

DISTRICT DISASTER MANAGEMENT PLAN, UDHAMPUR, 2021-22

<u>DISTRICT</u> ADMINSTRATION UDHAMPUR

Map of District Udhampur

CHAPTER -I

DISTRICT BACKGROUND

District Profile:

Udhampur is named after Raja Udham Singh, the eldest son of Maharaja Gulab Singh, the founder of Dogra rule in Jammu and Kashmir. District lies between 32 degrees-34 minutes to 39 degrees-30 minutes North Latitude and 74 degrees-16 minute to 75 degrees-38 minutes East Longitude.

The topography of the District is hilly, inter-woven with the Shivalik range of the Himalayas, and has largely a difficult terrain. An estimated 85% of the population lives in rural areas and is mostly dependent on the agriculture sector, with the farmers having very small holdings ranging from 1 to 2 hectares. The altitude of the District varies from 600 meters to 3,000 meters above Mean Sea Level (MSL). Some of the higher reaches remain covered with snow for a good part of the year. The lack of adequate communication facilities in the hilly areas has effected the over all economic development, as also the standard of living of the people, in the district.

With the creation of new Districts viz. Reasi, Ramban & Samba, the District has been left with net area of 248930 Hectt. having a population of 4.60lacs as per 2001 census. The density of population is 162 persons per sq. Km. against 99 for the state. The District comprises of 357 villages, out of which 04 are uninhabited. The villages are organized into 204 numbers of

Panchayats, 07 Community Development Blocks, 4 Tehsils and 01 Sub Division viz. Dudu Basantgarh, which has been declared as Backward area. The climate of Udhampur is varies according to altitude. The temperature rises sometimes as high as 42 degree centigrade and seldom goes below 1.5 centigrade in the higher altitudes.

The main stay of population is residing in rural areas is on agricultural sector .The farmers have very small holdings ranging from 1 to 2 hectares and the cropping intensity is 164%. 0.03 lac hectare area is irrigated which forms 6% of the total cultivable area. Thus, farming in the District is solely dependent on rains. This District due to its terrain being Hilly and locational aspects on NH-1 A Jammu-Srinagar has great potential of Tourism. Lacs of Tourists domestic as well as outside the state visit Tourist spots Kud, Mantalai, Dudu Bastangarh, Panchari and Devika at Udhampur. Thus a substantial floating population of tourists is also expected to exist in the district at any point of time.

a) Geographical conditions

I.Topographical location

Latitude-32 degree 34' to 39 degree 30'north Longitude-74 degree 16' to 75 degree 38'East

II Geographic Zones

S.N		
Ο.	Name of the Zone	Areas
1.	Temperate/Intermediate	Chenani, Dudu and Panchari Blocks
2.	Sub-	Udhampur and Majalta blocks
	tropical/Intermediate	
3		
	intermediate	Ramnagar and Ghordi Blocks

.

III Geographical Area of the District 2380 Sq. Km

IV Forest Area 1242.76Sq.Km.

b) Population Graph of the District as per Census 2011

i.	Male	- 296784
ii.	Female	- 258201
	Total	
iii.	Population	- 554985
iv.	Decadal growth Rate	- 20.7%
٧.	No of Tehsils	- 04
vi.	No of blocks	- 07
vii.	No of Muncipality	- 01
viii.	No. of Muncipal Committee	- 02
ix.	No. of Gram Panchayat	- 204
Х.	No. of Villages	- 357(out of
		which 04
		uninhabitant)

Tehsil wise Rural& Urban population with Gender

S.	Tehsil	Rural		Urban			Total			
No		Male	femal e	Total	Male	female	Total	Male	female	Total
1	Udhampur	92989	84839	177828	58329	39402	97731	151318	124241	275559
2	Ramnagar	83518	77200	160718	3237	3055	6292	86755	80255	167010
3	Chenani	31380	29188		1806	1491	3297	26861	24525	51386
4	Majalta	19617	17717	37334	-	-	-	19617	17717	37334

- c) Habitation on the Population falling on NH1A upto Patnitop
 - i. Manthal
 - ii. Tikri
 - iii. Mand
 - iv. Falata
 - v. Garnai
 - vi. Rehmbal
 - vii. Garhi
 - viii. Khatrid
 - ix. Kotlipain(Chinar)
 - x. Sansoo
 - xi. Dhanori
 - xii. Omara
 - xiii. Rount
 - xiv. Sajalta
 - xv. Jakheni
 - xvi. Thard
 - xvii. Moud
 - xviii. Tordi Nallah
 - xix. Samroli Ladda
 - xx. Dranthal
 - xxi. Champari
 - xxii. Tamatar Morh
 - xxiii. Dogra
 - xxiv. Kud
 - xxv. Karlah Morh
 - xxvi. Patnitop

d) Area prone to land erosions and snowfall/floods

S.No.	Particulars	Areas
1	Land Erosions	Udhampur Block - Pathi
		Chenani Block – Samroli.
		Panchari Block - Chobu Nallah, Kanthkali, Kalsote
		belt, Dubbigali to Lalli, Kultiar Bala, Latyiar,
		Ushnalliah, Ush Suba, Kotla.
		Ramnagar Block – Chigli Chori, Kogha, Kaghote
		Dudu Block – Playee, Siameery, Chakal, Dudu,
		Pachound, Balota Chigla.
		Ghordi Block – Barmeen, Nalla Ghoran, Nalla
		Mallian, Surni
2	Snowfall	Entire Dudu- Basantgarh Block
		Partially Panchari, Chenani and Ramnagar Block
3	Floods	Floods of normal intensity in all the seven Blocks

e) Tehsil wise Population Density

S.No.	Name of Tehsil	Density (per Sq. Km)
1	Udhampur	211
2	Ramnagar	127
3	Chenani	166
4	Majalta	161

Population Density of District Udhampur= 191 per Sq. Km

f) Total No. of Households= 99240

Tehsil wise Detail

S.No	Name of Tehsil	No. of Households
1	Udhampur	50555
2	Ramnagar	28317
3	Chenani	11125
4	Majalta	9243
	Total	99240

<u>District Udhampur – at a glance:</u>

S.No	Item	Unit	Reference Period	Magnitude	
1	No. Of Village				
	A. Inhabited	Nos.	2011	353	
	B. Uninhabited	Nos.	2011	4	
	Total:-	Nos.	2011	357	
2	No. Of Towns	Nos.	2011	3	
2	No. Of Danahayata	Nee	2011		•
3	No. Of Panchayats	Nos.		204	
	No. Of Blocks	Nos.	2011	7	•
	No. Of Tehsils.	Nos.	2011	4	•
	Name of Blocks	1. Udhampur			
		2. Panchari			
		3. Chenani		1	
		4. Ramnagar		1	
		5. Dudu			
		6. Majalta		1	
		7. Ghordi		1	
	Name of Tehsils	1. Udhampur			
		2. Ramnagar			
		3. Chenani			
		4. Majalta		1	
4	<u>Population</u>			1	
	A. Male	Lacs	2011	2,96,784	•
	B. Female	Lacs	2011	2,58,201	•
	Total:-	Lacs	2011	5,54,985	
5	Rural & Urban				
	A. Rural	Lacs	2011	4,46,777	
	B. Urban	Lacs	2011	1,08,208	
	Total:-	Lacs	2011	5,54,985	•
6	S/Caste Population	Lacs	2011	1,38,569	
7	S/ tribe Population	Lacs	2011	56,309	
8	Decennial Population Growth rate	%age	2001-2011	20.78	
9	Sex Ratio	Nos.	2011	863 Female on p	per 1000 Male

.

10	Literacy Rate	1	<u> </u>	1	1	1
10	A. Male	%age	2011	78.36		
	B. Female	%age	2011	57.10		1
	Total:-	%age	2011	68.49		
11	-	70age	2011	00.49		1
11	Area	1 , ,	004044	44050		
	A. Net area Sown	Lac/hect	2013-14	44853		
	B. Gross area Sown	Lac/hect	2013-14	279310		
	C. Area Sown more than Once	Lac/hect	2013-14	36814		
	D. Net area	Lac/hect	2012-13	7803dzxs		
	irrigated					
	E. Gross area Irrigated	Lac/hect	2012-13	10131		
12	Area under HYV					
	A. Paddy	Hect.	2013-14	10.00		
	B. Wheat	Hect.	2013-14	10.290		
	C. Maize	Hect.	2013-14	29.00		
S.No.	Item	Unit	Reference Period	Magnitude		
	D. Vegetable	Hect.	2009-10	2900		
	E. Bajra	Hect.	2009-10	200		
	F. Fodder	Hect.	2009-10	1500		
	G. Pulses	Hect.	2009-10	2330		
	H. Oil Seed	Hect.	2009-10	2300		
13	Animal & Sheep					
	Husbandry					
	A. Cattle	Lacs	2013-14	2.21	?	
	B. Buffaloes	Lacs	2013-14	0.813	?	
-	C. Sheep	Lacs	2013-14	2.609		
	D. Goat	Lacs	2013-14	1.728		
	E. Other	Lacs	2013-14	0.376	?	
	F. Poultry	Lacs	2013-14	1.67	?	
14	No. Of Vety. Units	Nos.	2013-14	170		
15	Sheep Extn. Centers	Nos.	2013-14 (Cumm)	53		
16	No. Of Villages electrified	Nos.	2013-14 (Cumm)	352		
17	Industries		(,	85.035		

.

	A. Formal	Nos.	2009-10	10		
	Registration	11001	2000 10	1.0		
	B. Prov.	Nos.	2009-10	11		
	Registration					
18	Road Length					
	A. Highway	KM	2008-09	120KM		
	B. Black Topped	KM	2008-09	802.62		
	C. M.T	KM	2008-09	57KM		
	D. S.H	KM	2008-09	121KM		
	E. F.W	KM	2008-09	371KM		
	Total:-			765KM		
19	Education Institutions (Government)					
	A. HSS/HS	Nos.	2013-14	195		
•	C. MS/CS	Nos.	2013-14	487		
	D. PS	Nos.	2013-14	948		
	E. Other	Nos.	2013-14	03 Colleges & 01 ITI		
	Total:-			1168		
	<u>Enrolement</u>			Govt + Private.		
	<u>A.</u> H.S.S./H.S					
	Male	Nos.	2013-14	15881	-	
	Female	Nos.	2013-14	13022	-	
	Total:-		2013-14	28803	-	
	B. MS/CS					
	Male	Nos.	2013-14	15133		
	Female	Nos.	2013-14	18504		
	Total:-			33637		
	D. Primary Govt./Private School					
	Male	Nos.	2013-14	32986		
	Female	Nos.	2013-14	28543		
	Total:-			61529		
20	P.H.E. Sector (Coverage)					
	Total No. Of habitations	Nos.	2013-14	353		
	Habitations fully covered (FC)	Nos.	2013-14	353		

	(PC)				
21	Health Institutions				
	A. District Hospital	Nos.	2013-14	01	
	B. Sub Hospital	Nos.	2009-10	02	
	C. P.H.C	Nos.	2013-14	21	
	D. Health Sub Centres	Nos.	2013-14	97	
	E. D.T.C	Nos.	2013-14	01	
	F. Allopathic Dispenseries	Nos.	2013-14	14	
	G. Medical Aid Centers	Nos.	2013-14	18	
	H. Ayurvedi Disp.	Nos.	2013-14	27	
	Total :			180	

Chapter 2

DISASTERS- AN INTRODUCTION

Natural Calamities have been a manifestation of nature since times immemorial. However in recent decades there has been a trend of increasing frequency and magnitude of both natural and man-made disasters all over the world. The recent incidents of hurricanes hitting the coast in America with unprecedented frequency; the devastating earthquakes at Lattoor (Maharashtra), Ahmedabad(Gujrat) and Uri(Jammu and Kashmir); serial bomb blasts in Mumbai, Bangalore, Jaipur and Guahati; terrorists strikes in USA, UK, Spain, Indonesia, Pakistan, Afghanistan, Iraq and other countries; the Tsunami that hit the coast of Tamil Nadu, Andhra Pradesh and Andaman & Nicobar islands besides other countries in South-East Asia; and the snow-tsunamis in Jammu and Kashmir in 2005 & 2007 etc. illustrate the scale and spread of disaster occurances. The increasingly frequent occurrence of natural and manmade disasters has therefore been a cause of concern for the Global community and has made Governments all over the world sharply aware of the need to take adequate measures to cope with such disaster situations.

The turn of the century has also seen a shift in the policy of the Government of India, earlier centered mainly on relief and rehabilitation, to a more holistic and wider focus encompassing disaster prevention, preparedness and mitigation as well. The Government of India, have been making efforts to put in place an arrangement for dealing with the disaster situations across the country in a pro-active manner. The Ministry of Home Affairs has set up the National Institute of Disaster Management New Delhi for training and spreading of awareness on

the subject, and, in the year 2005, has enacted the Disaster Management Act 2005 (Act 53 of 2005) which is applicable to the whole of India including the State of Jammu and Kashmir. The Act envisages setting up of a National Disaster Management Authority, State Disaster Management Authorities at the State level and District Disaster Management Authorities at the District Level. The Act confers powers on the District Disaster Management Authority to take decisions as may be required regarding preparedness, prevention, mitigation, relief and rehabilitation in the event of any disaster. As per the Act, besides other measures, the District Disaster Management Authority may define the administrative structures at the District, Tehsil and Panchayat levels, to cope with disaster situations, require any officer or any department at the District level or any local authority to take such measures for the prevention or mitigation of the Disaster as it may deem expedient, and may give directions for the release and use of resources available with any such department or local authority.

In pursuance of the provisions of the above Act, the State Government has formulated the State Disaster Management Rules issued vide <u>SRO No. 138 dated</u>, <u>23rd April 2007</u> which amongst other provisions, lays down the composition of the District Disaster Management Authority in every District. Subsequent to the coming into force of the said provisions of law, the State Government and the Divisional Administration (Jammu) have emphasized the need to put in place appropriate Disaster Management Structures in the District in order to deal with disasters as quickly and effectively as possible

Chapter:-3

PLAN OBJECTIVES.

- To provide effective support and resources to the individuals and groups in Disaster.
- To prevent loss of human lives and property-preparedness, Prevention and Mitigation of Disasters.
- Development covering in addressing Preventive and Mitigation in Disaster Management.
- 4. To provide a systematic, organized, flexible and effective approach in dealing with any calamity-natural or man made.
- To disseminate factual information in an accurate and tactful manner, while maintaining necessary confidentiality.
- To give the best possible assistance and assurance while dealing with individuals in disaster and eliciting the least possible disruption to the normal life process.
- Ensuring optimum and active participation of Government, Community,
 Volunteers, voluntary organizations at all levels making optimal utilization of human and material resources.
- 8. To facilitate mitigation at all levels.

Chapter:-4

Disaster Vulnerability.

Disaster Vulnerability:-

The Jammu and Kashmir State which lies in seismic zone V & IV is highly prone to earthquakes which has been borne out by a large number of tremors which have been occurring frequently in different parts of the state including the earthquake which hit the entire state on 8th of October, 2005 taking heavy toll of life & property in Baramulla and Poonch Districts. Besides, earthquakes Udhampur District comprising of temperate and sub-tropical hilly terrain lying between the lesser Himalayas and the Shivalik ranges, also witnesses frequent occurrence of land slides, road accidents, house & forest fires, hail storms, etc being a hilly state. A review of the potential disaster in the District has revealed that it is prone to the following hazards keeping in view the past experience and the prevailing geo -environmental conditions.

- 1. Earthquake
- 1 Land Slides
- 2 Air/Rail/Road Accidents
- 3 Fire accidents -house/forest
- 4 Hail Storm
- 5 Snow Tsunami
- 6 Flash Floods
- 7 Terrorist Strike/Serial Bomb Blasts
- 8 Bio Chemical Accident/Terrorism
- 9 Epidemic

- 10 Cloud Burst
- 11 Food Poisoning
- 12 Drought
- 13 Festival related disaster
- 14 Major building collapse
- 15 Cattle Epidemic

4.1 Vulnerability Assessment:-

Types	of	Vulnerable Areas
Hazards		
Earthquake		All over the District
Floods		Chenani Areas
Landslides		Latti, Chenani, Panchari, Majouri
Avalanche		Dudu-Basantgarh Areas
Drought		All over the District

4.2 District Specific prone to various type of Disasters Blockwise

Type of	Potential Impact	Vulnerability	Vulnerable
Hazard			Areas
			(Block)
Earth	Loss of crop,	Communication network	All over
Quake	infrastructure, human	Road network of the	The district
	and bovine life,	effected blocks.	
	livelihood	Telephone Connection	
	system, houses,	. Private	

private Public Infrastructure Kacha houses, Semi kacha property etc houses .Agriculture /Horticulture Crop (estimated areas), others .Irrigation Sources . Electrical installation .Drinking water Sources Tube wells, wells, PHD stand posts .Educational Institutes Primary Schools, M.E Schools, High schools, Colleges .Live stock Cows, Buffalos, Goats/Sheep,Poultry Farms .Vulnerable People Handicappled, Fisherman old/aged ,pregnant,sick and ailing /diseased Children below fiveYears/Gujjars,Bakerwals .Other Vulnerale assets

	Π		
		Flood,embankments,canal	
		embankments	
		irrigation projects, small,	
		scale industries ,PMRY units	
		, Handloom	
		units, textile units,	
		sericulture unit trees	
		/orchards/ plantation	
Flood	Loss of crop,	Communication network	Chenani
	infrastructure, human	Road network of the	
	and bovine life,	effected blocks.	
	livelihood	Telephone Connection	
	system, houses,	. Private	
	private ,Public	Infrastructure	
	property etc	Kacha houses, Semi katcha	
		houses	
		.Agriculture /Horticulture	
		Crop (estimated areas),	
		others	
		.Irrigation Sources	
		. Electrical installation	
		.Drinking water Sources	
		Tube wells, wells,PHD stand	
		posts	
		.Educational Institutes	

Cloud	Loss of property and	Loss of property and life	All over the
			Majouri
		Bovine life	Panchari,
Landslide	Human and bovine life	Loss of Human and	Latti, Chenani,
		/orchards/ plantation	
		sericulture unit trees	
		units, textile units,	
		, Handloom	
		scale industries ,PMRY units	
		,irrigation projects, small	
		embankments	
		Flood,embankments,canal	
		Other Vulnerale assets	
		fiveYears/Gujjars,Bakerwals	
		below	
		ailing /diseased Children	
		old/aged ,pregnant,sick and	
		Handicappled,Fisherman	
		.Vulnerable People	
		Goats/Sheep,Poultry Farms	
		Cows, Buffalos,	
		.Live stock	
		schools,Colleges	
		Schools,High	
		Primary Schools, M.E	

.

Brust	life		District
Drought	Loss of crop,	Crop loss drinking water	All over the
	Livelihood	scarcity	District
Hail	Loss of Human and	Loss of Human and bovine	Latti,Chenani,
Strom	bovine life	life	Panchari,
			Majouri
			areas

4.3 Disaster Probability

		Month of occurrence										
Types of Hazard	Jan	Feb	March	Apri I	May	Jun e	July	Aug	Sept	Oct	Nov	Dec
1. Flood							*	*	*			
2.Cloud Brust							*	*	*			
3.Drought					*	*						
4.Hail Strom	*	*	*	*	*							*
5.Snow												
Avalanche	*	*										*
6.Earth quake												
7.Land slide								*	*	*	_	_
8.Epidamic												

4.4 Past history of Disaster Episodes in the District

Type of Disaster	Year of occurrence	Effects
1.Hailstrom	May-June 2004	Loss of Human/crops as well as animals.
2.Land Sliding Vill. Saddal of Block Panchari	Sept. 2014	-do-

CHAPTER: - 5.

