Ahmad Lone	NA
78		6-Shahpora Bala	Ghulam Rasool Mapnoo S/o Abdul Kabir	9469562309
79		7-Shahpora Payeen	Gulzar Lone S/o Abdul Khaliq Lone	NA
80		8-Wanpora	Gulnaza bagam D/o Mohammad Khaliq Lone	NA
81	8- Hajin	1-Ajas A	Parveena W/o Bashir Ahmad Mir	7889408740
82		2-Ajas B	Nazir Ahmad Rather S/o Habibulla Rather	6005858552
83		3-Ajas C	Gh. Nabi Mir S/o GH. Mohammad Mir	9596142400
84		5-Ajas E	Abdul Rashid Gojar S/o Habibulla Gojar	9419280716
85		14-Madwan B	Tariq Ahmad Khanday S/o Ali Mohd Khandey	9622444652
86		16-S K Bala B	Abdul Salam Shaikh S/o Gh. Mohd Shaikh	8082414863
87		20-Sk Payeen	Meema Bagam D/o Ghulam Mohd Margoo	9596832082
88		21-Sudnara A	Khatija Bagm D/o Ghulam Mohiuddin Dar	NA
89		5-Naidkhai A	Abdul Rahman Bhat S/o Mohd Sultan Bhat	9858731722
90		6-Naidkhai B	Gh Nabi Ganaie S/o	9697384317

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

91		6-Naidkhai B	Bashir Ahmad Mir	7889408740
92	Nowgam	1-Gund Nowgam	Qadir Bhat	7889408740
93		2-Gund Nowgam	Ali Mohd Malla S/o Gh. Mohammad Malla	NA

94		3-Nowgam A	Mohd Yousuf Zadoo S/o Gh. Mohd Zadoo	9596341489
95		4-Nowgam B	Zareefa Bagam D/o Muneer Hussain	9149849275
96		5-Rakhi Asham	Shabir Ahmad Rather S/o Gh. Mustafa	7780854933
97		6-Rakhi Sultanpora	Mohammad Qasim Bhat S/o Ali Mohd Bhat	9797280625
98		7-Zalpura	Arshad Hussain Bafanda S/o Nazir ahmad	788678746
99	Sumbal	2-Asham B	Abdul Rashid Khan S/o Mohammad sultan	9419039177
100		3-Kaw Pora	Abdul Rahim Parrey S/o Ali Mohammad	9797288906
101		4-Naninara	Rubeena Bagam D/o Abdul Hamid kaloo	9596304191
102		5-Nesbal	Mehrajuddin Rather S/o Abdul Hamid	9018393939
103		6-Rakhi Shilvat	Gh. Hyder Rather S/o Mohammad Ibrahim	9906716139
104		7-Shadipora	Khalida Bagam D/o Bashir Ahmad Wani	9906775057
105	12- Tulail	1-Baduaab	Mukhti Bagam D/o Abdul Aziz	9469597063
106		3-Buglinder A	Abdul Rahim Lone S/o Gulla Lone	7889893283
107		5-Gujran	Ajaz Ahmad Khan S/o Faqir Mohd Khan	9419003396
108		6-Jurniyal A	Habibulla Wani S/o Lashaksar Wani	9469048818
109		7-Jurniyal B	Sajida Bagam D/o Mohammad Shafi Lone	7889319508
110		8-Neroo	Mohammad Azad Mir S/o Ghulam Rasool Mir	9469002387
111		9-Zadgai A	Nisar Ahmad Lone S/o Mohd Sadeeq Lone	9469639236
112		10-Zadgai B	Ahmadullah Khan S/o Saidulla Khan	9469519013