DISASTER MANAGEMENT STRUCTURE:

The State Disaster Management Rules issued vide SRO No. 138 dated. 23rd April 2007 envisage the setting up of District Disaster Management Unit at the District level which stands empowered to take necessary action For the preparation, prevention, mitigation, response, rescue, and rehabilitation activities for the purpose of management of disasters. The Composition of the committee would comprise of following members and permanent special invitees:-

1.	Deputy Commissioner, Udhampur	Chairman
2.	Addl. Deputy Commissioner, Udhampur	Chief Exe. Officer
3.	Sr. Supdt. of Police, Udhampur	Member
4.	Chief Medical Officer, Udhampur	Member
5.	Superintending Engineer, (R&B) circle Udh	ampur Member
6.	Asstt. Director CA & PD , Udhampur	Member
7.	Asstt. Director Fire & Emergency Services	Udh Member

Special Invites

- 1. Add. Distt. Dev. Commissioner, Udhampur
- 2. Chief Planning Officer, Udhampur
- 3. Assistant Commissioner Revenue Udhampur
- 4. Assistant Commissioner (Dev) Udhampur
- 5. Addl. Supdt. of Police, Udhampur
- 6. Supdt. District Hospital, Udhampur
- 7. All District Officer/Executive Engineers.
- 8. Head Quarter Assistant to D.C. Udhampur
- 9. Dy. Supdt. of Police, DAR, Udhampur
- 10. Dy. Controller Civil Defence Udhampur
- 11. E.O. Municipal Committee Udhampur
- 12. Director, Jammu University campus, Udhampur
- 13. Principal Govt. Degree College (Boys/Girls) Udhampur
- 14. Hon. Secy. Red Cross, Udhampur
- 15. I/C NCC, NSS, Boys Scouts at district level

The District Disaster Management Authority has further resolved to take necessary measures for effective preparedness, prevention, mitigation, response, relief and rehabilitation in respect of identified hazards in the District. In the event of any district level disaster situation arising in the District, all the members and special invitees of the District Disaster Management Authority shall made efforts to reach the designated District Emergency Control Room within the shortest possible time.

5.1 **DISTRICT EMERGENCY CONTROL ROOM**:

The Disaster Emergency Control Centre (EOC) 24x7 is located appropriately within the existing Deputy Commissioner's office complex, as per the specifications and design formulated by the Ministry of Home Affairs Government of India. It would have easy access from the computer centre and the existing conference hall which is functioning as Emergency Control Centre (EOC) room—cum—conference hall till such time as the new control room is constructed. The Executive Engineer, PWD Udhampur is taking necessary steps in this regard.

Further as decided in the meeting a communication plan is being drawn up which will come into operation at the time of disaster when the normal means of communication i.e, telephone, mobile, internet service etc may collapse in the emergency situation. Accordingly, a permanent static wireless set is being installed in the Deputy Commissioner's office complex, as a part of the emergency communication plan.

5.2. CONSTRUCTION OF DISTRICT DISASTER MANAGEMENT STORES:

A piece of about 60 kanals of land situated near the National Highway close to the Udhampur city has been identified for constructing the District Disaster Management Stores alongwith Helibase, administrative block, parking area and loading/unloading bays etc. for handling emergency supplies of all kinds, including aid from international donors/agencies. The disaster management stores at the District headquarters at Udhampur has been designed keeping in view the strategic location of Udhampur vis-à-vis other hilly Districts bordering North of Udhampur including Ramban, Doda and Kishtwar. The construction work of the same is in progress and expected to be completed within stipulated period.

5.3 CONSTRUCTION OF HIGHWAY EMERGENCY STATION:

A frequent emergency in the District is the occurrence of landslides and road accidents on the National Highway, 1-A which passes through the District and is the main lifeline for supplies to all areas of the state lying to the north of Udhampur especially the Kashmir Valley. Keeping the highway open and preventing loss of life due to accidents is therefore one of the main concern of the State Government as well as of the District Administration Udhampur. In a meeting of the District Disaster Management Committee held on 17-03-2009 it was decided, amongst other things, to set up a Highway Emergency Station at Samroli to ensure quick

response at the time of occurrence of accidents on the highway. The proposed Centre which will have facilities for immediate response including Ambulances, QRTs, rescue equipments and heliport for evacuation by Chopper besides shelter for 2000 stranded passengers is estimated to cost Rs.06.11 Crores. The tentative cost estimated and drawings of the proposed Highway Emergency Centre are enclosed.

5.4 <u>INSTITUTIONALIZING OF ROLES/RESPONSIBILITIES OF DIFFERENT</u> OFFICERS FOR DISASTER RESPONSE:

In order to ensure quick response and deployment of the resources available in the most effective and efficient manner the District Disaster Management Authority proposes to put in place a command structure for dealing with any Disaster situation. For this purpose, the 'Incident Command System' being developed by the Minister of Home Affairs, Government of India in collaboration with the United States Agency for International Development will be adopted. The Incident Command System (ICS), which is a management framework designed to define and coordinate responsibilities and functions during complex events, divides emergency response operations into five essential functions: Command, Operations, Planning, Logistics, and Finance & Administration. Using this structure, first-responders and other trained personnel can be placed in positions with clear responsibilities and their actions integrated into a unified response regardless of their original jurisdiction. In this way, ICS enables integration across institutional and local boundaries, ensures correct and timely information, and maintains an integrated response. Designed as a modular approach ICS can be scaled to

handle all sizes and types of emergencies, from single car accidents to civil conflict, or catastrophic natural disasters. Accordingly, the following roles have been assigned to define the administrative structure on the ICS model for dealing with major catastrophes in Udhampur district:-

1. Chief Executive Officer: Officer: Officer: Officer: Officer: Officer and will be responsible for dealing with the disaster situation and carrying out the directions of the District Disaster Management Authority. His functions will include overall control, coordination, defining incident objectives, strategy and priorities. He will responsible for preparing the District Disaster Management Plan. 2. Chief Operations Officer Officer The Assistant Commissioner (Revenue) Udhampur will be the Chief Operations Officer and will assist the Chief Executive Officer in managing tactical operations, interacting at the field level, implementing action and plan and issue of instructions to meet incident objectives. 3. Chief Logistics Officer Officer and will assist the Chief Executive Officer and will assist the Chief Executive Officer in providing adequate services and support to meet incident needs. It will his responsibility to maintain inventories and supplies of requisite resources. 4. Chief Liaison Officer The Addl. D.D.C. Udhampur will the Chief Liaison Officer and will be responsible for maintaining contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated with the incident.			
disaster situation and carrying out the directions of the District Disaster Management Authority. His functions will include overall control, coordination, defining incident objectives, strategy and priorities. He will responsible for preparing the District Disaster Management Plan. 2. Chief Operations The Assistant Commissioner (Revenue) Udhampur will be the Chief Operations Officer and will assist the Chief Executive Officer in managing tactical operations, interacting at the field level, implementing action and plan and issue of instructions to meet incident objectives. 3. Chief Logistics The Chief Planning Officer, Udhampur will be the Chief Logistics Officer and will assist the Chief Executive Officer in providing adequate services and support to meet incident needs. It will his responsibility to maintain inventories and supplies of requisite resources. 4. Chief Liaison Officer The Addl. D.D.C. Udhampur will the Chief Liaison Officer and will be responsible for maintaining contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. 5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated	1.	Chief Executive	The Addl. D.C. Udhampur will be Chief Executive
of the District Disaster Management Authority. His functions will include overall control, coordination, defining incident objectives, strategy and priorities. He will responsible for preparing the District Disaster Management Plan. 2. Chief Operations The Assistant Commissioner (Revenue) Udhampur will be the Chief Operations Officer and will assist the Chief Executive Officer in managing tactical operations, interacting at the field level, implementing action and plan and issue of instructions to meet incident objectives. 3. Chief Logistics The Chief Planning Officer, Udhampur will be the Chief Logistics Officer and will assist the Chief Executive Officer in providing adequate services and support to meet incident needs. It will his responsibility to maintain inventories and supplies of requisite resources. 4. Chief Liaison Officer The Addl. D.D.C. Udhampur will the Chief Liaison Officer and will be responsible for maintaining contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. 5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated		Officer:	Officer and will be responsible for dealing with the
His functions will include overall control, coordination, defining incident objectives, strategy and priorities. He will responsible for preparing the District Disaster Management Plan. 2. Chief Operations The Assistant Commissioner (Revenue) Udhampur Will be the Chief Operations Officer and will assist the Chief Executive Officer in managing tactical operations, interacting at the field level, implementing action and plan and issue of instructions to meet incident objectives. 3. Chief Logistics The Chief Planning Officer, Udhampur will be the Officer Chief Logistics Officer and will assist the Chief Executive Officer in providing adequate services and support to meet incident needs. It will his responsibility to maintain inventories and supplies of requisite resources. 4. Chief Liaison Officer The Addl. D.D.C. Udhampur will the Chief Liaison Officer and will be responsible for maintaining contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. 5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated			disaster situation and carrying out the directions
ordination, defining incident objectives, strategy and priorities. He will responsible for preparing the District Disaster Management Plan. 2. Chief Operations The Assistant Commissioner (Revenue) Udhampur Will be the Chief Operations Officer and will assist the Chief Executive Officer in managing tactical operations, interacting at the field level, implementing action and plan and issue of instructions to meet incident objectives. 3. Chief Logistics The Chief Planning Officer, Udhampur will be the Officer Chief Logistics Officer and will assist the Chief Executive Officer in providing adequate services and support to meet incident needs. It will his responsibility to maintain inventories and supplies of requisite resources. 4. Chief Liaison Officer The Addl. D.D.C. Udhampur will the Chief Liaison Officer and will be responsible for maintaining contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. 5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated			of the District Disaster Management Authority.
and priorities. He will responsible for preparing the District Disaster Management Plan. 2. Chief Operations The Assistant Commissioner (Revenue) Udhampur will be the Chief Operations Officer and will assist the Chief Executive Officer in managing tactical operations, interacting at the field level, implementing action and plan and issue of instructions to meet incident objectives. 3. Chief Logistics The Chief Planning Officer, Udhampur will be the Chief Logistics Officer and will assist the Chief Executive Officer in providing adequate services and support to meet incident needs. It will his responsibility to maintain inventories and supplies of requisite resources. 4. Chief Liaison Officer The Addl. D.D.C. Udhampur will the Chief Liaison Officer and will be responsible for maintaining contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. 5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated			His functions will include overall control, co-
the District Disaster Management Plan. 2. Chief Operations The Assistant Commissioner (Revenue) Udhampur will be the Chief Operations Officer and will assist the Chief Executive Officer in managing tactical operations, interacting at the field level, implementing action and plan and issue of instructions to meet incident objectives. 3. Chief Logistics The Chief Planning Officer, Udhampur will be the Chief Logistics Officer and will assist the Chief Executive Officer in providing adequate services and support to meet incident needs. It will his responsibility to maintain inventories and supplies of requisite resources. 4. Chief Liaison Officer The Addl. D.D.C. Udhampur will the Chief Liaison Officer and will be responsible for maintaining contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. 5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated			ordination, defining incident objectives, strategy
2. Chief Operations Officer will be the Chief Operations Officer and will assist the Chief Executive Officer in managing tactical operations, interacting at the field level, implementing action and plan and issue of instructions to meet incident objectives. 3. Chief Logistics The Chief Planning Officer, Udhampur will be the Chief Logistics Officer and will assist the Chief Executive Officer in providing adequate services and support to meet incident needs. It will his responsibility to maintain inventories and supplies of requisite resources. 4. Chief Liaison Officer The Addl. D.D.C. Udhampur will the Chief Liaison Officer and will be responsible for maintaining contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. 5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated			and priorities. He will responsible for preparing
Officer will be the Chief Operations Officer and will assist the Chief Executive Officer in managing tactical operations, interacting at the field level, implementing action and plan and issue of instructions to meet incident objectives. 3. Chief Logistics The Chief Planning Officer, Udhampur will be the Chief Logistics Officer and will assist the Chief Executive Officer in providing adequate services and support to meet incident needs. It will his responsibility to maintain inventories and supplies of requisite resources. 4. Chief Liaison Officer The Addl. D.D.C. Udhampur will the Chief Liaison Officer and will be responsible for maintaining contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. 5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated			the District Disaster Management Plan.
assist the Chief Executive Officer in managing tactical operations, interacting at the field level, implementing action and plan and issue of instructions to meet incident objectives. 3. Chief Logistics The Chief Planning Officer, Udhampur will be the Chief Logistics Officer and will assist the Chief Executive Officer in providing adequate services and support to meet incident needs. It will his responsibility to maintain inventories and supplies of requisite resources. 4. Chief Liaison Officer The Addl. D.D.C. Udhampur will the Chief Liaison Officer and will be responsible for maintaining contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. 5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated	2.	Chief Operations	The Assistant Commissioner (Revenue) Udhampur
tactical operations, interacting at the field level, implementing action and plan and issue of instructions to meet incident objectives. 3. Chief Logistics The Chief Planning Officer, Udhampur will be the Chief Logistics Officer and will assist the Chief Executive Officer in providing adequate services and support to meet incident needs. It will his responsibility to maintain inventories and supplies of requisite resources. 4. Chief Liaison Officer The Addl. D.D.C. Udhampur will the Chief Liaison Officer and will be responsible for maintaining contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. 5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated		Officer	will be the Chief Operations Officer and will
implementing action and plan and issue of instructions to meet incident objectives. 3. Chief Logistics The Chief Planning Officer, Udhampur will be the Officer Chief Logistics Officer and will assist the Chief Executive Officer in providing adequate services and support to meet incident needs. It will his responsibility to maintain inventories and supplies of requisite resources. 4. Chief Liaison Officer The Addl. D.D.C. Udhampur will the Chief Liaison Officer and will be responsible for maintaining contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. 5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated			assist the Chief Executive Officer in managing
instructions to meet incident objectives. 3. Chief Logistics The Chief Planning Officer, Udhampur will be the Officer Chief Logistics Officer and will assist the Chief Executive Officer in providing adequate services and support to meet incident needs. It will his responsibility to maintain inventories and supplies of requisite resources. 4. Chief Liaison Officer The Addl. D.D.C. Udhampur will the Chief Liaison Officer and will be responsible for maintaining contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. 5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated			tactical operations, interacting at the field level,
3. Chief Logistics Officer The Chief Planning Officer, Udhampur will be the Chief Logistics Officer and will assist the Chief Executive Officer in providing adequate services and support to meet incident needs. It will his responsibility to maintain inventories and supplies of requisite resources. 4. Chief Liaison Officer The Addl. D.D.C. Udhampur will the Chief Liaison Officer and will be responsible for maintaining contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. 5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated			implementing action and plan and issue of
Officer Chief Logistics Officer and will assist the Chief Executive Officer in providing adequate services and support to meet incident needs. It will his responsibility to maintain inventories and supplies of requisite resources. 4. Chief Liaison Officer The Addl. D.D.C. Udhampur will the Chief Liaison Officer and will be responsible for maintaining contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. 5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated			instructions to meet incident objectives.
Executive Officer in providing adequate services and support to meet incident needs. It will his responsibility to maintain inventories and supplies of requisite resources. 4. Chief Liaison Officer The Addl. D.D.C. Udhampur will the Chief Liaison Officer and will be responsible for maintaining contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. 5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated	3.	Chief Logistics	The Chief Planning Officer, Udhampur will be the
and support to meet incident needs. It will his responsibility to maintain inventories and supplies of requisite resources. 4. Chief Liaison Officer The Addl. D.D.C. Udhampur will the Chief Liaison Officer and will be responsible for maintaining contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. 5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated		Officer	Chief Logistics Officer and will assist the Chief
responsibility to maintain inventories and supplies of requisite resources. 4. Chief Liaison Officer The Addl. D.D.C. Udhampur will the Chief Liaison Officer and will be responsible for maintaining contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. 5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated			Executive Officer in providing adequate services
4. Chief Liaison Officer The Addl. D.D.C. Udhampur will the Chief Liaison Officer and will be responsible for maintaining contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. 5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated			and support to meet incident needs. It will his
Chief Liaison Officer The Addl. D.D.C. Udhampur will the Chief Liaison Officer and will be responsible for maintaining contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated			responsibility to maintain inventories and supplies
Officer and will be responsible for maintaining contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. 5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated			of requisite resources.
contact with outside agencies, co-ordinating foreign aid supplies and dealing with agency representative etc. 5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated	4.	Chief Liaison Officer	The Addl. D.D.C. Udhampur will the Chief Liaison
foreign aid supplies and dealing with agency representative etc. 5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated			Officer and will be responsible for maintaining
5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated			contact with outside agencies, co-ordinating
5. Chief Finance Officer The District Treasury Officer, Udhampur will be the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated			foreign aid supplies and dealing with agency
the Chief Finance Officer and will be responsible for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated			representative etc.
for keeping track of incident related costs, personnel and equipments records, and administering procurement contracts associated	5.	Chief Finance Officer	The District Treasury Officer, Udhampur will be
personnel and equipments records, and administering procurement contracts associated			the Chief Finance Officer and will be responsible
administering procurement contracts associated			for keeping track of incident related costs,
			personnel and equipments records, and
with the incident.			administering procurement contracts associated
			with the incident.

.

		<u> </u>
6.	Chief Safety Officer	The Addl. S.P. Udhampur will be the Chief Safety Officer he will be responsible for identifying hazardous situations reviewing safety implications,
		investigating accidents etc.
7.	Chief Camps Officer	The Assistant Commissioner (Dev) will be the Chief Camps Officer and will be responsible for coordinating the setting up and management of Relief Camps at various locations in the affected areas.
8.	Chief Welfare Officer	The District Social Welfare Officer Udhampur will be the welfare Officer responsible for identification and rescue of orphaned children, widowed women, aged and infirm, left without any family members and for making special arrangements for their case.
9.	Planning Officer	The HQ Asstt. to D.C. Udhampur will be the Planning Officer and will be responsible for collection, evaluation and display of incident information, maintaining status of resources and preparing the incident action plan and incident related documentation.
10.	Information Officer	The DIO, Udhampur will be the Information Officer responsible foe managing information flow to Media-giving media briefs, arranging media visits etc.

5.5 ROLE OF VARIOUS DEPARTMENTS

S.No.	Disaster	Concerned Agency /Department.
1	Road Accidents	Police
2	Fire	Fire Brigade
3	Epidemics	Public Health Department
4	Crop Loss	Agriculture
5	Live Stock Loss	Animal Husbandry, Sheep Husbandry
6	Earthquake	Irrigation, PWD
7	Floods	Irrigation and Flood Control

8	Land Slides	PWD
9	Air Crash	Ministry of Civil Aviation
10.	Bomb Blasts	Home Department
11.	Railway Accidents	Railways Department
12	Nuclear Incidents	Department of Atomic Energy
13	Biological Disasters	Public Health Department

The above team will work under the overall superintendence and control of the District Disaster Management Committee and will be responsible for all its actions.

The composition of Disaster Management Committee's at Tehsil level; the composition of teams for quick response; and, the Tehsil Disaster Management Plan for each tehsil are under preparation. Similarly, the composition of the Disaster Management Committees at the Panchayat level and the Disaster Management Plans for each Panchayat is also being formulated.

Disaster Management Plans are also being formulated by the Police, Health Department; Civil Defense Organization; CAPD; Animal Husbandry Deptt; and other District Offices. The Border Roads Organization is also being consulted while formulating the plan to prevent accidents and to keep the Highway operational in any disaster situation. The entire plan will be integrated into the District Disaster Management Plan.

5.6 <u>INSTITUTIONAL ARRANGEMENTS</u>

A) RESPONSIBILITIES OF POLICE

District Police Headquarters Udhampur also includes the office of Addl.S.P, Dy SP, Hqrs Udhampur and Chief Prosecuting Officer

Udhampur. Police line Udhampur also falls at District Headquater .Total Police Man Power of District Udhampur is as under:-

S.No.	Name of the Police Station	Total Strength of employee
1	P/S Udhampur	= 108
2	P/S Ramnagar	= 90
3	P/S Majalta	= 61
4	P/S Basantgarh	= 44
5	P/S Chenani	= 64
6	P/S Panchari	= 45
7	P/S Rehmbal	= 44
8	P/S Kud	= 49
9	P/S Latti	= 35
10	PP Roun Domail	= 20
11	District hospital Udhampur	= 08
12	P/S Tikri	= 27
13	P/S Dudu	= 26
14	PP Sudmahadev	= 18
15	PP Ghordi	= 23
16	PP Damnote	= 27
17	DPL Udhampur	=125
	Total	814

Besides, the following Police Pickets are also functioning in this District for counter insurgency the station-wise detail is as under:-

- 1. Police Station Panchari
- (a) Police Picket Ghalote
- 2. Police Station Majalta
- (a) Police Picket Khoon
- (b) Police Picket Chaned
- 3. Police Station Ramnagar
- (a) Police Picket Pinger
- (b) Police Picket Ladana
- (c) Police Picket Kaitha
- (d) Police Picket Majouri
- 4. Police Station Basntga

- (a) Police Picket Chigla Balota
- (b) Police Picket Sia Mehari
- (c) Police Picket Sang
- (d) Police Picket Kadwa
- (e) Police Picket Loudhra
- (f) Police Picket Panara
- (g) Police Picket Shivgali
- (h) Police Picket Thiloo
- (i) Police Picket Gharkatyas
- (i) Police Picket Pachound No1
- (k) Police Picket Jakhed
- (I) Police Picket Punara
- 5. Police Station Latti
- (a) Police Picket Chapper
- (b) Police Picket Dewana
- (c) Police Picket Napah
- (d) Police Picket Kaithal
- 6. Police Station Chenani
 - (a) Police Picket Ghouri Kund
 - (b) Police Picket Sudhmahadev
 - (c) Police Picket Goundi
 - (d) Police Picket Bup
 - (e) Police Picket Mantalai
 - (f) Police Picket Sarar
 - (g) Police Picket Koi Nallah
 - (h) Police Picket Pattangarh
 - (i) Police Picket Dhanas
 - 8. Police Station Kud
 - (a) Police Picket Patnitop
 - (b) Repeater Monitoring Station Patnitop

These police pickets are generally manned by local SPOs exserviceman and the some other constables have been attached on this pickets from the concerned police stations and Police posts.

Law and Order

Incase of any law and order problem arises in the District. These shall be solved by the team of senior police officers and concerned S.H.Os under the direct supervision of Sr. Supdt. of police Udhampur and District Magistrate Udhampur.

Rescue and recovery Operations:-

In case of any road accident, earthquakes the concerned Station House Officers of the police stations, In-charge of police posts accompanied by concerned medical /para medical staff teams of concerned Hospitals, Sub District Hospitals and sub-centers and Dispensaries shall immediately report at the place of accident or earthquake and conduct rescue operations and provide aid to the medical victims and in case of casualties the concerned police will shift the dead bodies to the concerned Medical Units for conducting postmortem of dead bodies on the spot ,completing all legal formalities on spot and provide all necessary information to the heirs of the deceased persons for preparing the compensation case of the aggrieved families.

In rural areas Chowkidars, Numberdars, sarpanch and panch shall be assigned the job of disposal of dead bodies.

In rural areas the responsibilities of sarpanches, panches VDC members and other para-military forces deployed in rural areas shall also assist in rescue recovery operations.

Communication System:-

Wireless sets have been installed at the police station /police posts and Police pickets and hand held wireless sets have also been issued to all the incharges of all the police units in the District for better communication. A control wireless station of the field units is functioning at District Police line Udhampur. All the secret information/ intelligence inputs of various sister agencies are being shared with all the subordinate police units and other security forces deployed in the District from time to time for taking necessary precaution for the safety and security of the general public in the district and to avoid any untoward incident .The top secret information are being shared with the subordinate police units and other sister agencies working in the field through telephonically timely for taking necessary action /precautions to avoid any untoward incident.

Police Control Room (Phone No: - 276915)

A Police control room is functioning at District, police Line Udhampur round the clock collecting all kinds of information's from the

entire subordinate police units and other establishments of the District and to pass on the said information to PCR Jammu for information of all the concerned quarters timely.

B) RESPONSIBILITIES OF Fire Department:-

In case of any disaster like earthquake, road accidents, bomb blast and other natural calamities it is always followed by the outbreak of fire and services of the fire services department being the first responder, are required at that time for controlling of first caring out rescue operation and evacuation /shifting of causalities to the hospitals or to give artificial respirations to the causalities and assisting other allied agencies who are involved in the operation at the time of any disaster will have direct liaison with the main control room established for smooth coordination of all the agencies involved.

B-1) Action in case of fire:-

There are three fire stations in the District with headquarter at Udhampur, Ramnagar and Chenani .All the fire stations of this command are equipped with one fire tender and one portable fire engine except fire station Udhampur ..At fire station Udhampur two water tenders and one towing tender is commissioned at present. The jamboo water tender and mini water tender commissioned at fire station Udhampur have storage capacity of 7000 and 2500 ltr of water .The towing tender which is also commissioned at fire station Udhampur shall be utilized for shifting of causalities to the hospital. The fire engine can be utilized for tapping /sucking of water from underground tanks and water pounds for firefighting operations.

C) RESPONSIBILITIES OF HEALTH DEPARTMENT:-

There is a district Hospital at District Headquarter Udhampur which is situated on Dhar road. It not only caters to the need of the people of the Udhampur city & adjoining villages but also to accident victims on the Sirinagar highway and on the Dhar Road as it is the only major hospital toward the Jammu City after the accident hospital at Batote. Beside the department have five Medical Block Headquaters Viz <u>Tikri</u>, <u>Ramnagar</u>, <u>Chenani</u>, <u>Majalta</u>, <u>Basantgarh</u> and <u>Panchari</u>.

If the District Hospital collapses/ destroys due to natural calamity tents will be erected either at Battal Ballian or stadium for housing the hospital temporarily equipped with machinery which will be made available from Sub-District Hospital, Ramnagar, Chenani etc and for running this, temporary hospital services of voluntarily N.G.Os will also be utilized.

No Master Plan can be evolved to fit every emergency situation but a general schedule of emergency activity could prove extremely helpful at the times of disaster .if executed in a co-ordinate & disciplined fashion.

THE ACTUAL PLAN OF OPERATION

A) CONTROL CENTRE:-

The control centre for operation in District Hospital Udhampur will be the Casualty Medical Officer's room in the casualty Department which will function with Medical supdt. as its Chief Organizer .The Medical Supdtt. Will identify the duties of the assistants and depute a stand – by for himself as well as for his Assistants. The members of the Disaster Committee will not leave the station without informing in writing to the Medical Supdt. and their stand bys. The control centre for the operation at Block headquarter shall be the Casualty Medical Officer's room in the Causality which will function with block Medical officer, as its organizer The Block Medical Officer, will identify the duties of his assistants. The member of the Disaster Management Committee will not leave the station without informing in writing to the Block Medical officer.

ORGANIZATION AND OPERATION:-

Disaster Management Committee at District Hospital Udhampur: There shall be a Management Committee at District Hospital Udhampur consisting of:-

Physician Specialist on duty

Surgeon Specialist on duty

Orthopedic Surgeon

Eye Surgeon

Pediatrician

Anesthetist on duty

Dental Surgeon

Blood bank officer

Radiologist

Causality Medical officer

Nursing Supervisor

Sanitary Inspector

Canteen/diet Contractor

Storekeeper

ECG Technician

Medical Superintendent acts as the Chief co-ordinator and Deputy Medical Supdtt. as the officer –in-cahrge. The Physician Specialist or surgeon Specialist acts as the Medical Chief of the Disaster Management Committee.

As far as the committee for coordination of work of ISM i.e Ayurvedic system of treatment the following team is proposed:-

(i) Distt. coordinator Medical Officer ISM 270094

Team:-

ii) Medical Officeriii) Medical Officeriv) PharmacistAyd dispy dhalpadAyd. Dispy MaladAyd.dispy Laddha

V) Pharmacist Ayd.dispy city Udhampur

C3 <u>Disaster management committees at Block Headquaters</u>:-Each Block Head quarter shall have a Disaster management

Committee consisting of:-

At Ramnagar, Chenani.

- i) Physician Specialist
- ii) Surgeon Specialist
- iii) Pediatrician (where available)
- iv) Anesthetist
- v) Dental Surgeon
- vi) Casualty Medical officer
- vii) Theatre Asstt.
- viii)ECG Technician
- ix) Lab Tech /Lab.Asstt
- x) Dental Asstt
- xi)X-Ray Tech. /Asstt.
- xii)Pharmacist on duty
- xiii)Storekeeper
- xiv)Nursing Orderly on duty

Block Medical Officer Concerned will act as the Chief coordinator and Causality Medical Officer as the officer-in-charge .The Physician Specialist or Surgeon Specialist will acts as the Medical Chief of the Disaster Management Committee

At Tikri, Majalta and Basantgarh

- i) Casualty Medical officer
- ii) Dental Surgeon
- iii) Pharmacist on duty
- iv) FMPHW on duty
- v) Ray Tech. /Asstt
- vi) Dental Asstt
- vii) Storekeeper
- viii) Nursing Orderly on duty

Block Medical Officer Concerened will act as the Chief coordinator and Casulity Medical Officer as the officer-in-charge of the Management Committee

b) Alert:-

The moment information regarding a disaster reaches the casualty Medical Officer or the Medical Supdt's office in District Hospital Udhampur . The message shall be qualified by calling at Tel No:-70725 SHO Udhampur or Dy. Commissioner 's office Tel No:- 270212 . Once the message is confirmed the Causality Medical Officer will alert all those who are involved in the operation of the plan through the telephone or intercom or by sending the messenger to the residential quarter in the hospital quarters in the hospital campus. Casualty Medical Officer will also inform the Chief Medical Officer by calling at Telno- 270207 (o) or 270232 ®. The moment information regarding a disaster reaches at block Headquarter the block medical Officer or the Casualty Medical Officer shall make all the staff alert and strengthen the Casualty section

c) Reception Centre :-

- viii) For moderate load: The present casualty in District Hospital will function as the reception centre. .
- ix) . For Heavy Load :- The waiting area in front of the registration Hospital Udhampur counter in District , will be converted into police post of reception centre. The Police personnel from the hospital /Social workers will direct the Relatives and guide /attendants to the respective centre in the order of the chief coordinator /officer in charge

- x) The Casualty Section at Block Headquarter shall be made reception centre at the time of Disaster.
- d) First AID and Sorting (Triage):In District Hospital, Udhampur.
- i) For moderate load :- The existing Casualty Medical team with the available specialists will provide first aid & triage.
- ii) For Heavy Load: The centre will be manned by 4 teams consisting of:-

Team-1	Physician Specialist	1Nos
	Pharmacist /Staff Nurse	1Nos
	Hospital attendant	1 Nos
	Sanitary attendant	1 Nos
Team 2	Surgeon Specialist	1Nos
	Pharmacist /Staff Nurse	1Nos
	Hospital attendant	1 Nos
Team 3	Orthopadician	1Nos
	Pharmacist /Staff Nurse	1Nos
	Hospital attendant	1 Nos
Team 4	Casualty Medical Officer	1Nos
	Pharmacist	1Nos
	Hospital attendant	1 Nos
	Sanitary Attendant	1 Nos

The Eye Surgeon, Children Specialist, ENT Surgeon, Obstetrician & Gynecologists, Anesthetist and other available doctors will assist the teams in managing the patients requiring immediate resuscitation and treatment.

Two members of the Social organizations or hospital attendants will be kept as stretcher-bearers.

RESPONSIBITLY OF FIRST AID :-

Triage procedure - It needs quick assessment within 20/30 sec. The patients are categorised under five groups. The tags are put on the patients:

(i) Quickly sorting out casualties into five categories.

Black - Dead on arrival

<u>Gray</u> - Unsalvageable (G.S.S< 5 like Penetrating head trauma, Bilateral hind quarter Amputation.)

<u>Red</u> - Patients need immediate resuscitation and surgery. The cases with airway problems cervical spine injury. Internal hemorrhage with thoracic and abdominal trauma are included in this group.

<u>Yellow</u> -Patients can be treated within few hours. They include closed fractures, burns less than 30% and so on.

<u>Green</u> - Patients are those who have minor injuries and are ambulatory.

Frequent assessment of patients is required as they can have change in their tag status & may require emergency treatment.

(Different color ribbons or bands can be tied on the wrist of the patients to indicate the priority & in event of referral of the patient; the referral slip can be tied along with the band or ribbon.)

Action:

Priority One (Gray): will be attended in casualty in the resuscitation room
with the help of anesthetist and if need arises will be sent to the intensive
care unit/cardiac care unit for monitoring or referred to Medical college after
stabilizing the patient.
<u>Priority two (Red):</u> The patient will be transferred immediately to Casualty O.T or Main O.T in consultation with the surgeon.
Priority three (Yellow): will be given first aid and admitted for further
management.
Priority four (Green): Patient will be given first aid and discharged.

THE AREA EARMARKED FOR CONVERSION INTO WARDS;

The Disaster ward would be opened immediately if required followed by the corridors in front of reception centers in the indoor complex on the floor, First floor, ground floor will be converted into the wards (in sequence).

Additional bed space:

In addition to the areas earmarked above, extra bed space will be requisitioned by Medical Supdtt.

- (a) M.S. will requisition any vacant bed for this purpose.
- (b) By discharging following categories of patients:
- ☐ Convalescing patients needing only nursing care.
- ☐ Elective Surgical cases waiting for surgery.
- □ Patients who can have domiciliary care or OPD services.
- □ Ward side rooms and seminar rooms may have to be used temporarily.

THE AREA EARMARKED FOR CONVERSION INTO TEMPORARY MORGUE:

The Brought in dead cases or those who may die while rescue ,citation will be segregated. Besides the mortuary temporary morgue for keeping dead bodies will be created in the new ANMT School. The necessary identification and handling over of bodies to the relatives after medico legal clearance will be done in this area. This will function under care of the casualty Medical Officer and in charge CRPF of the Hospital.

DISASTER CUP BOARD/STORE;

A room inside the disaster ward (nursing station) is earmarked for this purpose. Following items are already kept in this room. The storekeeper is incharge of this section and will ensure the stock of the following items:

Mattresses.	30
Bed Sheets.	60
Blankets	40
Pillow & Covers.	30
Patient clothing (male)	15
Patient clothing (female)	15
Venesection sets	04
Cramer wire splints	12
Plaster bandage	02 doz.
Airway & resuscitation bags	06
I/V stand	20

Oxygen Cylinders 06

Suction machines (foot operated) 02

Emergency drugs in adequate

Quantities (list enclosed)

Disposable syringes 5cc,10cc,2cc 100
Scalp vein sets. 02 doz
I/V sets 04 doz
Medicate 02 doz
Urobags 01 doz
Catheters 16,18,14 01 doz
Ryle tube all sizes 01 doz

Dressing material (needle holder

Toothed, forceps ,silk suture & catgut) 06 trays.

I/V fluids 200 bottles.

Emergency trays containing

Life saving drugs. 06 trays.

The storekeeper will be called in case of emergency situation, he will open the disaster cupboard & provide all the necessary items, first from the disaster cupboard and then from his main stores. He will also ensure that these drugs are replaced every 2-3 months in case these are not used, so that the drugs do not pass their expiry date.

EMERGENCY BLOOD BANK:

Blood Transfusion Officer shall make all efforts to ensure adequate stock of all the blood groups. Volunteers and voluntary organizations will be approached to donate as much blood as possible. (List of the vol. Donors along with their addresses is kept in readiness)

GROUP "D" STAFF:

The entire available group "D" staff will be utilized except for those who are already on duty in emergency areas. Nursing supervisor, senior pharmacist supervisor and sanitary supervisor (CHO) will create a pool from amongst the staff residing in the campus. They will prepare the duty rosters and sent it to the office of I/C CMO / Officer in charge.

ROLE OF NGOs VOLUNTEERS:

Registered experienced and reputed NGOs/Volunteers will be invited by the co-ordinate efforts of the I/C CMO & Officer in charge if found necessary.

DOCUMENTATION CENTRE:

It is also important to give simple registration numbers like E1, E2 etc. to avoid confusion. Along with patient's tag, Indoor No.& blood group & injury labels can also be put.

(i) For small load of casualties:

Documentation shall be done at the casualty itself by one of the Medical Assistant under the guidance of Casualty Medical Officer.

(ii) For large load of casualties:

The documentation will be done in the waiting area in front of the registration section by the staff working in the registration counter and help will also be taken by the staff nurse working in the indoor ground floor. After the hospital hours if the disaster plan is implemented that the in charge of the registration section will be called and till he reaches, the help of some educated volunteers will be taken. They will work under the guidance of office in charge.

HOSPITAL SECURITY:

Security of staff, patients, hospital building and equipment being of paramount importance during such disasters. The in-charge CRPF, District Hospital Udhampur will organize the security arrangements and ask for additional personnel for this purposes if the need arises. All entrances and exists of the hospital in that case will be manned by the CRPF personnel.

Crowd control is essential because during such disasters, there is mass hysteria therefore security must be provided to staff and the patients.

DIETARY SERVICES:

Supply of diet to the patients and emergency duty staff will start immediately by the canteen contractor. Most of the patients will be using only liquid or semi solids for first 24-48 hrs. During this time arrangements will be made for supply of proper diet by the contractor.

At times, it may not be possible for the doctors to leave the campus, hence arrangements for their food and stay should be made. The funds will be provided from Hospital Development Fund.

AMBULANCE:

All the available ambulances will be kept in first rate of operational condition and shall be available at casualty along with both the drivers as soon as state of emergency is declared.

The Casualty Medical Officer will send one of the ambulances on priority to collect the Physician, Surgeon and Ortho paedician.

INFORMATION SERVICES:

All information to press, Radio, TV and other media, to individuals, social organizations, Govt. or otherwise will only be issued by Medical Superintendent / Chief Medical Officer, or his nominated representative, the list of injured or dead shall be pasted outside the casualty and updated from time to time. Press release notes have to be proper otherwise the facts can get twisted.

ENGINEERING AND MAINTENANCE SERVICES:

The PHE department will be informed to ensure the uninterrupted water supply at Tel.NO:270793 and for electric supply at Tel.NO:270792. The electrical power generator in the hospital will be regularly checked, inspected & maintained in excellent serviceable condition by the hospital electrician.

DISCHARGE PROCEDURE:

After appropriate treatment, the patients fit to be discharged shall be discharged to go home or to other hospital for convalescence. For all the cases discharged, the destination will be noted by the hospital and the police informed.

LIAISON WITH CIVIL DEFENCE AND OTHER ORGANISATIONS:

The Medical Supdtt. will have direct liaison with the District Administration defense and other organizations for the purpose of procuring supplies and other necessary help.

SHIFTING OF PATIENTS FROM DISASTER SITE:

If the request is received from District Administration from evacuation & shifting of accident victims from the accidents site to the hospital, then the teams of the Asstt. Surgeons (Team NO:4) will rush to the accident site in the Ambulance earmarked for this purpose. The necessary arrangement for all the life saving drugs / injections /equipment's as per the list mentioned below will be made and kept in readiness in a disaster cupboard with the Ambulance. The key of this cupboard will always remain with the driver of the ambulance and he will be responsible for safety of these drugs/ equipment's. The Storekeeper will ensure the availability of the life saving drugs in the ambulance and will check and replace the outdated drugs every three months in case these are not used.

Name of the item.	Qty.
Blankets.	02 Nos.
Bed Sheets.	02 Nos.
Stretchers.	02 Nos.
Water Mattress.	01` Nos (If available)
Bandage 4"	04 doz

Bandage 6" 04 Doz Cramer wire splints 01 doz 03 Pounds Cotton Oint.Soframycin 02 Tubes. 02 Nos. Thermometer Beta dine Solution 02 bottles. Suction Machine (foot operating) 01 No Oxygen Cylinders with face mask. 01 No. 01 No. Nasal Cathetor & Key. Ambu bags. 01 No. 01 No. Laryngoscope. ET Tubes. 04 Nos. Venesection set. 02 Nos. Sterilized dressings. 01 large drum. Suturing material packs (1 needle holder,1 toothed forcep, 1 cutting needle, 1 scissors & silk thread. 06 sets. **TABLETS**: Tab. Brufen 400 20 Nos. Tab. Voveran. 20 Nos. Tab. Avil. 20 Nos. Tab. Perineum. 20 Nos. Tab. Isordil. 100 Nos. **INJECTIONS:** Inj.Voveran. 12 Nos. 06 Nos. Inj.Fortwin. 06 Nos. Inj. Iramazac.