District Officials Directory

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

1.	Deputy Commissioner, Bandipora	Shahbaz Ahmed Mirza	9419137940 01957226085 01957226051 [Fax]
2.	Addl District Dev. Commissioner Bpr	Mohd Yousuf Mir	9797058717 7889370375
3.	Addl. Deputy Commissioner Bandipora	Zahoor Ahmad Mir	9419093422 01957226250
4.	Assistant Commissioner [Rev] Bandipora	Reyaz Ahmad Beigh	9419026036 01957226099
5.	Sr. Superintendent of Police Bandipora	Rahul Malik	9596767418 9419005671 01957226551 01957225870
6.	Sub Divisional Magistrate Gurez	Mohammad Abdullah Malik	6005955803 01957255281
7.	Sub Divisional Magistrate Sumbal	Syed Shahnawaz Bukhari	9906546991 01954230345
8.	Assistant Commissioner [Dev] Bandipora	Mohd Jahangir	9419091331 01957225045
9.	Chief Planning Officer Bandipora	Imtiyaz Ahmad	9419037516 01957226084
10.	Dy. District Election Officer Bandipora	Ghulam Mukhtiyar	9469186401
11.	Project Manager IWMP Bandipora	Mohd Jahangir	9419091331 01957225045
12.	Headquarter Assistant to D.C	Mubashir Saleem Nazki	7889891841
13.	SE R&B Ganderbal/ Bandipora	Syed Shareef ud din	941907640
14.	SE Hyd. Baramulla/ Bandipora	Gh. Hassan Gogri	9419032207 01954222283
15.	SE Electric Ganderbal/ Bandipora	Muzaffar Mukhtar	9419085901 01942416154 01942416359
16.	Sessions Court Bandipora	--	01957225027
17.	Divisional Forest Officer Bandipora	Shabir Ahmad Bhat	9419749157 9596061203 01957225860

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

19.	Programme Officer ICDS Bandipora	Zahoor Ahmad Mir (ADC)	9419093422
20.	Chief Medical Officer Bandipora	Dr. Tajamul	9018652344 01957225551
21.	Dy. Chief Medical Officer Bandipora	Dr. Parveza	9596249313
22.	Chief Education Officer Bandipora	Javid Iqbal	9906747174 01957225062
23.	Chief Agriculture Officer Bandipora	Mohd Qasim Gaani	9419458960 01957226384
24.	Chief Animal Husbandry Officer Bandipora	Dr Altaf Kangoo	9419915936 01957225144
25.	Chief Horticulture Officer Bandipora	Manzoor Ahmad	7889697638 01957225101
26.	Chief Accounts Officer District Fund Office Bandipora	Ab. Salam	7006356437 01957226510
27.	Principal DIET Bandipora	Shamas-ud-din	9469324693 9469144921 01957226210
28.	Principal Degree College Bandipora	Prof. H G Mustafa	9419474995
29.	Principal Degree College Sumbal	Prof. Zaheer u din Mir	9419058989 01954230208
30.	Principal Degree College Gurez	Prof. Farooq Ahmad	9469893101 01957255287
31.	Principal Polytechnic College Bandipora	Javid Iqbal	9419881419
32.	Principal Forest Training School Bandipora	Syed Wasim	7006039884 01957225518
33.	Principal Govt HSS [Girls] Bandipora	Mohd Rafiq	8803522801
34.	Principal Govt HSS [Boys] Bandipora	Ali Mohd	9797889400
35.	Principal Govt HSS Nadihal Bandipora	Mr. Ab Rashid Malik	9906857500
36.	Principal Govt HSS Aloosa Bandipora	Mohd Yousuf Malla	9797207664
37.	Principal Govt HSS Arin Bandipora	Tariq Ahmad	9469110480
38.	Principal Govt HSS Ajas Sonawari	Dr Veemal Kumar Dhar	

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

40.	Principal Govt HSS Sumbal Sonawari	Gh Hassan	9596528813
41.	Principal Govt HSS Naidkhai Sonawari	Ab. Rahim	8803039668
42.	Principal Govt HSS Nowgam Sonawari	Ali Mohd Chakan	8825055536
43.	Principal Wullar Valley College Papchan Bpr	Prince Parvaiz	9419015838
44.	Principal New ERA Public School Sumbal		
45.	Principal Shaheen College of Education Bpr		
46.	Principal Mehboob-ul-Aalam College Bpr	Appraisal	
47.	Principal Al-Noor College Bandipora		
48.	Principal Sheikh Hamza B.Ed College Bpr		
49.	District Sheep Husbandry Officer Bpr	Dr. M. HaiderKazmi	7889419370
50.	District Statistical & Evaluation Officer Bpr	Mohd Ishaq Shah	9469776614 01957226170
51.	District Social Welfare Officer Bandipora.	Altaf Hussain	9622779904 7006901098 01957225360
52.	District Panchayat Officer Bandipora	Nazir Ahmad Sofi	9419032083
53.	District Youth Services and Sports Officer Bandipora	Shafeeq Ahmad	9419602054 01957225188
54.	District Treasury Officer Bandipora	Bilal Ahmad	9596245490 01957225219
55.	District Mineral Officer [Geology & Mining] Bandipora	Altaf Ul Rasool	7006002935
56.	District Information Officer Bandipora	Mohd Jahangir	9419470022 01957226466
57.	District Social Forestry Officer Bpr/ Bla.	Javid Iqbal	9906882060
58.	District Soil Conservation Officer [Agriculture]	Mod Ashraf Lone	7006159655
59.	District Manager JKPCC	Ab Rashid War	9419038724
60.	District Food Safety Officer	Yaseen Nahi	9707111111