Inj.Deriphylline.	2 Nos.
Inj.Decadran.	12 Nos.
Inj.Hydrocortisone.	12 Nos.
Inj. Atropine.	12 Nos.
Inj.Lasix.	12 Nos.
Inj.Adranaline.	12 Nos.
Inj.Perinorm.	12 nos.
Inj.Revicee.	12 nos.
Inj.Diazepam.	24 Nos.
Inj. Tetnus Toxoid.	24 Nos.
Inj. Largactil.	06 Nos.
Inj.Xylocaine.	06 Nos.
EYE DROPS & OINTMENT.	
Soframycin drops.	06 Nos.
Containyon aropo.	00 1105.
Soframycin Oint.	06 Nos.
·	
·	
Soframycin Oint.	
Soframycin Oint. IV FLUIDS.	06 Nos.
Soframycin Oint. IV FLUIDS. Normal Saline.	06 Nos. 02
Soframycin Oint. IV FLUIDS. Normal Saline. Dextrose Saline.	06 Nos. 02 02
Soframycin Oint. IV FLUIDS. Normal Saline. Dextrose Saline. Ringer Lactate.	06 Nos. 02 02 02
Soframycin Oint. IV FLUIDS. Normal Saline. Dextrose Saline. Ringer Lactate. Haemaccial.	06 Nos. 02 02 02 02 02 Nos.
Soframycin Oint. IV FLUIDS. Normal Saline. Dextrose Saline. Ringer Lactate. Haemaccial.	06 Nos. 02 02 02 02 02 Nos.
Soframycin Oint. IV FLUIDS. Normal Saline. Dextrose Saline. Ringer Lactate. Haemaccial. Dextrose 5%	06 Nos. 02 02 02 02 02 Nos.
Soframycin Oint. IV FLUIDS. Normal Saline. Dextrose Saline. Ringer Lactate. Haemaccial. Dextrose 5% DISPOSABLE ITEMS:	06 Nos. 02 02 02 02 Nos. 02
Soframycin Oint. IV FLUIDS. Normal Saline. Dextrose Saline. Ringer Lactate. Haemaccial. Dextrose 5% DISPOSABLE ITEMS: Disposable Syringes(2cc,5cc,10cc)	06 Nos. 02 02 02 02 Nos. 02

Urobag	06 Nos.
Scalpvein set.	24 Nos.
Medicut (all sizes)	12 Nos.
Xylocaine Jelly.2%	06 Nos.
Surgipads.	06 Nos.
Disposable Trays for dressing.	06 Nos.
Intercostal tubes. (28 F)	03 Nos.
Romo drain.	03 Nos.

DISASTER DRILL.

Periodic rehearsals are required to make the people conversant. The plan can only be made successful if people work with extreme degree of dedication and the able leadership is provided by senior staff. No plan can be considered as full proof unless it is put to test.

Keeping in mind the principle that simultaneous action is to be carried out at various levels so that time is saved and confusion is avoided. It is to be ensured that disaster plan is practiced regularly in the hospital. In this drill, all actions should be adopted as if intimation of a real disaster is received. Such drills will be held every quarter and report to that effect will be evaluated. The hospital staff will be directed to follow the instructions strictly.

SUCCESS OF PLAN.

Disaster is an emergency situation. Timely help of every individual is needed to make this plan a success and to reduce the mortality and morbidity. In such state of affairs, the individual and personal

Considerations should take low priority in the face of duty to profession and for the sake of ailing community.

D) <u>RESPONSIBILITY PDD DEPARTMENT</u>:-

In the event any major natural Calamity /Disaster such as

1) Earth quakes 2) Floods 3) Hurricanes/cyclones 4) Land slide

, Mud flow and snow avalanches 5) Dam bursts/Cloud Bursts 6)
Hail stroms, wind stroms, thunder and lightening Stroms 7)
Urban /village/forests fire 8) Building Collapse 9) Tervokish strike Power system network can be certain causality. The damage can be of following nature:-

- 1) Disruption of electric power system due to snapping of H.T/ L.T line conductor, breaking and uprooting of electric poles and their falling on the adjacent structures, roads, lanes etc
- 2) Disruption of power system due to damage of Transformer on account of catering fire ,bursting of transformer, tanks, short Circuits etc
- 3) Electrocution of living beings both Humans and animals who came in sudden contact with the live lines equipment

The damages as per (1&2) can be repaired and power resorted in due course of time by proper Disaster Management Plan. However, the damages as per item (3) are irreparable as it involves life and property

It is obvious that the Disaster Management work start after occurrence of any calamity and the restoration /rescue works are supposed to be taken up on war footing. The following measures are suggested to deal with disasters:-

- 1. Pre -Disaster Precautions:-
- i) All electric installations to be provided with Maximum protective devices, fire fighting equipments and safety equipments etc.

- ii) Power system network to be renovated especially, in density populated areas. Replacement of worn out electric parts in the network system.
- iii) Strengthening of line, supports as well as sub-stations structures
- iv) Replacement of bare conduct with insulated cables in narrow lanes by lances and other congested areas to avert likely short circuits.
- v) To maintain a men level of inventory of key material for taking up emergency restoration works of power supply to important places like Hospitals, Police station communication installations and relief camps Making of alternative power source arrangements such as D.G sets, solar power system, energy lightening system.
- vi) Ensuring a good communication system by having walki Talki sets and other wireless system

PreparednessMeasures

Man Power:-

The man power requirement to take up restoration of power to the important places /installation viz Hospitals, Relief camps ,control rooms , Information centers ,communication/ Telephone centers etc is already available with Power dev. Department.

Preparedness Apparatus:-

The control room of 220KV and 33 KV receiving station and substations are the places of monitoring and control of power supply to the District.

List of Vital Installation in District Udhampur Town

- "I" 1. 220/132/33 KV Grid Station, Jkehani Udhampur
 - 2. 33/22 KV Receiving station Devika Udhampur
 - 33/22 KV Receiving station Stattni Udhampur
 - 4. 33/22 KV Receiving Station Phallata Udhampur
 - 5. 33/22 KV Receiving station Dhar Road Udhampur
 - 6 33/22 KV Receiving station Dairy form Udhampur
 - 7. 33/22 KV Receiving station GE Air force

Udhampur

"II" 11/0.41 S Volt Distribution sub Stations

- 1. 250 K.V.A Hospital
- 2. 250 K.V.A Jail Complex
- 3. 250 KVA Dak Bunglow/ Police lines
- 4. 250 KVA Telephone /Exchange /Microwave Station
- 5. 3*250 KVA Police Training Academy/PHE Complex
- 6. 100 KVA Govt. College for Boys Complex
- 7. 63 KVA D.C Office
- 8. 63 KVA Police Station Udhampur

E) RESPONSIBILITY OF CIVIL DEFENCE ORGANISATION:

The Udhampur town has been declared as CAT-1 Civil Defence town because of its importance being Northern Command army area .Air force base, vital installation and also with in the 70km air range from the border belt. In case of enemy air attack /natural calamities and to deal with the problems which can be created during such eventualities have been discussed as under:-

- 1. Person dead or injured
- 2. Sanitary Condition
- 3. Damage of buildings
- 4. Persons buries under debris
- 5. Property buried or damage
- 6. People homeless without food/ clothing
- 7. Large scale fire
- 8. Damage of essential services
- 9. Animal dead or injured
- 10. Animals evacuation
- 11. Panic and rumors
- 12. Law and Order Problem

The above mentioned problems often caused during air, raid or natural calamities and to deal with such problem Disaster management plan will be functional in the event of war and natural calamities and the following services as per G.P.C.D issued by the MHA Govt.of India are herby organized to prevent the people and minimize the damages.

Head quarter services Communication service Causality services Firefighting services

Warden services

Rescue services

Supplyservices8.

Training services

Depot and Transport services

Welfare services.

Salvaging services.

Crops and Disposal services.

The Population of Udhampur town is 97731 as per the latest Census 2011 and a part from Civil Defence set up, trained C.D Volunteer are available to organized the C.D setup with in a short notice.

F) RESPONSIBILITY OF CA AND PD DEPARTMENT :-

The Asstt. Director CA and PD Udhampur is looking after the Work of 4 Tehsils Viz Udhampur, Ramnagar, Chenani and Majalta. The concerned Asstt. Director is working as Nodal Officer in his respective areas of jurisdiction. At Tehsil level TSO's are looking after the department work .In addition to this storekeepers /Sales man are working at each store depot in the District. In order to provide ration commodities to the rationees at door step , the private fair price shops are also functioning under the supervision of vigilance committee. The consumers are also being provided kerosene Oil,LPG and other petroleum product viz HSD&MS through different outlets functioning in the district .Beside this, three mills functioning at Udhampur are also executing grinding of wheat and the PDS atta is being supplied to different stores / sales depot of District Doda and Udhampur on monthly basis as the demand/requisition projected by the concerned Asstt. on monthly basis.

The infrastructure available at present and the allied network of the Department is fully capable of handling any kind of situation at the time of any natural disaster. The exigency is felt at the time of monsoon & winter raining. Then the department takes stringent measures such as building up of sufficient stocks of ration /LPG & SKO at all the stores /sales depot and fair price shops adjoining to national highway to meet the demands of the stranded passengers & local public of these areas .However

for speedy and timely the supply of Essential Commodities at the time of such eventualities, the necessary is being felt for the availability of at least one mobile van at the disposal of each Asstt. Director to cope up with such like situation effectively.

During the normal working of the Department in respect of stocking and supply of ration only monthly rationed commodities such as wheat/atta/ Rice/ sugar and K.Oil is received from Trade and store section of directorate located at Jammu on the requisition of monthly quota and dispatches are spread over throughout the month on price meal basis but at the time of any natural disaster such as floods, earthquakes and landslides

We will be requiring these essential committees in bulk i.e quota of two months in advance to the full capacity of storage available which is annexed at of main stores and sub stores of the district.

Regarding the mobility of these stocks to the different directions of the district it is required to have stationed at least four trucks each at Udhampur, Chenani, Ramnagar, Majalta which will be at the disposal of T.S.O 's concerned and after the receipt of the requisition from the concerned nodal Officer i.e Asstt.Director the ration will be dispatched by the T.S.O's to the effective areas

In addition to the stationing and deployment of trucks there should be two employees i.e one salesman and one weighting man posted with each truck above. Also one Tarpaulin weighting scale and weight is also required with each of the trucks. The infrastructure available with the department is explained with the annexure enclosed with the outlet, but the department is explained with annexure enclosed with the outlet ,but the department at present having is having no trucks and Vehicles.

G) RESPONSIBILITY OF PHE DEPARTMENT

- 1. Communication establishment with district and block control room and departmental offices within division.
- 2. An officer (SE, Hydraulic circle Udhampur) to be appointed as nodal officer
- 3. Arrangement of water takers, plastic tanks to store and distribute water.
- 4. Arrangement of HD/GI pipes for water supply to relief camps /affected villages.
- 5. Arrangement of dewatering pumps in the event of floods etc.

- 6. Disinfection of water bodies through bleaching powder.
- 7. Restoring water supply on war footing.
- 8. All staff informed about the disasters, likely damages and effects.

H) RESPONSIBILITY OF IRRIGATION DEPARTMENT

- 1. Communication establishment with district and block control room and departmental offices within division
- 2. An officer to be appointed as nodal officer (Xen Irrigation Division Udhampur) with control room at irrigation division Udhampur
- 3. Activation of flood monitoring mechanism.
- 4. Communication arrangement of alerting officer on various sites established
- 5. Mechanism evolved for forewarning settlements in the Downstream /evacuation/ co-ordination with other dam authorities.
- 6. Identification of materials required for response operations.
- 7. Water level gauges marked.
- 8. Inlet and outlet to tank are cleared.
- 9. Guarding of weak embankments.
- 10. All staff informed about the disasters, likely damages and effects.

I) RESPONSIBILITY OF PUBLIC WORKS DEPARTMENT (R&B)

Since R&B is to look into the services /reconstruction part in case of damage to roads bridges &buildings the following suggestion are made:-

- 1. A.E.E In charge Tehsil H.Q be included in Tehsil Level committee headed by senior officer to coordinate and take action keeping in view the type and extent of damage and provide immediate economical and possible alternative and submit proposal to district head quarter for arrangement funds and of material.
- 2. J.E be associated at Block Level for taking immediate measures as to the Construction of (R&B)
- 3. Though the Earth quake gives no prior warning and strike disaster yet we can identify areas which could be more prone to the situation .These may be zones of major slips and sinking areas .It is necessary that such points are identified now

5. As regards, road communication, it has been seen that either

portions settle down and develop into deep depression or certain deep and wide Cracks occur along the road surface thus making the movement of vehicle impossible . Therefore to bridge these gaps the Assistance of forest department will be required for making use of fallen tress, trunks and branches .In case the damage to the major drainage crossing has taken place and the same can not be bridged by local wood / material possibility of diversion bed through the river bed has been seen and located on ground 5. Since no construction material can be carted from distant areas the possibilities of the local resources for the material available and a chart for ready reference shall be seen 6. Since most of the material can be made available from the river beds the possibility of reaching the collection point through be identified now list made for ready temporary roads shall reference.

- 7. One Chain type Buldozers has to be arranged for stationing permanently on Dudu road .Beside Two wheel dozers will also be required for deployment at Ramangar .Kainthgali for immediate movement incase of emergency.
- 8. Beside mechanized &Diesel operators stone stone cutters ,drilling equipments and compressors which work on diesel generator have to be procured so that these are rapidly available in case of emergency.
- 9. Since besides machinery and material labour is an important factor its availability has to be kept in mind and source i.e labour mates and contractor kept in contact for quick action
- 10. Transportation of labour, material and other equipment is an important factor and therefore availability of trucks /tipper have to be seen in advance, At present six Nos .trucks /Tippers are available with in this circle, but need immediate overhanging to make them dependable for Emergency.
- 11. Mean while it has been ensured that all future building Construction private/official are constructed keeping in mind the earthquake that might strike the areas

J) <u>RESPONSIBILITY OF MECHANICAL DIVISION:-</u> <u>Execution part</u>

In order to ensure the best possible utilization of the available resources i.e machinary in a most scientific way ,certain measures need to be taken in to consideration and necessary arrangements made in advance these include:-

i) Creation of Disaster management committee at District level .As per the guideline provided it is obligatory to make disaster management committee, which shall comprise of all the four Assistant Executive Engineers of the division who will be responsible for operation of the machinery .This committee will be headed by the Executive Engineers who will function as a co-coordinator with District Administrator.

ii) Creation of control room

A control room is to be established in the district /at the site of Disaster so as to monitor the operation.

iii) Operation of machinery and the expenditure involved thereof.

K) RESPONSIBILITY OF AGRICULTURE DEPARTMENT

There are number of other disasters but the main disaster which need the intervention by the Agriculture Department for remedial measures is as under:-

i) Drought ii) Hail storm iii) Landslides iv) Pest attack
Before going into detail about the disaster management planning, the foremost requirement are manpower available and contingent planning.

1. Damage Prevention:-

It is the duty of Agriculture Department for timely intervention to mitigate the problems expeditiously that effectively arises out of disaster. Agriculture crops are prone to various vagaries of nature and need a strategy to device the ways and means to insulate the crops from damage. The department is aware of the situation and that's why inbuilt system has been developed for early warning to consolidate the weekly crop, weather report at District Headquarter. However the system of collection of reports is through postal system, which sometimes delays the processing of information .This aspect needs to be upgraded by introduction of communication of network.

2. Contingent Planning:-

The Contingent Planning is of paramount importance to counter the situation wherein the place of disaster is at slow rate .As the district has only

5% irrigated area of cultivation and the rest area is

under Dry land, where the dependency of crop is merely on the rainfall. The department has developed the techniques for dry land technology by using the high yielding varieties of seed, balance dose of fertilizers, conversation of available moisture, crop rotations etc. In spite of the entire availability technology cyclic drought like situation experienced after every four or five years. To counter the drought or drought like situation, a contingent planning is always done and various models have been developed by the field officers of agriculture department and scientists of SKUAST.

3. Man Power

The technical input human resource is necessary to counter the various hazards in agriculture .The whole technical inputs human resources pool together in case of any eventuality .The detail is as under:-

No of	Designation of Post	Headquarters
Posts		
01	Distt Agriculture Officer	Udhampur
03	Subject Matter Specialist (DL)	Udhampur
01	Asstt. Director Planning	Udhampur
06	Subject Matter Specialist (SDL)	Udhampur
14	Agri. Extn. Officer	Tikri, Jib, Panchari, Manser, Brarian, Sarmoli, Chenani, latti, Ghordi, Kagote, bari, Amroh, Rasli & Majalta
78	Junior Agri. Assistants	Tikri,Jib,Panchari,Manser ,Brarian, Sarmoli, Chenani, latti, Ghordi, Kagote , bari, Amroh, Rasli & Majalta

4. Equipment & Material available

Plant protection spray pumps are available at different location and important pesticides are also available at Private Pesticides sale centre to counter any pest outbreak.

The plan formulation for disaster management is done by keeping in view the above mentioned resources .The strategy to counter agriculture related disaster is as under:-

- 1. **Drought:-** These are cyclic events happening after 4 to 5 years in one or two seasons. This process is slow .As the District has three climatic zones, so the extension of drought sometime restricted to one zone only. The contingent plan model has already been devised to mitigate this slow place disaster.
- 2. **Hailstorm:** This hazard is prevalent in Tikri and Cheneni areas of district in the month of February –March. This hazard is countered by changing the time of sowing or transplantation. This distribution of anti hail nets on 90% subsidy to farmers especially for Horticulture and vegetable crops one of the step to manage this disaster .Crop insurance is also one measure to give respite to the affected farmers.
- 3. **Land slides**:- Land slide is the agriculture land is the main area of intervention and soil conservation measures are taken to redress this hazard. The conservation wing of the district formulate serious micro watershed plans to set right the eroded lands.
- 4 **Pest Infestation**: No such major outbreak has been witnessed for the past for so many days .However the sporadic incidence of pest infestation in some of the areas is noticed.

Seed treatment is of paramount importance to check seed borne diseases like vaccination seed treatment also control the disease /pest infestation at early stage. The seed treatment should be taken, as polio-immunization program and every farmer have to make aware of it and the message should through school also.

L. RESPONSIBILITY OF SOCIAL WELFARE :-

The department of social welfare has stood up for the welfare of the needy people and cannot see the suffering of the people of the ailing people . The department has a good manpower in the shape of Anganwadi workers as well as helpers . There are 7 I CDS project one in each block

The detail of ICDS Project as well as number of Aganwadi workers in each block is as under:-

S.NO	Name of ICDS		Number of Anganwadi Workers
	Project		
1	Udhampur		353
2.	Panchari		141
3	Chenani		245

.

4.	Ramnagar	142
5	Ghordi	151
6	Majalta	101
7	Dudu -B-Garh	134
	Total	1267

The Anganwadi workers are being imparted job training for three months subsequently refresher course training related to development of Child Healthcare of child and mother. The adolescent girls are been covered sunder ICD Scheme.

In case of unfortunate disaster the services of Anganwadi wokers can be utilized at Block Level by Providing "First Aid" and health care to the suffering people .The department of Social welfare /ICDS have made frequent requests to the health Department that Aganwadi worker be considered as basic unit of health department .The Anganwadi workers be given training by the health Department for prevention of various diseases.

M. RESPONSIBILLITY OF RURAL DEVELOPMENT

In case of natural Disaster i.e earth quake /flood the Rural Dev. Dept can play an active role in relief and rehabilitation work .The Rural Dev. Dept has its official machinery upto panchayat level and services of these can be utilized in the following ways:-

- (i) At the time of disaster the V.L.Ws & M.PWs can inform the block/district administration regarding magnitude of disaster and also co-ordinate the evacuation ,relief and rehabilitation measures like providing of food and shelter to the affected people in coordination with the village panchayat
- (ii) At block Level the B.D.O's in coordination with other block level officials connected with Disaster Management can also play an active role in management of disaster. They can be assigned the job of coordination of evacuation relief and rehabilitation in the blocks.
- (iii) After natural Disaster like earth quake of high intensity causing loss to life and property relief camps are required to establish for affected people and the employees of rural development department can help in running these reliefs camps.
- (iv) The natural disaster particularly earthquake cause damage to houses and shelter to the people of effected area, the official machinery

- rural development can be utilized for construction of houses and shelter for the affected people
- (v) After the natural disaster generally the effected areas come under the grip of epidemics like Cholera, malaria etc the panchayat are functionaries of Rural Dev. Deptt. can be involved in awareness campaigns in order to educate the people for adopting preventive measures .The administrative set up of the Block is:-

Administrative set up at Panchayat level /Block level/ District Level:-1. Panchayat Level:-

Duly elected sarpanch Panchayat halqua with 7 to 10 elected panches and a secretary panchayat (govt.functionary) as VLW /MPW

2. Block Level:-

Block Development Officer with administrative power over block assisted by:-

Inspector Panchayat 4 to 9 Junior Engineers

Ministerial Staff(one Sr.Asstt/ Acctt.clerk and one or two Jr.asstt)

District Level:-

- <u>1.Assistant commissioner (Dev)</u>:- having over all administrative control of the district with ministerial staff i.e head quarter assistant, head assistant ,accountant ,acctt. Clerk, Steno-typist, two Jr.Assistant ,one statistical assistant and one Jr statistical assistant.
- 2.**Executive Engineer**, Rural Engineer wing with technical control assisted by 2 AEEs,2 AEs, one technical officer, one draftsman and two members of ministerial staff.
- 3. <u>District Panchayat Officer</u>, having over all control of panchayat act and rule assisted by one panchayat auditor –cum-head assistant ,one senior assistant /accounts clerk and one Jr. Assistant.

Chapter:-6

<u>DISTRICT RESOURCES MAPPING</u> DEPARTMENTWISE RESOURCES AVAILABLE

a. Strength of Civil Defence with resources.

S.No	Total Strength of Employees	Total Asset with Locational Detail	Machinery /Other Resources
1	30 SDRF personnel	Warden posts = 6 1. Housing colony 2. W. No. 5 Barrian 3. W.no.6 Karan Nagar 4. W. No.17 Chabutra bazar Udhampur 5. W. No. 17 Lower Omara Udhampur 6. Govind Nagar MH Chowk Udhampur. Authorised equipment has been issued to the said posts	Civil Defence Wardens and Volunteer.

b. Status of Red Cross organization in District Udhampur.

District Red Cross Society Udhampur is in the service of mankind for the last six decades. The organization is striving for providing assistance to those affected by man made or natural disasters. It has played a vital role in minimizing the suffering of poor and needy and extended support in Disaster Management by providing emergency relief. Presently the District Red Cross Society Udhampur has following Red Cross Volunteers:

S.No.	Name and Address of Volunteers	Telephone No.
1	Sh. Hans Raj Thakur S/o Nek Ram Radhnote Mb. 941921	6062

.

		1
	Damnote Block Panchari Teh. & Distt. Udhampur	9858275411
2	Sh. Mohan Lal S/o Lt. Sh. Pyar Singh R/o Ekta Vihar,	9858155400
	Rount M. H Road Udhampur	
3	Sh. Kunj Lal S/o Lt. Sh. Mal R/o Mali P.o Kainthgali	8803259388
	Panchari Teh. & Distt. Udhampur	
4	Sh. Baldev Singh S/o Sh. Prem Singh R/o Moungri	9858137556
	Block Panchari Teh. & Distt. Udhampur	
5	Sh. Shamaher Singh S/o Badri Nath R/o Panchari	9858128852
	Teh. & Distt. Udhampur	
6	Sh. Rattan Singh katoch R/o Meer P.o Kainthgali	9858102411
	Block Panchari Teh. & Distt. Udhampur	
7	Sh. Ved Parkash Pammy S/o Lt. Paras Ram W. No. 2	9419161521
	H. no. 243 Adarsh Colony Udhampur	
8	Kamal Koul S/o Sh. B. N koul R/o H. No. 40a Ward	9419160936
	No. 2 Indira Nagar, Opp. Agriculture complex NH1A	
	Road Udhampur	
9	Ajay Sharma S/o Dr. V.P Sharma R/o Karan Nagar	9419161465
	W. No. 6 Udhampur	
10	Nazir Mohd. S/o Gashan R/o Basnote P.o Moungri	9858152833
	Block Panchari Teh. & Distt. Udhampur	
11	Ravi Kumar S/o Lt. Chandu Ram W. No. 5 h. No. 242	9797301623
	Near Govt. MS Barrian Teh. & Distt. Udhampur	
12	Sunny Gupta S/o Sh. Sham Lal Gupta W. No. 5 opp.	9419900430
	D.C office Dhar Road Udhampur	
13	Vikas Gupta S/o Lt. Sh. Madan Gopal Gupta W. No. 5	9419161575
	Opp. D.C Office Dhar Road Udhampur	
14	Dr. V. P Sharma S/o Lt. Sh. Krishan Lal R/o H. No.	9419264494
	231 W. No. 6 karan Nagar Udhampur	01992271465

As regards, resources the detail of relief items available in the stock of Red Cross Society Udhampur is as under:-

Blankets = 400 Nos.
 Kitchen set = 100 Nos.
 Assaorted cloth = 450 Nos.
 Tents 10*10 = 06 Nos.
 Composite Bags = 100 Nos.

- 6. Folding Mattresses = 200 Nos.
- 7. Children Cloths = 50 Nos.
- C. Strength and resources of Police including auxillary forces.

The strength and Resources available with District Police as under:-

S.N	Name of	Total Strength of	Total assets with locational	Machinery /other
О.	the	employee	details	resources
	Department	, ,		
1	J&K Police	P/S Udhampur = 81 P/S Ramnagar = 41 P/S Majalta =31 P/S Basantgarh =22 P/S Chenani =33 P/S Panchari = 18 P/S Rehmbal =26 P/S Kud =25 P/S Latti = 22 PP Roun Domail =10 District hospital Udhampur =07 Tikri =19 Dudu = 15 Sudmahadev = 06 Ghordi =08 Damnote =07 DPL Udhampur = 461	Udhampur Office Building = Dubble storey with one Hall and 10 rooms Computer Section =Single storey with 1hall,10 rooms S.Pcity Office= 2 rooms with varanda and bathroom Guard Room =2 guard rooms with 3 bathrooms DSP = 1room District police Line Udhampur Adm block =Double storey with 04 halls, 14 rooms and 1 bathroom Canteen=1hall M.I Room /NGOBarrack =Double Storey with 04 rooms, 02 Bathrooms	Gypsy=04
		Total =832	Guard room maim gate =02 rooms Signal centre= 02 halls, 09 rooms ,03 bathrooms, 02 store FSL Block = 03 rooms,01 hall, 02 bathrooms Jawans Barrack = Double storey 02 halls, 05 barracks, 05 rooms Addl.S.P Office/ Residence(under construction)= Double storey with 07rooms ,04 Bathrooms ,01 kitchen Residential quarters New block= triple storey with three blocks 72 single room sets Family quarters old block = Double storey 03 building 24	Abbulance Van=01 M.Cycle=03 B.P Rakshak=02 Tata 407=10 Ruby=03 Tanker =01 W.Tanker=03 Truck=04 Buses=04 BP Bunker=01 Bolero Camper=01

single room sets Old Block = Double storey with 2 Buildings 16 double room sets G.O.Mess 02 sets =Double storey with 02 double room sets G.O /NGO family quarter block 04 Buildings= Double storey with 03 rooms sets 16 family quarters
Bathroom toilet for jawans= 31 rooms,01 shed of 05 cabins Police Station Udhampur P/S Building = Double storey with 12 rooms.02 barracks, 03 bathrooms Double Storey building under construction = 02 Braracks, 08 Bathrooms Women Cell Building = Double storey with 6 rooms,02 bathrooms
Old Barrack = 03 rooms ,01 varanda Jawans Barracks =01 hall ,01 room,01 Mess room Old P/S Building = 5 rooms S.H.O quarte r= 03 Room set Family quarters =Double storey with 08 Single Room sets Police Station Rehmbal One police Station building = Double storey with 10 Rooms ,03
Bath rooms and 01 Kitchen Police Station Chenani Police Station building = Double storey with 09 Rooms, 01 Barrack, 02 Bath rooms and 01 Kitchen Family quarters 07 No. = Single rooms seys 04 Quarters Double Room set 03 Quarters.
Under Construction Barrack = Double storey Police Station Kud

	Construction =05 Rooms ,4 bath	
	rooms	
	G.O Mess=Double storey with 06	
	rooms 03 V.I.P ,03 Normal,01	
	dinning hall,01 lobby, attach bath	
	rooms	
	Police Station Ramnagar	
	Police Station building = Double	Gypsy = 01
	storey with 09 Rooms , 01	Tata Sumo =
	Barrack	01
	Family quarter 15 No = 02 room	
	sets 04 Bath rooms.	
	SDPO Office building Ramnagar	
	under Construction	
	Police Station Latti	
	Police Station building = Double	
	storey with 06 rooms, 02	Tata 407=01
	barracks, 03 Bath rooms ,01	
	Kitchen	
	SHO residence /office = 02	
	rooms, 01 Kitchen, 01bath room	
	Police Station Basantgarh	
	Police Station building = Double	Gypsy=01
	storey 09 rooms,02 barracks	Tata 407=01
	Police Station Pancheri	
	Police Station building = Double	
	storey 11,01 Kitchen,01	
	Bathrooms, 01barrack	Gypsy= 01
	New Barrack = 01 Hall, 01	Tata 407=01
	varanda	
	SHO Quarter under	
	construction =02 room sets	
	Toilet /bath rooms=8	
	Police Station Majalta	
	Police Station building = Double	
	storey 07 rooms,02 Kitchen ,02	
	Bath room	Gypsy =01
	Family Quarters = Double	
	storey with =2 room sets 02	
	building ,04 set single room	
	Under construction building = 02	
	barracks,12 bathroom	
	Polce post Tikri	
	Police Post building =Double	
1	1 Shoc I out building -boubic	M.Cycle=01
	storey 06 rooms,02 barracks, 03	Tata 407=01

Polce post Sudmahadev	
Police Post building = 01	
barrack, 02 bathrooms,03	Gypsy =01
rooms.	
Polce post Dudu	
Police Post building =Double	
storey 06 rooms,01	
barracks, under contruction	
Polce post RounDomail	Gypsy=01
Rented Building	

D. External Resources

Information is awaited from commander 71 sub area C/o 56 APO, GREF & MES

E. Detail of human resources/ Assets / Machinery / Manpower of the line Departments:-

Name of department	Total Strength of Employee	Total assest with location	on detail	Machinery & other resourses
Health	DistrictHospital Udhampur. 239 including 39 Surgeon /Doctors & other nursing staff	GNM Hostel/OPD Comple School/ old complex Distri- Udhampur Dhar Road Udh	ct Hospital	X-Rays /Ulterasound/CT Scan /Laboratry /Dental Unit /OT Gynae /OT General Computers
	District Tuberculosis Centre Total Strenght = 16 including one Doctor			CBNAAT Machnie withEquipment 2. X-Rays Plant 100 MA
	DIl.	District Teberculosis Centr	e Udhampur	
		Tikri (Health)	1	X-Rays Machine /Dental Unit Gense
	Total Strenght = 158 including 24 doctors & other are Pharamedical /Nursing Staff	1. PHC Tikri	Govt.	warmer
		2. PHC Garhi	Govt.	Dental unit oxygen concentrator /Baby Warmer /Dental X-Rays Machine
		3. PHC Hartaryan	Govt.	Dental unit /oxygen concentrator /baby warmer
		4. PHC Mansar	Govt.	Dental unit /oxygen concentrator /bal warmer
		5. NTPHC Cheryai	Rented	Oxygen conscentrator
		6. NTPHC Jangalgali	Govt.	Oxygen conscentrator
		7. NTPHHC Kawa	Rented	
		8. NTPHHC Gandala 9. MAC Seen –	Rented	
		Brahmana	Govt.	
		10. MAC Chak	Rented	
		11. MAC Jascarkote	Rented	
		12. HWC Mand	Govt.	
		13. HWC Dhanoo	Govt.	
		14. HWC Jib	Govt.	
		15. S/C Koudian	Govt.	
		16. HWC upp. Hartaryan	Govt.	
		17. HWC Malhar	Govt.	
		18. HWC Roun Domail	Govt.	
		19. HWC Krimchi	Govt.	
		20. HWC Sansoo	Govt.	
		21. HWC Barolla	Govt.	
		22. HWC Rakh-Badali	Govt.	
		23. HWC Batali Ballian	Govt.	
		24. S/C Selmeri	Rented	

ore, Dumping Store, Solar System, ECG Machine Oxygen Concentrators	MHC Section, Mala Dental Section, FW S	
Complex Lab, Section, gy Section, SOD, Disp, Ultra Sound Machine Lab Facilites	, OPD Complex Lab Radiology Section ,	Pharamedical / nursing staff
henani ds with 90 beds available Portable Ventilators = -7 Nos. W-Rays Machine	CHC Chenani 09 Wards with 90 be	Total Strengh = 225 including 20 Doctors & other are
	Block Chenan	
	24. S/C Chantagalla	
	23. S/C Dubi Galli	
	22. S/C Lalli	
	20. S/C Kaisote 21. S/C Kori Lada	
	19. S/C Janouri 20. S/C Kalsote	
	18. S/C Lower Meer	
	17. S/C Upper Katthi	
	16. S/C Purani Puti	
ni Rented	15. S/C Pathi	
y .	14. S/C Upper Galyote	
	13. H& WC Panjar	
	12. H& WC Meer	
	10. NTPHC LAtyar 11. MAC Nallaha Nikki	
	9. NTPHC Mali Pangra	
10	8. NTPHC Badota	
Oxygen Cylinder, Deep Freezer,	0 1/7777777	
	7. NTPHC Katti	
Oxygen Cylinder, Deep Freezer,		
Ladda Govt. Oxygen Concentrator	6. NTPHC Ladda	
Oxygen Cylinder, Deep Freezer,	I. I.III Barrott	
	5. NTPHC Bariote	
Damnote Govt. Oxygen Concentrator Oxygen Cylinder, Deep Freezer,	4. NTPHC Damnote	
Oxygen Cylinder, Deep Freezer,	4 NTDLIC Dames of	
10	3. PHC Lander	
Freezers, ILR,		
Service, oxygen Cylinder Deep		
, Lab Facilities , Amb.	J	
	2. PHC Moungri	
Freezers, II –R Radiant Warmer,		
Machine , Lab Facilities , Amb. Service , oxygen Cylinder Deep		
-ray unit, Dental unit, ECG		
ĕ	1. PHC Panchari	
Govt. Radiant warmer		
Oxygen Cylinder, Deep Freezer,		pharamedical / nursing staff
Lab Facilites , Ambulance service		Doctros & other are
Dental unit , ECG Machine,		Total Strengh = 91 including 19
	Panchari(Health)	Rlocl
	30. S/C Darsoo 31. S/C Thahi	
	29. S/C Kallar	
	28. S/C Seenthakran	
	27. S/C Shivnagar	
č	26. S/C /chang	
ing Govt.	Ŭ	

	G BINII G	TT 1: 0	T
	Compex ,BHW Storag		
	Martuary, Blood Stora	ige Unit	
	PHC Sudhmahadev		Dental Facilities
	Wards, OPD Complex, La		Lab Facilities
	Lab Section, General Store	e, Dental	
	Section , MHC Section		
	PHC Jaganoo		Dental & Lab Facilities
	Ward (one room) OPD (T	wo Room),	
	Labour Room , Lab Section		
	Store, Dental Section, MC		
	PHC Gharian		
	Ward (one room) OPD (T	(wo Room)	
	Labour room, Genral Store		
	Section, MCH Section	,	
	1. NTPHC Kud	Govt.	
	2. NTPHC Madha	Govt.	
	3. NTPHC Samroli	Rented	
	4. NTPHC Mantalai	Govt.	
	5. NTPHC Sewan	Govt.	
		Govt.	
	6. Sub Centre Patnitop		
	7. Sub Centre Nagolta	Govt.	
	8. Sub Centre Ritti	Govt.	
	9. Sub Centre Johnu	Govt.	
		Govt. (
		Pyt. I	
	10. Sub Centre Bashat	project)	
		Govt. (
		Pyt. I	
	11. MAC L.P House	project	
	12. MAC Satyalta	Rented	
	13. Sub Centre Childi	Rented	
	14. Sub centre Lower		
	ladha	Rented	
	15. Sub Centre Moud		
	Chatara	Rented	
	16. Sub Centre Bain	Govt.	
	17. Sub Centre Kullakh	Rented	
	18. Sub Centre Sira	Rented	
	19. Sub Centre Matlowa	Rented	
	20. Sub Centre Gharian		
	Kallan	Rented	
	21. Sub Centre Charat	Rented	
	22. Sub Centre Dhar	Rented	
	Gadhian	Rented	
	23. Sub Centre Jakheni	Rented	
	24. Sub – Sangoor	Rented	
	25. Sub Centre Phangyal	Rented	
	26. Sub Centre Sattani	Rented	
	27. Sub Centre Kuh	Dortad	
	Nalla	Rented	
	28. Sub Centre Chapper	Rented	
	29. Sub Centre Narsoo	Rented	
	30. Sub Centre Ghantwal	Rented	
	31. Sub Centre Ossu	Rented	
	32. Sub Centre Chukal	Rented	
 	33. Sub Centre Gauri	Rented	

		Kund		
		34. Sub Centre Karlah	Rented	
		35. Sub Centre Seri Soo	Rented	
		36. Sub Centre Kullasar	Rented	
		37. Sub centre Tandhar	Rented	
		Block Majlata(Hea	lth)	
	Total strength = 137 including			X-rays Unit /Dental Chair/ECG
	27 docotrs & other Pharamedical / Nursing staff	1. Majalta	Govt.	Machine /Lab Facilities /Amb. Service.
				Dental Chair /Lab. Facilities /Amb
		2. Mansar	Govt.	Service Dental Chair /Lab. Facilities /Amb
		3. Bharnara	Govt.	Service
		4. Khoon	Govt.	Dental Chair /Lab. Facilities /Amb Service
		5. Thial	Govt.	Portable W-rays Unit /Dental Chair
		6. H & WC Sundla	Rented	, and the second
		7. H & WC Jansal	Govt.	
		8. H & WC Satrari	Govt.	
		9. H & WC Battal	Govt.	
		10. H & W/C S.K Bair	Govt.	
		11. H& WC Nakki	Rented	
		12. H & WC Babey	Govt.	
		13. H & WC Karkai	Govt.	
		14. H & WC Barigarh	Rented	
		15. S/C Neeli	Rented	
		16. S/C Jagwal	Rented	
		17. S/C Ukhral	Rented	
		18. S/C Pathwar	Rented	
		19. MMU Charwa	Rented	
		Block Ramnagar(He	alth)	
	Total Strengh = 23 Doctors	SDH Ramnagar	/	1. Potable Ventilators = 05 Nos
		03 Nos. wards with 30 Bed	s Availabe,	2. X-rays Machine
		OPD Complex, Lab, Secti		3. Ultra Sound Machine
		Radiology Section, operation		4. Lab Facilites
		Gynae Section, SOD, DIS	P, Gen	5. Solar System
		Store, Dumping Store, Mo		6. Oxygen Concentrators
		Malaria Section, Dental Se		7. Operation Threatre .
		Section office complex, B Storage Unit & Martuary	IVIW	
		PHC Ghordi		Lab Facilites
		Ward, OPD Complex Laboration	our Room	Lao i acintes
		Lab Section, General Store		
		Section, MHC section	,	
		PHC Chanunta		Lab Facilites
		Wards(one room), OPD	(one Room	
) Labour Room , Lab Section		
		Store, Dental Section, MF	IC section	
		PHC Rang	_	Lab Facilities
		Ward (One Room) OPD (
		Labour, Lab Section, Gen		
		Dental Section , MHC Sect	10N	
		PHC Bhugtrain Ward OPD Complex, labor	ur Room	
		Lab Section, General Store		
		Section, MHC Section	, Danuai	
i	1	1 - TTUON , IMILE SECTION		1