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

61.	Assistant Floriculture Officer Bandipora	Tariq Habib	9797905525
62.	Director RSETI Bandipora	G. M. Reshi	9419910003 01957225324
63.	JK Bank Cluster Head Sopore	Parvez Ahmad	9419059977
64.	Lead District Manager Bpr	Imtiaz Khan	9906466786 01957225091
65.	Dy. Director Sericulture Bandipora	Khursheed Ahmad	9596234715 01957225440
66.	Dy. Registrar Cooperative Bandipora	Ashiq Hussain	9419057074
67.	General Manager NHPC Bandipora	Khalid Umer	9419012354 01957225008
68.	Manager SICOP Bandipora	Mohd Yaseen	9622451062 7006775616
69.	Project Manager HCC Bandipora	A. I. Benny	9018221634 9419144582
70.	Project Officer ICDS Bandipora	Suraya Khan	9469125806
71.	Project Officer ICDS Sumbal	Suraya Wani	9419003347
72.	Project Officer ICDS Hajin	Gh Mohd	8491833483
73.	Project Officer ICDS Gurez	Ms Haseena	9797168915
74.	GM DIC Bandipora/ Ganderbal	Farooz Ahmad	9906429583
75.	Project Manager DIC Bandipora	Ali Mohd	9419034443
76.	Project Officer DRDA Bandipora	Mohd Jahangir	9419091331
77.	Superintendent ITI Bandipora	Irshad Ahmad Jan	9622891011 01957225258
78.	Superintendent ITI Hajin	Mohsin Ali	9906510187
79.	Superintendent ITI Gurez	Aijaz Ahmad Wani	9622891011
80.	Assistant Labour Commissioner Bandipora	Ashiq Ahmad	9419169332 6005864962
81.	Assistant Director Food, Civil Supplies, and Consumer Affairs Bandipora	Reyaz Ahmad Malik	7780847599 01957225301
82.	Assistant Regional Transport Officer Bandipora	Suhail	9796536364
83.	Assistant Director Handicrafts Bandipora	Javeed Makhdoomi Addl charge	9469118187
84.	Assistant Director Handloom/ PM DIC Bandipora.	Ali Mohd	9419034443
	Assistant Director Fire &		

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

86.	Assistant Director Fisheries Bandipora	Rafiq Ahmad Sofi	9682391290 01957225662
87.	Assistant Director Employment Bandipora	Nissar Ahmad Wani	9906518530
88.	Assistant Controller Legal Metrology Bandipora	Mohd Amin	9419432231
89.	Assistant Secretary BOSE Sub Office Bandipora.	Ab. Lateef	9419074245 01957225858
90.	Assistant Secretary BOSE Sub Office Sumbal.	Altaf Ahmad	7889386502
91.	Assistant Secretary BOSE Sub Office Gurez.		7298850270
92.	Executive Engineer R&B Bandipora	Ab. Aziz	9419021119 01957225533
93.	Executive Engineer R&B Sumbal	M. Yousuf Tramboo	9419040271 01954230237
94.	Executive Engineer SSD Gurez	SidarthZutshi	9797399725 957255295
95.	Executive Engineer Electric Sumbal	Mr. Aftab	9419216855 01954230229
96.	Executive Engineer STD Ganderbal/ Bandipora	Mr. Aftab	9419216855 7006216058
97.	Executive Engineer Electric Bandipora	Gh. Qadir	9419009447 01957225292
98.	Development Commissioner Power	Asgar Sahab	9419032121
99.	Executive Engineer PHE (Hyd) Bandipora	Ab. Khaliq	9419171228
100.	Executive Engineer PHE Sumbal/ Sopore	Qazi Mushtaq	9469570145 01954222482
101.	Executive Engineer PMGSY Bandipora	Sunil Kher	9906391853
102.	AEE PMGSY Bandipora	Showket Ahmad	7006285023
103.	AEE PMGSY Sumbal	Muneer Ahmad	9906596061
104.	Executive Engineer Irrigation Division Sumbal	Mohd Musta Hassan	9419055108 01954230584
105.	Executive Engineer REW Bandipora	Qaisar Amin	9419042406
106.	Executive Engineer -II Bemina	Shah Mohammad	9796999398
107.	Executive Engineer Ground Water	Raja Yousuf	9796004432
108.	Power Grid Corporation of India	Mr. Arshad	9419173977
109.	Assistant Executive Engineer PHE	Muneer Ahmad	9419062437