		Govt.	
	NTPHC Seremanjla	building	
	2. NTPHC Nalla	5	
	Ghoran	Govt.	
	3. Sub Centre Satyan	Govt.	
	4. NTPHC Marta	Govt.	
	5. Sub Centre Dehari	Govt.	
	6. Sub Centre Amroh	Govt.	
	7. Sub Centre Suneater	Govt.	
	8. NTPHC Pinger	Rented	
	9. Sub Centre Kela	Rented	
	10. Sub Centre		
	Kogharmarh	Rented	
	11. Sub Centre Kheen	Rented	
	12. Sub Centre Bari	Rented	
	13. Sub Centre Dheen	Rented	
	14. Sub centre Jandari	Rented	
	15. Sub Centre Keya	Rented	
	16. Sub Centre Dalsar	Rented	
	17. Sub Centre Larh	D . 1	
	Gurhi	Rented	
	18. Sub Centre Badhole	Rente d	
	19. Sub Centre Sulgar	Rented	
	20. NTPHC Upper	Dontad	
	Barmeen 21. Sub centre Kasoori	Rented Rented	
	22. Sub centre Majooa	Govt.	
	23. Sub Centre NAgrota	Rented	
	24. Sub Centre Sereball	Rented	
	25. Sub Centre Dhandal	Govt.	
	26. Sub Centre Surni	Govt.	
	27. MAC SAtyalta	Rented	
	28. MAC Sulan	Rented	
	29. MAC Upper	Rented	
	Bhatyari	Rented	
	30. MAC Nalla Mallian	Rented	
	31. Sub Centre Kaithil		
	Ganju	Rented	
	32. Sub Centre Upper		
	Rassian	Rented	
	33. Sun Centre Choki	Govt. Pyt	
	Jandore	Ghar	
	34. S/C Tainta Jandore	Rented	
	35. Sub Centre Baisnta	Rented	
	36. Sub Centre Ladan	Rented	
		Govt.	
		Water	
	37. Sub Centre Blandh	Shed	
	38. NTPHC Seremanjla	Govt.	
	39. NTPHC Nallan	Cort	
	Ghoran	Govt.	
<u> </u>	40. Sub Centre Satyan	Govt.	
	Block Basantgarh (He	eaith)	1 37
Total Strenght = 112 including 12			1. X-rays Machine
doctors & other are			2. Photostate Machine
Pharamedical /Nurssing staff	PHC Basanthgarh	Govt.	3. Dental Chair4. ECG Machine =02
	1. THE Dasanuigain	GUVI.	T. LCO MACHINE -02

			5. Oxygen Concentrator =-5
			X-rays Machine /Dental Charis = 02
	2. PHC Latti	Govt.	Machine
	3. PHC Joffer	Govt.	
	4. NTPHC Bandhole		
	5. NTPHC Panchound	Govt.	
	6. NTPHC Dudu	Govt.	
	7. SC Jakhed	Govt.	
	8. SC Chattarai	Govt.	
	SC Purla Chapper	Govt.	
	10. SC Loud Noul	Rented	
	SC Shivgali	Rented	
	12. SC Loudhwa	Rented	
	13. SC Playee	Rented	
	14. SC Sia Mehri		
	15. SC Chakal	Rented	
	16. SC Mang	Rented	
	17. SC Chigla Balota	Rented	
	18. SC U/Balota	Rented	
	19. MMU SEOJ Dhar (
	HQ Majouri)	Rented	
	20. MAC Chapper		
	DEwana	Rented	
	21. SC Thirdu		
	Pader	Rented	
	22. INTPHC Dudu –		
	Seri	Rented	

Name of department	Total Strength of Employee	Total assest with location detail	Machinery & other resourses
Irrigation Division & Flood Control Division	Sanctioned strength = 155 Availabe = 76	 Divisional office complex near BSNL Dhar Road Udhampur Four Nos. staff quarters in the same complex. One qtr established as Flood Control Sub Division Udhampur and other three in dilapidated condition One Sub-divisional office complex of irrigation sub-division thati in the same complex One –Sub Divisional Guest house at Thathi having office of Zilladar. The condition of the building is not worth living One storage shed as the Divisional office complex. The condition of the shed is dilapidiate. 	Two Nos. Diesel dewarting pumps trolley mounted having capacity 0.60 cusecs .
Name of department	Total Strength of Employee	Total assest with location detail	Machinery & other resourses

Animal	Distt. Hqr Level/Tehsil	
Husbandry	level/block level	
riassariary	10401/BIOOK 104GI	
	Strenght = 344 (GOs / NGO&	
	others	There are 34 building of Animal
	Filled = 219	husbandary deptt. In Distt. Udhampur
	Vacant 125	& other are estabilished in rented
		bases building
		Block Udhampur
		01. Chief Animal Husbandary
		office complex Udhampur .
		2. Govt. Poultry Farm Kallar
		03 . District Veterinary Kallar Udh
		4. Artificial Breeding station
		udhampur 5. Poly Clinic Building and feed
		godown Udhm
		6. Vety. Dispensary Jib
		7. Vety Dispensary Rehembal
		8. Vety Dispensary Malhar
		9.
		10 .Vety. Dispensary Tikri 11. Vety. Dispensary Lower
		Hartyian
		42 Vety Dispersory Bettel
		12. Vety. Dispensary Battal
		Ballian
		13. Vety. Dispensary
		Sounthian
		Diode Changei
	T	Block Chenani 1. Vety. Dispensary
		Chenani
		2. Vety. Dispensary Kud
		Vety. Dispensary Ritti
		4. Vety. Dispensary
		Jaganoo
		5. Vety.
		Dispensary(Poultry
		Dev. Centre) Chenani
		Don Somo, Shorian
	1	Block Ghordi
		1. Vety. Dispensary
		Ghordi
		2. Vety. Dispensary
		Barmeen
		3. Vety. Dispensary
		Chanunta
		4. Vety. Dispensary
		Baroota
	<u> </u>	Baroota

Block Ramnagar 1. Tehsil Unit Ramnagar 2. Live stock Deveploment Centre Sunetar 3. First Aid Centre Bainsta 4. Vety. Dispensary Ghordi 5. Vety dispensary Chowki 6. Livestock Development Centre Barmeen 7. Livestock Development Centre Barmeen 8. Livestock Development Centre Barmeen 8. Livestock Development Centre Barmeen 9. First Aid Centre Chanunta 9. First Aid Centre Chanunta 1. Vety. Dispensary Panchari 1. Vety. Dispensary
Block Ramnagar 1. Tehsil Unit Ramnagar 2. Live stock Deveploment Centre Sunetar 3. First Aid Centre Bainsta 4. Vety. Dispensary Ghordi 5. Vety dispensary Chowki 6. Livestock Development Centre Barmeen 7. Livestock Development Centre Barmeen 8. Livestock Development Centre Barmeen 8. Livestock Development Centre Dalsar 9. First Aid Centre Chanunta .
1. Tehsil Unit Ramnagar 2. Live stock Deveploment Centre Sunetar 3. First Aid Centre Bainsta 4. Vety. Dispensary Ghordi 5. Vety dispensary Chowki 6. Livestock Development Centre Barmeen 7. Livestock Development Centre Barmeen 8. Livestock Development Centre Barmeen 9. First Aid Centre Chanunta.
1. Tehsil Unit Ramnagar 2. Live stock Deveploment Centre Sunetar 3. First Aid Centre Bainsta 4. Vety. Dispensary Ghordi 5. Vety dispensary Chowki 6. Livestock Development Centre Barmeen 7. Livestock Development Centre Barmeen 8. Livestock Development Centre Barmeen 9. First Aid Centre Chanunta . Block Panchari 1. Vety. Dispensary
Ramnagar 2. Live stock Deveploment Centre Sunetar 3. First Aid Centre Bainsta 4. Vety. Dispensary Ghordi 5. Vety dispensary Chowki 6. Livestock Development Centre Barmeen 7. Livestock Development Centre Barmeen 8. Livestock Development Centre Barmeen 8. Livestock Development Centre Dalsar 9. First Aid Centre Chanunta .
Ramnagar 2. Live stock Deveploment Centre Sunetar 3. First Aid Centre Bainsta 4. Vety. Dispensary Ghordi 5. Vety dispensary Chowki 6. Livestock Development Centre Barmeen 7. Livestock Development Centre Barmeen 8. Livestock Development Centre Barmeen 8. Livestock Development Centre Dalsar 9. First Aid Centre Chanunta .
2. Live stock Deveploment Centre Sunetar 3. First Aid Centre Bainsta 4. Vety. Dispensary Ghordi 5. Vety dispensary Chowki 6. Livestock Development Centre Barmeen 7. Livestock Development Centre Barmeen 8. Livestock Development Centre Barmeen 9. First Aid Centre Chanunta .
Deveploment Centre Sunetar 3. First Aid Centre Bainsta 4. Vety. Dispensary Ghordi 5. Vety dispensary Chowki 6. Livestock Development Centre Barmeen 7. Livestock Development Centre Barmeen 8. Livestock Development Centre Barmeen 9. First Aid Centre Chanunta . Block Panchari 1. Vety. Dispensary
Centre Sunetar 3. First Aid Centre Bainsta 4. Vety. Dispensary Ghordi 5. Vety dispensary Chowki 6. Livestock Development Centre Barmeen 7. Livestock Development Centre Barmeen 8. Livestock Development Centre Barmeen 9. First Aid Centre Chanunta.
3. First Aid Centre Bainsta 4. Vety. Dispensary Ghordi 5. Vety dispensary Chowki 6. Livestock Development Centre Barmeen 7. Livestock Development Centre Barmeen 8. Livestock Development Centre Dalsar 9. First Aid Centre Chanunta. Block Panchari 1. Vety. Dispensary
Bainsta 4. Vety. Dispensary Ghordi 5. Vety dispensary Chowki 6. Livestock Development Centre Barmeen 7. Livestock Development Centre Barmeen 8. Livestock Development Centre Dalsar 9. First Aid Centre Chanunta.
4. Vety. Dispensary Ghordi 5. Vety dispensary Chowki 6. Livestock Development Centre Barmeen 7. Livestock Development Centre Barmeen 8. Livestock Development Centre Dalsar 9. First Aid Centre Chanunta . Block Panchari 1. Vety. Dispensary
Ghordi 5. Vety dispensary Chowki 6. Livestock Development Centre Barmeen 7. Livestock Development Centre Barmeen 8. Livestock Development Centre Barmeen 9. First Aid Centre Chanunta . Block Panchari 1. Vety. Dispensary
Ghordi 5. Vety dispensary Chowki 6. Livestock Development Centre Barmeen 7. Livestock Development Centre Barmeen 8. Livestock Development Centre Dalsar 9. First Aid Centre Chanunta.
5. Vety dispensary Chowki 6. Livestock Development Centre Barmeen 7. Livestock Development Centre Barmeen 8. Livestock Development Centre Dalsar 9. First Aid Centre Chanunta.
Chowki 6. Livestock Development Centre Barmeen 7. Livestock Development Centre Barmeen 8. Livestock Development Centre Dalsar 9. First Aid Centre Chanunta.
Chowki 6. Livestock Development Centre Barmeen 7. Livestock Development Centre Barmeen 8. Livestock Development Centre Dalsar 9. First Aid Centre Chanunta.
6. Livestock Development Centre Barmeen 7. Livestock Development Centre Barmeen 8. Livestock Development Centre Dalsar 9. First Aid Centre Chanunta. Block Panchari 1. Vety. Dispensary
Development Centre Barmeen 7. Livestock Development Centre Barmeen 8. Livestock Development Centre Dalsar 9. First Aid Centre Chanunta. Block Panchari 1. Vety. Dispensary
Development Centre Barmeen 7. Livestock Development Centre Barmeen 8. Livestock Development Centre Dalsar 9. First Aid Centre Chanunta. Block Panchari 1. Vety. Dispensary
Centre Barmeen 7. Livestock Development Centre Barmeen 8. Livestock Development Centre Dalsar 9. First Aid Centre Chanunta. Block Panchari 1. Vety. Dispensary
7. Livestock Development Centre Barmeen 8. Livestock Development Centre Dalsar 9. First Aid Centre Chanunta. Block Panchari 1. Vety. Dispensary
Development Centre Barmeen 8. Livestock Development Centre Dalsar 9. First Aid Centre Chanunta. Block Panchari 1. Vety. Dispensary
8. Livestock Development Centre Dalsar 9. First Aid Centre Chanunta . Block Panchari 1. Vety. Dispensary
8. Livestock Development Centre Dalsar 9. First Aid Centre Chanunta . Block Panchari 1. Vety. Dispensary
8. Livestock Development Centre Dalsar 9. First Aid Centre Chanunta. Block Panchari 1. Vety. Dispensary
Development Centre Dalsar 9. First Aid Centre Chanunta . Block Panchari 1. Vety. Dispensary
9. First Aid Centre Chanunta . Block Panchari 1. Vety. Dispensary
9. First Aid Centre Chanunta . Block Panchari 1. Vety. Dispensary
Chanunta . Block Panchari 1. Vety. Dispensary
Chanunta . Block Panchari 1. Vety. Dispensary
Block Panchari 1. Vety. Dispensary
1. Vety. Dispensary
1. Vety. Dispensary
1. Vety. Dispensary
i antitudi
2. Vety. Dispensary Lander
Poultry Demonstration Centre
(Busnote Sub Unit Dudu
Sub Ulit Dudu
Vety. Dispensary Basantgarh
2. Livestock Development
Centre Majouri . 3. Vety. Dispensary Latti
MVD Sattain
4. MAC Kulwant
5. Livestock Deveploment
Centre Rang

	6. Livestock Develpoment
	Centre Thapal
	7. Livestock Development
	Centre Khail
	8. Live stock Development
	Centre Dhandal
	Centre Difandar
	Cub Unit Naguata
	Sub Unit Nagrota
	1. Live Stock Development
	Centre Dehari.
	2. Livestock Developmemnt
	Centre Kaghote .
	3. Livestock Development
	Salmeri .
	4. Live stock Development
	Centre Pakhlai
	RPC Battal
	Livestock Development
	Centre Barigarh
	2. Livestock Development
	Centre Bilaspur .
	3. Live stock Deveploment
	Centre Bilaspur
	4. Live stock Deveploment
	Centre Kutlyar
	5. Live stock Deveploment
	Centre Galiote
	6. Live stock Deveploment
	Centre Jangalgali
	7. Live stock Deveploment
	Centre Khourgali
	8. Vety. Dispensary Badhota
	9. Vety. Dispensary Ladha
	Sub Unit Panjar
	1 1 1 1 1 1 1 1
	Live stock Deveploment
	Centre Mand
	2. Live stock Deveploment
	Centre Khoon
	3. Vety. Dispensary Jassarkote
	4. Vety. Dispensary Jassarkote
	5. Vety. Dispensary Jigmansora
	6. Livestock Development
	Centre Johnu
	7. Sub-Unit Sudhmahadeve
	8. FSC Barolla
	9. FSC Cheryswail
	10. Live Stock Developmement
	Centre Krimachi
	11. Live Stock Developmement
	Centre Thathi
	12. Live Stock Developmement
	Centre Seen Thakran
	13. FSC Thai
	14. FSC Thalora
l .	,

	T	15 DCC Marin	
		15. FSC Meer	
		16. Live stock Development	
		Samroli	
		17. Key Village Block	
		Udhampur .	
NI	T-4-1 C441 EE1	T-4-1 4 4 1 - 4 - 1	Machinery & other reserves
Name of	Total Strength of Employee	Total assest with location detail	Machinery & other resourses
department			
	1. Area Agriculture office (Chief Agriculture office	Refrigerated Van
	Vegs) Udhampur = 42	complex include all the	2. Plant Helath Clinic Van
		following office.	with internal fifting of
A giroulturo		Area Development office (laboratory equipments
Agirculture	2. District Agriculture officer	Vgs) Udhampur	, , ,
	(Extn) Udhampur = 04	2. District Agriculture office,	
	3. Agriculture Development	Udhmapur	
	officer Udhmapur = 17	3. Agriculture Soil Chemist,	
	<u> </u>	STL Udhampur	
	4. Mushroom Development	Mushroom /development office	
	officer , Udhmapur = 10	Building Udhampur	
	5. Assistant Soil		
	coversvation office	Rented building Gole Market	
	Udhmapur = 17	Udhmapur	
	6. Sub Divisional		
	Agriculture office	Sub Divisional Agriculture office	
	Udhampur = 149	building Udhmapur	
	7. Sub Divisionla Agriculture		
	office Ramnagar = 105		
NI C			M1 0 -41
Name of	Total Strength of Employee	Total assest with location detail	Machinery & other resourses
department			
CFC & CA	38		NA
01000			
		NA	
Name of	Total Strength of Employee	Total assest with location detail	Machinery & other resourses
department	g r		·
District	Total sanctioned strength =	DIC office complex, Thanda	Nil
Industries	62	Padder Udhampur	
Centre	Total working in place = 25	(Two big hall being currently	
Udhampur		used for storage of	
_		EVMs/election material	
Name of	Total Strength of Employee	Total assest with location detail	Machinery & other resourses
department			
1	Total strength = 6304	Zonal Education office Babey	
	Total strength = 6304	Zonal Education office	
	Total strength = 6304	Zonal Education office Chenani	
	Total strength = 6304	Zonal Education office Chenani HSS Chenani = 10 rooms	
	Total strength = 6304	 Zonal Education office Chenani HSS Chenani = 10 rooms HSS Kud = 13 	
	Total strength = 6304	 Zonal Education office Chenani HSS Chenani = 10 rooms HSS Kud = 13 GHS Chenani = 11 	
CEO	Total strength = 6304	 Zonal Education office Chenani HSS Chenani = 10 rooms HSS Kud = 13 GHS Chenani = 11 HS Dhawas = 07 	
CEO (Education)	Total strength = 6304	2. Zonal Education office Chenani 1. HSS Chenani = 10 rooms 2. HSS Kud = 13 3. GHS Chenani = 11 4. HS Dhawas = 07 5. HS Sewena = 08	
	Total strength = 6304	2. Zonal Education office Chenani 1. HSS Chenani = 10 rooms 2. HSS Kud = 13 3. GHS Chenani = 11 4. HS Dhawas = 07 5. HS Sewena = 08 6. HS Sarmoli = 07	
	Total strength = 6304	2. Zonal Education office Chenani 1. HSS Chenani = 10 rooms 2. HSS Kud = 13 3. GHS Chenani = 11 4. HS Dhawas = 07 5. HS Sewena = 08 6. HS Sarmoli = 07 7. HS Bupp = 08	
	Total strength = 6304	2. Zonal Education office Chenani 1. HSS Chenani = 10 rooms 2. HSS Kud = 13 3. GHS Chenani = 11 4. HS Dhawas = 07 5. HS Sewena = 08 6. HS Sarmoli = 07	

3. Zonal Education office Dudu 1. HSS Latti = 13 rooms2. HSS Basantgarh = 13 3. HSS Khaned = 10 4. HS Rasli Gasharan= 10 5. HS Pachound = 10 rooms 6. HS DuduKirchi = 12 4. Zonal Education office Ghordi HSS Ghordi = 12 rooms 2. HSS Barmeen = 19 3. HSS Chowki Jandore = 15 4. HSS Chanunta = 11 5. HSS Dhandal = 10 6. HS Nagrota Pangrain = 11 7. HS Badole = 05 rooms 5. Zonal Education office Jib 1. HSS Jaganoo = 19 rooms 2. HSS Barta = 12 3. HS Kawa = 10 4. HS Sattani = 12 5. HS Jaganoo = 11 6. HS Upper Thanoa= 11 7. HD Laddan = 068. HS Moud = 07 9. HS Pakhlai = 08 rooms 6. Zonal Education office Kalwanta 1. HSS Key Key = 07 rooms 2. HS Kulwant = 033. HS Bari = 04 rooms 7. Zonal Education office Majalta 1. HSS Majalta = 18 rooms 2. HS Kakrai = 07 3. HS Thalora = 07 4. HS Bari garh = 12 8. Zonal Education office Panchari 1. HSS Panchari = 13 rooms 2. HSS Damnote = 11 3. HSS Laddan = 14 4. HSS Moungri = 12 5. HS Panjar = 08 rooms9. Zonal Education office Ramnagar 10. Zonal Education office Tikri 1. HSS Barolla = 20 rooms 2. HSS Tikri = 14 3. GHS Jib = 14 4. HS Chiryai = 12 5. HS Seen Brahmana = 08

			6. HS Hartyan = 08 7. HS Garnai = 07 11. Zonal Education office Udhampur . 1. HSS Boys = 45 rooms 2. HSS Garhi = 37 3. HS Selmeri = 14 4. HSS Kirmachi = 13 5. GHS Udhampur = 09 6. HS Boys Udh = 12 7. GHS Ghari = 12 8. HS Chak = 13 9. HS Pathi = 07 10. HS Battal Ballian = 11 11. HS Mallar = 14	
Name of	Total Strength	of Employee	Total assest with location detail	Machinery & other resourses
Executive Engineer , Electric Division JPDCL Udhampur	304		HT Line = 2280 Km LT Line = 8947 Km Sub Stations = 2691 Civil Structure _Kud , Ramnagar , Chenani , Udhampur Sub Division office , Divisionla Store	Workshop for repair of transformers Spares for repair of transformers and material for day to day mentenaance
Name of department	Total Strength o	f Employee	Total assest with location detail	Machinery & other resourses
	Permanent	Casual		Nil
	505	618	Superintending Engineer office Udhampur	
			Executive Engineer office Udhampur	
JAl Shakti (Executive Engineer office Udhampur Astt. Ex Engineer office Udhampur	
JAl Shakti (PHE) Division Udhampur			Executive Engineer office Udhampur Astt. Ex Engineer office Udhampur Asstt. Ex Engineer office	
PHE) Division			Executive Engineer office Udhampur Astt. Ex Engineer office Udhampur Asstt. Ex Engineer office Chanani Asstt. Ex. Engineer office	
PHE) Division			Executive Engineer office Udhampur Astt. Ex Engineer office Udhampur Asstt. Ex Engineer office Chanani Asstt. Ex. Engineer office Ramnagar Store office	
PHE) Division			Executive Engineer office Udhampur Astt. Ex Engineer office Udhampur Asstt. Ex Engineer office Chanani Asstt. Ex. Engineer office Ramnagar	

		Astt. Executive Engineer					
		AR/JE Ramanagar residential					
		qtr.					
		Inspection Hut Mansar					
		Pump room Building /Operator					
		Qtr/Chowkidar Qtr(197 Nos. at					
		different water supply schemes in					
		the District					
Name of	Total Strength of Employee	Total assest with location detail	Machinery & other resourses				
department							
Fire & Emergency Service	Fire & Emergency Service Udhampur = 13	Fire & Emergency station Udhampur Near Police Station	 Jambo Water Tender (Fire Tender) Complete in all respect along wioth equipment accessories tools = 03 units QRV Complete = 01 Unit Tohastu Fire Pump (Partable) = 01 Unit Hydrolic Cutter = 03 Unit Hydrolic Spader = 03 Unit B.A Set = 04 Unit = 04 Unt Forceable Entry Kit = 01 Unit Pneumatic Lifting Bag = 04 unit Ziegler Fire pump = 01 Unit Cambo Tool = 01 unit Life Jacket = 02 Unit Fire Proximity Suit = 02 Unit Fire Proximity Suit = 02 Unit Station House with coupling = 01 Unit Chain Saw = 01 Unit Crow Bar = 01 Unit Extension ladder = 01 Unit Crow Bar = 01 Unit Sledge Hammer Delivery House with coupling = 02 unit Jel Blanket = 01 unit Jel Blanket = 01 unit Jambo Water Tender (Fire 				
	Ramnagar = 07		Tender) Compelte in all respect along with equipments, accessories tools = 01 unit				
			 Tohastu Fire Pump (Portable) = 02 Unit P.R .T Kit = 01 Unit 				
			3. Lighting Tower 01				
		Fire 9 Emangement stations	4. Life Jacket = 01				
		Fire & Emergency station	5. Fire Proximity Suit				
		Ramnagar Near Police Station	complete = 01				

department	Total Strength of Employee	Total assest with location uctall	Tracinicity & other resourses
Name of	Total Strength of Employee	Fire & Emergency station Chenani Near Police Station Total assest with location detail	17. Helmet = 01 unit Machinery & other resourses
		Fire & Emergency station	16. Collecting Breaching 01 No.
			15. Delivery House with coupling = 01
			14. Sunction Metal Strainer = 01
			13. G.M Branch = 01
			12. Crow Bar = 01 Unit
			11. Extension ladder = 01 unit
			10. Suction House with coupling = 01 unit
			9. Fire Proximity suit Complete = 01 unit
			8. Life Jacket = 01 Unit
			7. Life Boy Tube = 01 Unit
			6. P.R.T Set = 01 Unit
			5. BA Set = 01 Unit
			4. Face Mask = 03 Unit
			Tohastu Fire Pump (Portable = 01 Unit
			2. QRV Complete = 01 unit
	Fire & Emergency Service Chenani = 07		Jambo Water Tender (Fire Tender) Compelte in all respect along with equipments, accessories tools = 01 unit
	Fire 9 Francisco Comico		13. Collecting Breaching = 01 14. Helmet = 04
			12. Delivery house with Coupling
			11. Sunction Metal Strainer = 01
			8. Extension ladder = 019. Crow Bar = 0110. G.M Branch = 01
			7. B.A Set = 02 Unit
			6. Sunction House with coupling = 01

Husbandry Department Udhampur	including Doctors	office , TCP Domial Udhampur , Double Storey	Force Trax Cruiser Auto newly allotted not registered yet
		Storey	registered yet
Udhampur		,	
		2 Diagonal Investigation	
			1. Autoclave = 01
		3. Disease Investigation	2. Incubator = 01
		Laboratory , TCP Domial Udhampur , Single Storey	3. Mocroscope = 14. Haemota Analyzer = 01
		4. SEC Udhampur , TCP Domail	Nil
		, Single Storey	
		5. SEC Malhar , TCP Udhampur , Single Storey	Nil
		6. SEC Pakhlai, Signle Storey	Nil
		7. SEC Barta, Signle Storey	Nil
		8. VAS office , Meer	Nil
		9. Veterinary Hospital Meer , Double Storey	Nil
		10 . SEC Meer , Single Storey	Nil
		11.SEC Lander Signle Storey	Nil
		12. SEC Panjar , Single Storey	Nil
		13. SEC Hartyan, Single Storey	
		14. VAS office , Chenani , Single Storey	Nil
		15. SEC Sudhmahadev , single storey	Nil
		16. SEC Gharian , Signle Storey	Nil
		17. SEC Marothi , Single Storey	Nil
		18. SEC Kud , Single Storey	Nil
		19. SEC Kaitha , Signle Storey	Nil
		20. VAS office Ramnagar , Double Storey	Nil
		21. SDO office Ramnagar , Double Storey	Nil
		22. SEC Majouri , Single Storey	Nil
		23. SEC Dudu Single Storey	Nil
		24. VAS office Dudu, double Storey	Nil
		25. SEC Basantgarh , Signle	Nil
		Storey 26. SEC BAdhole ,Single Storey	Nil
		27. SEC Badriole , Single Storey	Nil
		28. SEC Nallah , Mallian , Chowki	Nil
		, signle Storey	1
Name of department	Total Strength of Employee	Total assest with location detail	Machinery & other resourses
]		1. SE PWD (R&B) Circile office]
		Building Near PWD DAk	
		BAnglow Udhampur	
		PWD Inspection hut at	
		Basantgarh	
	Comptioned Other all 2000	PWD inspection Hut at	
	Sanctioned Strenght = 283 Existing = 104	Mantalai –Dudu	
	Existing = 104 /acant = 179	4. J.E Quarter at Jakhed 5. J.E Quarter at Tringullian	PWD (R& B)
FWD(K&B) V	vacaiii = 1/9	5. J.E Quarter at Tringullian6. PWD Inpsection hut at Latti	TWD (K& D)
		7. PWD Dak Bunglow Sudhmahadev	

	T	T = - :	Ţ
		 J.Quarter at Panjer J.E Quarter at Mongri J.E Quarter at Mongri Dak Banglow at Mongri PWD Inspection hut at Khorgalli PWD Inspection Hut at Barioate Dak Bunglow Building Ramnagar AEE Quarter Ramangar J.E Quarter Ramnagar Inspection Hut at Kulwant Rest House at Majalta Sub Divisional office Building Majalta PWD Guest house Mansar 12 Nos. D-type quarter opposite SSP office, Udhampur O4 Nos single room quarter (Detriorated condition) oppo. SSP office Udhampur O6 No. Double storey Quarter opp. PWD Store Udhampur O1 No. AEE's Quarter for AEE Sub Division Landhar O1 No. AEE's Quarter for AEE Sub division Barmeen (Handed over PMYGSY Deptt.) O3 No.s of Single Storey Quarter Opp. PWD Store Udhampur Inspection Hut/JE's Barmeen S.O Quarter at Ghordi 	
Name of	Total Strength of Employee	Total assest with location detail	Machinery & other resourses
Mechanical Division Udhampur`	Total Sanction Strenght = 121 In position = 52 Need basis = 31 Nos.	1. Divisonal Compex (Omara Morh) 2. Mech. Filed Sub Divional complex, Udhampur 3. Mech. W/Shop Sub Divisional Complex Omara Morh Udhampur 4. Mech. Store Sub Div. Complex (Omarah Morh) 5. Work Shop shed (Omara Morh) 6. XEN Quarter (Omara Morh) 7. Residenational Quarter — 10 Nos. (Omarah Morh) 8. Store Shed (Omara Morh)	1. Diesel Raod Roller -23 No.s 2. Truck Tipper -12 No.s 3. Air Compressor - 05 No.s 4. JCB - 01 Nos. 5. TATA 407 - 01 Nos. 6. Loader - 02 Nos 7. Dozer - 02 No.s 8. Snow cat - 02 Nos. 9. Snow Plou ght -02 Nos.

Name of	Total Strength of Employee	Total assest with location detail	Machinery & other resourses
department			
Revenue	DC = 01 ADC = 01 SDM = 04 ACR = 01 Collector = 01 Tehsildar - 07 N.T = 24 AO = 01 S.O = 01 G.Q - = 19 Steno = 03 Sadar Mohasib = 01 Mohasib = 01 Patwari = 153 Sr. Astt. = 03 Jr. = 27 Jr. Astt -27 Driver -03 Ordely = 45 Total = 299	Tehsil Udhampur – Teshil office with 10 rooms and residential qurter of Tehsildar Udhampur Tehsildar Ramnagar: Tehsil office with 10 rooms and residential quarter of tehsil Ramnagar Teshil Chenani = Tehisl office with 10 rooms and residential quarter of Tehsil Ramnagar Tehsil Majalta:- Tehsil office with 10 rooms and residential quarter of Tehsil Ramnagar. Niabat Building: Patwar Khana Building at Udhampu, Panchari, Mongri, Ghordi, latti, Dudu, Kudsudhmahadev, Bupp, Deopt, Rehabal, Chani Manser and Chenani	ADC = 1 ACR = 1 SDM = 04 Tehsildar = 03
Name of department	Total Strength of Employee	Total assest with location detail Asset name Location	Machinery & other resourses
Horticulture	79 (filled) 67 (Vacant) 146 (Total)	CHO office , MH-AI Udhampur /residence & DHO Residence	

1. List of Hospitals and Health centers:-

S.No.	Name of the hospital	Tel Number	No. of	Facilities available			
	/Health Centre and address		Doctors	No. of beds	Ambu lance	Blood Bank	X.Rays/ Ultra Sound /cityScan/ Ventilator Machine
01	District Hospital Dhar Road Udhampur	01992270402	39	200	06	01	X-rays = 5 Ultrasound = 01 CT Scan = 01 Ventilator = 39
02.	District Tuberculosis Centre Udh. M.H Chowk , National Highway	019922- 293580	01	0	0	0	One X-rays plant
2.	Block Tikri						
	PHC Tikri	9419105698	06	10	2	+-	X-rays Machine
	PHC Garhi	8493936341	03	10	1	-	Dental X-Rays

							=01
	PHC Hartaryan	94191-60608	03	05	1	_	-01
	PHC Hartaryan PHC Mansar	94191-00008	03	10	1	-	
	NTPHC Cheryai	9906071411	03	02	1	-	-
			-		-	-	-
	NTPHIC V	94191-63657	-	02	-	-	-
	NTPHIC Canala	9596674472	-	-	-	-	-
	NTPHC Gandala	94191-57954	-	-	-	-	-
	MAC Seen Brahmana	7889704733	-	-	-	-	-
	MAC Chack	7006091841	01	-	-	-	-
	MAC Jasarkote	94199-85819	-	-	-	-	-
	HWC Mand	9149885387	-	-	-	-	-
	HWC Dhanoo	94199-87696	01	-	-	-	-
	HWC Jib	9906921208	01	-	-	-	-
	S/C Koudian	9858038401	-	-	-	-	-
	HWC Upp. Hartaryan	9086794094	-	-	-	-	-
	HWC Malhar	9906168169	01	-	-	-	-
	HWC Rown Domial	9622995511	01	-	-	-	-
	HWC Krimchi	9622982134	01		-	-	-
	HWC Sansoo	7006812381	01	-		-	-
	HWC Barolla	7006487925	-	-	-	-	-
	HWC Rakh –Badali	7889427140	01	-	-	-	-
	HWC Battalballian	9855938310	01	-	-	-	-
	S/C Selmeri	9797652510	01				
	S/C GArnai	7006091526	-	-	-	-	-
	S/C Shivnagar	94193-33576	-	-	-	-	-
	S/C Seenthankaran	9797384853		-	-	-	-
	S/C Kallar	94191-60921	-	-	-	-	-
	S/C Darsoo	7006082640	-	-	-	-	-
3.	Block Panchari						
	PHC Panchari	9906123786	06	04	02	-	-
	PHC Lander	94690-05976	4	8	1	-	-
	PHC Moungri	9697249261	6	8	1	-	X-rays unit
	NTPHC Damnote	9682525922	1	1	-	-	-
	NTPHC Ladda	7889943329	-	1	-	-	-
	NTPHC Bariote	7051961616	-	1	-	-	-
	NTPHC Katti	9858021336	-	1	-	-	-
	NTPHC Badhota	9858381080	-	1	-	-	-
	NTPHC Mali Pangara	7006027193	-	-	-	-	-
	upgrd)						
	NTPHC Latyar (Upgrd)	7006465110	-	-	-	-	-
	HWC Meer	8899294341	1	-	-	-	-
	HWC Panjar	7006043276	1	-	-	-	-
	HWC Galyote	9697272016	-	-	-	-	-
	MAC Nalla Nikki	8803738650	-		-	-	-
	S/C Upper Katti	9906153567	-	-	-	-	-
	S/C Lower Meer	8803865872	-	-	-	-	-
	S/C Janouri	9149699749	-	-	-	-	-
	S/C Purani Putti	9682365237	-		-	-	-
	S/C Kalsote	8492033126	-	-	-	-	-
	S/C Kori Ladda	7006528698	-	-	-	-	-
	S/C Lalli	9906153567	-	-	-	-	-
	S/C Dubgalli	9906328794	-	-	-	-	-

4.	Block Chenani						
	CHC Chenani	01992285510	11	90	4	-	Portable Ventilators = 05 Nos. X-Rays Machine /ultra sound Machine /Lab Faciliteis /ECG Machine /Operation Theater available.
	PHC Sudhmahadev	7780895183	3	04	1	0	Lab Facilites
	PHC Jaganoo	9469226522	02	3	0	0	Lab Facilities
	PHC Gharian	94191-60773	2	03	0	0	Lab Facilities
	PHC Kud	8715855440	1	3		-	-
	NTPHC Madha	8803192041	-	02	-	-	-
	NTPHC Samroli	7051890957	1	-	-	-	-
	NTPHC Mantalai	9697283778	-	02	-	-	-
	NTPHC Sewna	94191-60149	-	02	-	-	-
	Sub-Centre Balli Nalla	802387676	-	-	-	-	-
	Sub Centre Patnitop	8825038376	-	-	-	-	-
	Sub Centre Nagrota	7051235546	-	-	-	-	-
	Sub Centre Ritti	9858541655	-	-	-	-	-
	Sub Centre Johnu	7889309142	-	-	-	-	-
	Sub Centre Bashat	94191-63286	-	-	-	-	-
	MAC LP House	9858144052	-	-	-	-	-
	MAC Satyalta	9906227406	-	-	-	-	-
	MAC Sarar	94196-29875	-	-	-	-	-
	Sub -Centre Childi	7006058281	-	-	-	-	-
	Sub Centre Upper Ladha	6005175033	-	-	-	-	-
	Sub-Centre Lower ladha	7006011830	-	-	-	-	-
	Sub Centre Moud Chatara	9622255857	-	-	-	-	-
	Sub Centre Bain	9858530008		-	-	-	-
	Sub Centre Kullah	9797086880	-	-	-	-	-
	Sub Centre Sira	9419295667	-	-	-	-	-
	Sub Centre Matlowa	9906163778	_	-	-	-	-
	Sub Centre Gharian Kallan	7006823017	-	-	-	-	-
	Sub Centre Charat	9419918549	-	-	-	-	-
	Sub Centre Dhar GAdhina	9596784451	-	-	-	-	-
	Sub Centre Jakhani	9906245142	-	-	-	-	-

	T =		T	ı	T	I
Sub Centre Sangoor	94196-14446	-	-	-	-	-
Sub Centre Phangyal	9906161892	-	-	-	-	-
Sub Centre Sattani	9906064041	-	-	-	-	-
Sub Centre Kuh Nalla	94691-6346	-	-	-	-	-
Sub Centre Chapper	9419918499	-	-	-	-	-
Sub Centre Narsoo	9906135414	-			-	-
Sub Centre Ghantwal	9906298815	-	-	-	-	
Sub -Centre Ossu	9149709934	-	-	-	-	-
Sub Centre Chukal	8082266264	-	-	-	-	-
Sub Centre Gauri Kund	8492986543	-	-	-	-	-
Sub Centre Karlah	6005701257	-	-	-	-	-
Sub Centre Seri Soo	7006616186	-	-	-	-	-
Sub Centre Kullasar	9906210966	-	-	-	-	-
Sub Centre Tandhar	9622220995	-	-	-	-	-
06. Block Majalta					l	l
PHC Majalta	7006944727	9(4 RBSK)	10	1	-	X-rays unit
PHC Mansar	8825089263	2	3	1	-	-
PHC Khoon	9419872830	2	5	1	-	-
PHC Bharnara	7006045019	4	10	-	-	-
PHC Thial	8717079026	1	-	-	-	-
H& WC MAC Sundal	9797680473	1	-	-	-	-
MMU Chorwa	9469796623	-	-	-	-	-
H& WC Jansal	9055544546	1	-	-	-	-
H& WC Satrai	7006000852	1	-	-	-	-
H& WC Battal	9622965500	1	-	-	-	-
H&WC SK Bair	9797660088	1	-	-	-	-
H&WC Barigarh	7889839808	1	0		-	-
H&WC Nakki	9469560936	1	-	-	-	-
H&WC Paldai	7006425896	1	-	-	-	-
H&WC Dhema	9906036628	1	-	-	-	-
H&WC Babey	7006975518	-	-	-	-	-
Sub Centre Neeli	8825051085	-	-	-	-	-
Sub Centre Jagwal	9906387633					
Sub Centre C Masar	8082120299					
Sub Centre Urkhal	7006506636					
Sub Centre Pathwar	6005231084					
Sub Centre Mottu	9858559988					
7.Block Ramnagar	I	<u> </u>	1	I	<u> </u>	l
CHC Ramnagar	01990227030 /94191- 14103	15	30	3	-	Portable Ventilators = 05 Nos.