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

110.	Assistant Executive Engineer Irrigation Sumbal/ Hajin	Gh. Hassan Bhat	9419062437
111.	Assistant Executive Engineer Irrigation Division Bandipora	Irshad Majeed Shah	9149430067
112.	Assistant Executive Engineer PHE Bandipora	Gh Mohi ud din Sofi	9419084745
113.	Assistant Executive Engineer PDD Hajin	Vacant	
114.	Assistant Executive Engineer R&B Bandipora	Javid Iqbal	9906661972 7006710374
115.	Assistant Executive Engineer R&B Sumbal	Gulzar Ahmad	9419002599
116.	Assistant Engineer PDD Kaloosa	Ab. Majeed	9906875179
117.	Assistant Executive Engineer PDD Bandipora	Reyaz Ahmad	9469088288
118.	Assistant Engineer PDD Bandipora	Manzoor Ahmad	
119.	Assistant Engineer PDD Sumbal	Afaq Ahmad	9796766990
120.	Assistant Executive Engineer STD	Ab. Rashid	9419522756 7006844763
121.	Jr. Engineer STD	Ishfaq Ahmad	7006574638
122.	Nodal Officer JKEDI Bandipora	Ehsan Ahmad	9797780506 01957225220
123.	Tehsildar Ajas	Naveed a Bhat	9622556521
124.	Tehsildar Hajin	Manzoor A. Bhat	9419033357
125.	Tehsildar Aloosa	Abrar Anayat	
126.	Tehsildar Bandipora	Rouf Ahmad	9797015308 01957225227
127.	Tehsildar Gurez	Gh. Nabi	9906184688 6005921791 01957255337
128.	Tehsildar Sumbal	Firdous Ahmad	9419403109 9797751298 01954230226
129.	Tehsildar Tulail	Gh. Mohi-ud-din	
130.	Drug Inspector Bandipora	Shabir A. Pandit	9596378803
131.	Manager SK Sports Stadium Bandipora	SatinderJeet Singh	9419717839
132.	Treasury Officer Sumbal.		01954230237
133.	Treasury Officer Gurez.		01957255275
134.	Block Development Officer Bandipora	Reyaz Hussain	9797056275

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20

135.	Block Development Officer Bonakoot	G. Q. Najar	9622686037
136.	Block Development Officer Arin	Reyaz Hussain	9797056275
137.	Block Development Officer Aloosa		
138.	Block Development Officer Sumbal	Farooq Ahmad	9419524468
139.	Block Development Officer Nowgam	Farooq Ahmad	9419524468
140.	Block Development Officer Ganastan	Ab Ahad	8491828347
141.	Block Development Officer	Gh. Rasool	9797411074
142.	Block Development Officer Naidkhai	Gh. Rasool	9797411074
143.	Block Development Officer Gurez	Gh Mohiudin	7889818966
144.	Block Development Officer Tulail	Gh Mohiudin	7889818966
145.	Block Development Officer Bagtore	Gh Mohiudin	7889818966
146.	Block Medical Officer Bandipora	Dr Syed Rehman	8493014171
147.	Block Medical Officer Hajin/ Sumbal	Dr. Tariq	9419090121 01954265335
148.	Block Medical Officer Gurez	Dr. Tahira	9469029381
149.	Medical Superintendent SDH Bandipora	Dr Syed Rehman	8493014171
150.	Principal AMT (Nursing) Bandipora	Dr Syed Rehman	8493014171
151.	Zonal Education Officer Bandipora	Mohd Maqbool Dar	7889885374
152.	Zonal Education Officer Sumbal	Ishtiaq Hussain	9596076522
153.	Zonal Education Officer Hajin	Nissar Ahmad Lone	7006110853 01954265202
154.	Zonal Education Officer Gurez	Ab. Rahim Magray	9419750811 01957225357
155.	Zonal Education Officer Quilmuqam	Manzoor Ahmad Khan	9596466122
156.	Executive Officer Municipal Committee Bandipora	Wali Mohd	9419036018 01957225532
157.	Executive Officer Municipal Committee Sumbal	Gh. Ahmad Ganai	9797183338 01954230787
158.	Executive Officer Municipal Committee Hajin	Firdous Ahmad	9596041676
159.	I/C Pollution Control Board Gbl/ Bpr	M. Ashraf Khandey	9797039639
160.	KVK Coordinator	Ab. Hameed	9419449748
161.	Coordinator NRLM Bandipora/ Gurez	Javid Ahmad	9622222437

DISTRICT DISASTER MANAGEMENT PLAN

PCR Bandipora

Office

9596761

BANDIPORA 2019-20

			01957225278
164.	Traffic Incharge Bandipora	Mohd Azad	9797240089
165.	DIG BSF Madar	Office	01957225003
166.	OC 56 RCC [GREF]	Office	01957225270
167.	OC 122 RCC [GREF]	Office	01942419560
168.	SE R&B Ganderbal	Office	01942416125
169.	SDPO Sumbal	Office	01954230413
170.	14-RR	Office	01957225862 01957225660
171.	5 Sector RR	Office	01957226362
172.	S.P. District Jail Udampur	Office	01992270332
173.	SSP Vigilance	Office	01942478524
174.	SDPO Sumbal	Office	01954230413
175.	SSP Bandipora	CUG	9596767418
176.	ASP Bandipora	CUG	9596767453
177.	Dy SP Hqtrs. Bandipora	CUG	9596767440
178.	Dy SP DAR DPL Bandipora	CUG	9596767428
179.	Dy SP Operations	CUG	9596767429
180.	SDPO Sumbal	CUG	9596767427
181.	SHO P/S Bandipora	CUG	9596767411
182.	SHO P/S Aragam	CUG	9596767421
183.	SHO P/S Hajin	CUG	9596767431
184.	SHO P/S Sumbal	CUG	9596767441
185.	SHO P/S Pethakoot	CUG	9596767415
186.	I/C PP Ajas	CUG	9596767452
187.	I/C PP Aloosa	CUG	9596767416
188.	I/C PP Nowgam	CUG	9596767457
189.	CO Marcos Watlab	Khajuria	9596453689
190.	I/C PP Sumlar	CUG	9596767413
191.	Imam HaiJamia Masjid Bandipora	Khursheed Anwar	9697708755
192.	President Sumo Association Bandipora	Ab. Rashid Shah	9906405059
193.	President Mini Bus association Bandipora	Mohd Dilawar Khan	9858833005
194.	President Bus Association Bandipora	BihariLal	9796321524
195.	President Traders Federation Bandipora	Shamshad Ahmad	9419032930
196.	Executive Engineer Housing Board	Aftab Ahmad	9419000109

DISTRICT DISASTER MANAGEMENT PLAN

Divisional Manager, DM Office

241008

BANDIPORA 2019-20

199.	Jio Manager Srinagar	Wajid KhandayJio	7006100422 7298357644
200.	Manager J&K Bank Mini Secretariat		9906244789
201.	District Officer JAKEDA Bla/Bpr		9796301630
202.	Chairman Civil Society Bandipora	Gh. Nabi Mir Rtd. Dy CEO	9906789015
203.	Ombudsman	Ab. Samad Magray	9796768037 9906590515

DISTRICT DISASTER MANAGEMENT PLAN

BANDIPORA 2019-20