						X-rays Machine / ultra Sound Machine /Lab Facilities /solar system /ECG Machine / operation theater available
PHC Ghordi	9697138679	1	05	1	0	Lab facilities
PHC Chanunta	91495776941	2	3	0	0	Lab Facilities
PHC Bhugtrain	9797556199	3	5	1	-	Lab Facilities
PH C Rang	94191-47498	2	3	-	-	-
NTPHC Saremanjla	9449418968	-	2	-	-	
NTPHC Nalla Ghoran	9858207358	-	2	-	-	-
NTPHC Marta	7006470194		1	-	-	-
NTPHC Upper Barmeen	9906335007	-	2	-	-	-
NTPHC Pinger	9419374385		1	-	-	-
Sub Centre Satyam	6005204006	-	-	-	-	-
Sub Centre Dehari	8825031885	-	-	-	-	-
Sub Centre Amroh	9797335355	-	-	-	-	-
Sub Centre Tagan	7889874569	-	-	-	-	-
Sub Centre Sunetar	9858385967	-	-	-	-	-
Sub Centre kela	7889394285	-	-	-	-	-
Sub Centre Kogharmarh	941999- 67037	-	-	-	-	-
Sub Centre Kheen	9419298722	-	-	-	-	-
Sub Centre Bari	9149996716	-	-	-	-	-
Sub Centre Dheeran	94193359942	-	-	-	-	-
Sub Centre Jandrari	8825098314	-	-	-	-	-
Sub Centre Keya	7780996539	-	-	-	-	-
Sub Centre Dalsar	7788677002	-	-	-	-	-
Sub Centre Larh Gurhi	9858132451	-	-	-	-	-
Sub Centre Badhole	9086527528	-	-	-	-	-
Sub Centre Sulgar	7889602052	-	-	-	-	-
Sub Centre Kasoori	7006161924	-	-	-	-	-
Sub Centre Nagrota Panjgrain	94192-94853	-	-	-	-	-
Sub Centre Sareballa	9858275503	-	-	-	-	-
Sub Centre Dhandal	8803482308	-	-	-	-	-
Sub Centre Surni	7889530781	-	-	-	-	-
MAC Satyalta	9419215674	-	-	-	-	-
MAC Sulan	9018749136	-	-	-	-	-
MAC Upper Bhatyari	9697989059	-	-	-	-	-

MAC Nalla Mallian		T	I = 0.0 - 1 + 1.0 0 + 0	1	1		T	Т
Ganju		MAC Nalla Mallian	7006440948	-	-	-	-	-
Rassian			9858567882	-	-	-	-	-
Jadrore			7889710947	-	-	-	-	-
Sub Centre Ladana 9797616831 - - - - - - - -			9149789313	-	-	-	-	-
Sub Centre Blandh 9622025816 - - - - - - S.Block Basantgarh 9906207703 4 10 2 - 01 X-rays Machine PHC Joffer 7051040971 2 10 1 - - PHC Latti 7889506982 4 10 2 - 01 X-rays Machine NTPHC Panchound 7889940093 - - - - NTPHC Badhole 7006586217 - - - NTPHC Dudu 9797329597 05 NTPHC Dudu Seri 8492030327 - MAC Chingla Balota 990617725 1 MMU Majouri (HQ) 78896881151 2 SC Laid Noul 9622646324 1 SC Chattrari 9149608577 3 SC Shivgali 7006577182 1 SC Playee 7889735722 1 SC Ruldhwa 7006581324 1 SC Jakhed 9596650072 3 SC Parla Chapper 9622768233 1 SC Mang 7889667664 1 SC Uppertla Balota 9149837507 1 SC Uppertla Balota 9149837507 1 SC Uppertla Balota 9149837507 1 SC Uppertla Balota 9149837507 1 SC Uppertla Balota 9149837507 1		Sub Centre Bainsta	9469675386	-	-	-	-	-
B.Block Basantgarh 9906207703 4 10 2 - 01 X-rays Machine PHC Joffer 7051040971 2 10 1 - - - 01 X-rays Machine PHC Latti 7889506982 4 10 2 - 01 X-rays Machine NTPHC Panchound 7889940093 NTPHC Badhole 7006586217 NTPHC Dudu 9797329597 05 NTPHC Dudu Seri 8492030327 - MAC Chingla Balota 9906172725 1 MAC Chapper Dewana 9419192299 1 MMU Majouri (HQ) 78896881151 2 SC Laid Noul 9622646324 1 SC Shivgali		Sub Centre Ladana	9797616831	-	-	-	-	-
PHC Basantgarh 9906207703 4 10 2 - 01 X-rays Machine PHC Joffer 7051040971 2 10 1 -		Sub Centre Blandh	9622025816	-	-	-	-	-
PHC Joffer 7051040971 2 10 1 - - PHC Latti 7889506982 4 10 2 - 01 X-rays Machine NTPHC Panchound 7889940093 NTPHC Badhole 7006586217 NTPHC Dudu 9797329597 05 NTPHC Dudu Seri 8492030327 MAC Chingla Balota 9906172725 1 MAC Chapper Dewana 9419192299 1 MMU Majouri (HQ) 78896881151 2 SC Laid Noul 9622646324 1 SC Shivgali 7006577182 1 SC Playee 7889735722	8.Bloc	k Basantgarh	1				l	
PHC Latti 7889506982 4 10 2 - 01 X-rays Machine NTPHC Panchound 7889940093 NTPHC Badhole 7006586217 NTPHC Dudu 9797329597 05 NTPHC Dudu Seri 8492030327 MAC Chingla Balota 9906172725 1 MAC Chapper Dewana 9419192299 1 SC Laid Noul 9622646324 1 SC Chattrari 9149608577 3 SC Shiyali 700657182 1 SC Playee 7889735722 1 SC Kuldhwa 7006581324 1 SC Kuldhwa 7006581324 1 SC Jakhed 9596650072 3 SC Parla Chapper 9622768233 1 SC Mang 7889667664 1 SC Mang 7889667664 1		PHC Basantgarh	9906207703	4	10	2	-	01 X-rays Machine
NTPHC Panchound 7889940093		PHC Joffer	7051040971	2	10	1	-	-
NTPHC Badhole 7006586217		PHC Latti	7889506982	4	10	2	-	01 X-rays Machine
NTPHC Dudu		NTPHC Panchound	7889940093					
NTPHC Dudu Seri 8492030327		NTPHC Badhole	7006586217					
MAC Chingla Balota 9906172725 1 MAC Chapper Dewana 9419192299 1 MMU Majouri (HQ) 78896881151 2 SC Laid Noul 9622646324 1 SC Chattrari 9149608577 3 SC Shivgali 7006577182 1 SC Loudhra 9419995870 1 SC Playee 7889735722 1 SC Kuldhwa 7006581324 1 SC Thirdi Padder 7006769448 1 SC Jakhed 9596650072 3 SC Mang 7889667664 1 SC Sia Mehri 9596822495		NTPHC Dudu	9797329597		05			
MAC Chapper Dewana 9419192299 1 MMU Majouri (HQ) 78896881151 2 SC Laid Noul 9622646324 1 SC Chattrari 9149608577 3 SC Shivgali 7006577182 1 SC Loudhra 9419995870 1 SC Playee 7889735722 1 SC Kuldhwa 7006581324 1 SC Thirdi Padder 7006769448 1 SC Jakhed 9596650072 3 SC Parla Chapper 9622768233 1 SC Sia Mehri 9596822495 1 SC Uppertla Balota 9149837507 <		NTPHC Dudu Seri	8492030327		-			
MMU Majouri (HQ) 78896881151		MAC Chingla Balota	9906172725		1			
SC Laid Noul 9622646324 1		MAC Chapper Dewana	9419192299		1			
SC Chattrari 9149608577 3		MMU Majouri (HQ)	78896881151		2			
SC Shivgali 7006577182 1 SC Loudhra 9419995870 1 SC Playee 7889735722 1 SC Kuldhwa 7006581324 1 SC Thirdi Padder 7006769448 1 SC Jakhed 9596650072 3 SC Parla Chapper 9622768233 1 SC Mang 7889667664 1 SC Sia Mehri 9596822495 1 SC Uppertla Balota 9149837507 1		SC Laid Noul	9622646324		1			
SC Loudhra 9419995870 1		SC Chattrari	9149608577		3			
SC Playee 7889735722 1 SC Kuldhwa 7006581324 1 SC Thirdi Padder 7006769448 1 SC Jakhed 9596650072 3 SC Parla Chapper 9622768233 1 SC Mang 7889667664 1 SC Sia Mehri 9596822495 1 SC Uppertla Balota 9149837507 1		SC Shivgali	7006577182		1			
SC Kuldhwa 7006581324 1 SC Thirdi Padder 7006769448 1 SC Jakhed 9596650072 3 SC Parla Chapper 9622768233 1 SC Mang 7889667664 1 SC Sia Mehri 9596822495 1 SC Uppertla Balota 9149837507 1		SC Loudhra	9419995870		1			
SC Thirdi Padder 7006769448 1 SC Jakhed 9596650072 3 SC Parla Chapper 9622768233 1 SC Mang 7889667664 1 SC Sia Mehri 9596822495 1 SC Uppertla Balota 9149837507 1		SC Playee	7889735722		1			
SC Jakhed 9596650072 3 SC Parla Chapper 9622768233 1 SC Mang 7889667664 1 SC Sia Mehri 9596822495 1 SC Uppertla Balota 9149837507 1		SC Kuldhwa	7006581324		1			
SC Parla Chapper 9622768233 1 SC Mang 7889667664 1 SC Sia Mehri 9596822495 1 SC Uppertla Balota 9149837507 1		SC Thirdi Padder	7006769448		1			
SC Mang 7889667664 1 SC Sia Mehri 9596822495 1 SC Uppertla Balota 9149837507 1		SC Jakhed	9596650072		3			
SC Sia Mehri 9596822495 1 SC Uppertla Balota 9149837507 1		SC Parla Chapper	9622768233		1			
SC Uppertla Balota 9149837507 1		SC Mang	7889667664		1			
		SC Sia Mehri	9596822495		1			
SC Chakal 7006529247 1		SC Uppertla Balota	9149837507		1			
		SC Chakal	7006529247		1			

MOBILE VAN/AMBULANCE

S.No.	Reg. No.	Location	Incharge (Driver	Specialization	Tel No.
1.	JK14B-2272	DH Udhampur	V.P Singh	Patient Transport	9419952380
			Sudesh Kumar		7298372735
2.	JK14C-1856		Som Nath	Patient Transport	9797365516
3.	JK02AL-4132		Kishore kumar	Patient Transport	9797334426
4.	JK14B-7923		Moula Bakash	Patient Transport	9797680251
5.	JK14G-2640		Mushtaq Ahmed	Patient Transport	9419175051
			Khem Raj		9797687420
6.	JK14E-9287		Sham kumar	Patient Transport	9697206067
7.	JK02-7320		Darshan kumar	108 ALS Amb.	7889872928
8.	JK14E-7062	PHC Tikri	Sagar Singh	102 Amb.	9906016865
9.	JK14D-2287		Rakesh Singh	Patient Transport	9622222601
10.	JK14G-5970		Yash Paul	108 ALS Amb	6053409433
11.	JK02L-8937	PHC Garhi	Dalip Singh	Patient transport	9906177400
12.	JK14D-1370	PHC Hartaryan	Suresh kumar	102 Amb.	9419195112
13.	JK14D-2244	PHC Mansar	Parshotam kumar	102 Amb.	9858931955
14.	JK02-1369	PHC Panchari	Mahatam Singh	Patient Transport	9858013634
15.	JK02BW-7304		Surinder Kumar	Basic life support	9797762332
16.	JK14B-2645	PHC Lander	Zakir Ali	102 Amb.	8492986169
17.	JK14B-5870	PHC Moungri	Munish kumar	102 Amb.	9858038365
18.	JK02AL-8918	CHC Chenani	Mohd. Saleem	Patient Transport	8715855440
19.	JK14D-3923		Sandeep kumar	Patient Transport	9858149326
20.	JK14D-3924		Sansar Chand	102 Amb.	9906202901
21.	JK02BS-7862		Davinder Kumar	108 ALS Amb	8492986065
22.	NEW WINGER		Mohd. Latief	Patient Transport	7889766671
23.	JK14D-4665	PHC Gharian	Sudesh Kumar	102 Amb.	9858553757
24.	JK14D-3838	PHC Sudhmahadev	Tirth Ram	102 Amb.	9622139173
25.	JK14C-3610	PHC Jaganoo	Jamil Mohd.	102 Amb.	9622184872
26.	JK14D-4217	NTPHC Kud	Romesh kumar	Patient Transport	9858157091
27.	JK14F-9232	PHC Majalta	Uttam Singh	102 Amb	8082045589
28.	JK02AL-5230	PHC Mansar	Ashok kumar	102 Amb	9858519244
29.	JK14D-3349	PHC Khoon	Gian chand	102 Amb	9622103092
30.	TEMPO-2541	PHC Bharnara	Kaka Ram	Basic life Support	9797601035
31.	JK14A-8029	SDH Ramnagar	Ravi kumar	Patient Transport	9797384408
32.	JK14G-0368	1	Tirth Ram	102 Amb	8803678882
33.	JK14D-2602	1	Balkar Singh	102 Amb	9419335955

34.	JK02BS-5051		Sanjay kumar	108 ALS Amb.	9596399559
35.	JK02AL-5102	PHC Ghordi	Surinder Mohan Sharma	102 Amb,	7889892319
36.	JK14C-2003	PHC Bhugtrain	Mohan Lal Driver	Patient Transport	9622015051
37.	JK14D-8026	Basantgarh	Kewal krishan	102 Amb.	9858056572
			Romesh kumar		9906161841
38.	JK02BT-0082		Ashok kumar	Basic life Support	7889487596
			Nasir Hussain		
					9596915115
39.	JK14D-5340	Joffer	Ajay Kumar	102 Amb.	9906213922
40.	JK14-8634	Latti	Prittam kumar	Patient Amb.	7051769485
41.	JK02BT-0062	Latti	Sanjeev kumar	Basic life Support	7298207051
			Ahhmed Rafi		7298632563
42.	JK14E-9747	Dudu	Abid Maqbool	108 ALS Amb.	9797336909
			Girdhari Lal		7051054141

Chapter:-7

Resources for evacuation Operating Procedures for Evacuation:

Disaster by their very nature like earthquakes, flood, cloud brusts cyclon etc.requires evacuation of communities'. It is important to understand the nature of threat and the procedures to be adopted after receiving warning. All agencies involved in evacuation must have a common understanding of their role sand responsibilities in order to avoid confusion and panic behavior. Different situations demand different priorities. All evacuations will be ordered only by the collector /BDO, Police , Fire Brigade or by the Industries Security Officer. For appropriate security and law & order evacuation should be taken with assistance from village Disaster Committee, village evacuation rescue and shelter mangement task force members.

The detail regarding resources available for evacuation is as under

1. Emergencey Contact No. of Responsible Officers/Officals

INFORMATION REGARDING QUICK RESPONSE TEAMS FOR DISTRICT DISASTER MANGEMENT TEAM

DISTRICT LEVEL

S. No	Designation of Officer	Contact Number	
		Mobile No	Land line
1	DIG Udhampur Reasi-Range	9419213954	01992-270007
2	Dy. Commissioner Udhampur	9419974647	01992-270212
3	Sr. Supdt. Police Udhampur	9469064000	01992-270210
4	Addl. District Dev. Commissioner, Udhampur	9419218992	01992-272485
5	Addl.Deputy Commissioner, Udhampur	8825001771	01992-271749

6	Superintending Engineer, Hydraulic circle Udhampur	9419196946	01992-270441
7	Superintending Engineer, PWD (R&B) circle Udhampur	9419146707	01992-270729
8	Addl. Commissioner, Rev Udhampur	9469659991	01992-270397
9	Addl. Supdt. of Police, Udhampur	9419172894	01992-270265
10	Chief Medical Officer, Udhampur	9419160965	09992-270207
11	Supdt. District Hospital , Udhampur	9419158821	01992-270402
12	Chief Animal Husbandry Officer, Udhampur	9419140045	01992-270414
13	District Sheep Husbandry Officer, Udhampur	9796241069	01992-270401
14	Dy. Supdt of Police Civil Defence Udhampur	9419157209	01992-270536
15	Executive Engineer, PHE Udhampur	9419130951	01992-27079, 01992270793
16	Executive Engineer, Mechanical Div. Udhampur	9419152358	01992-270462
17	Executive Engineer, Flood & Irrigation Department Udhampur	9419110053	01992-270985
18	Executive Engineer, M&RE Div. Udhampur	9419198446	01992-271830
19	Executive Engineer , PWD (R&B) Udhampur	9419635105	01992-270208
20	Asstt. Director, Fire & Emergency Service Udhampur	9419216075	01992-270897
21	Asstt. Director, CA & PD Udhampur	9596841970	01992-270538
22	District Information Officer, Udhampur	9596844858	01992-271703
23	Chief Education Officer, Udhampur	7006903051	01992-272195
24	Asstt. Regional Transport Officer, Udhampur	9419172730	01992-270760
25	Tehsildar Udhampur	7006471633	01992-270801
26	Secretary Red Cross, DC Office Udh	9419264494	
27	District Youth Services & Sports Officer Udhampur	9797357545	01992-270573
28	Asstt. Commissioner, Dev. Udhampur	9469216307	01992-270366

29	District Social Welfare Officer, Udhampur	7006918128	01992-270992
30	Executive Officer, Municipal Council Udhampur	9906005863	01992-270736
31	Chief Horticulture Officer Udhampur	9419295529	01992-272551
32	Chief Agricultural Officer Udhampur	7006869242	01992-270649
33	Telecom District Manager Udhampur	9419120833	01992-274111

Tehsil/Block level incident response team Tehsil/Block Udhampur

S. No.	Designation	Conta	Contact No.		
		Mobile No	Land line		
1	Tehsildar	7006471633	01992- 270801		
2	Block Medical Officer, Tikri	7780997240	01992- 247223		
3	Block Development Officer Udhampur	7006682829	01992- 272997		
4	Naib Tehsildar	8492013230	01992- 270801		
5	Zonal Education Officer	9419160469 (ZEPO 9419162551)	-		
6	Principal Hr. Sec. School (Boys)	9419160469			
7	Principal Hr. Sec. School (Girls)	8803075790 7006633884			
8	Principal Hr. Sec. School Ghari	9622211925			
9	Principal Hr. Sec. School Tikri	9858000101			
10	Principal Hr. Sec. School Barolla	9419214883 6005570843			
11	Principal Hr. Sec. School Jaganoo	9496376684			
12	Block Veterinary Officer (Animal)	9419142960			
13	Block Veterinary Officer (Sheep)	9796835151	01992- 270401		
14	Agri. Extension Officer, Bredian	9419186045			
15	A.E.O Tikri	9419216244	-		

16	Horticulture Dev. Officer Tikri	7780986244	-
17	Horticulture Dev. Officer Udhampur	7780919797	-
18	Tehsil Supply Officer	9419160159	-
19	Asstt. Ex.Engineer, PWD	9419160239	-
20	Asstt. Ex. Engineer, PHE	9419162466	-
21	Asstt. Ex. Engineer, M & RE	9055659167	01992- 276754
22	Asstt. Ex.Engineer, Flood & Control	9419169298	
23	Station House Officer	7006950912	01992- 270725
24	SHO Tikri	8803783308	01992- 247227
25	SHO Rehmbal	9419101042	01992-24012
26	PCR Udhampur	9622205563	01992- 276915
27	Incharge Women Cell, Udh.	7889742782	-

Tehsil Ramnagar

S.No.	Designation of Officer	Contact	Number
		Mobile No	Land line
1	Tehsildar	9419162982	01990- 227003
2	Block Medical Officer,Ramnagar	9149534423	01990- 227030
3	Block Development Officer Ramnagar	9419660918	01990- 227201
4	Naib Tehsildar	7006211632	
5	Zonal Education Officer	9419617444 (ZEPO) 9596887444)	-
6	Principal Hr. Sec. School Ramnagar	9419617444	-
7	Block Veterniary Officer (Animal husbandry)	7006284976	-
8	Block Veterniary Officer (Sheep husbandry)	7006892108	-
9	Agri. Extension Officer, Amroh	7006328618	
10	Agri. Extension Officer, Kaghote	9419293377	-

	Agri. Extension Officer, Ghordi	7780821398	
11	Horticulture Dev. Officer Ramnagar	7006977726	-
12	Tehsil Supply Officer	9906172301	-
13	Asstt. Ex. Engineer, PWD	9419160041	-
14	Asstt.Ex.Engineer, PHE	9419238887	-
15	Asstt. Ex. Engineer, M & RE	9419159858	01990- 277110
16	Asstt. Ex. Engineer, Flood & Control	7006746406	
17	Station House Officer Ramnagar	9419199092	01990- 227013

Tehsil Chenani

S.No.	Designation of Officer	Contact Number		
		Mobile No	Land line	
1	Tehsildar	9419161829	01990- 227003	
2	Block Medical Officer, Ramnagar	9149534442	01990- 227030	
3	Block Development Officer Ghordi	7006682829	01990- 226016	
4	Naib Tehsildar	7298815743	01990- 227003	
5	Zonal Education Officer	7780996815		
6	Principal Hr. Sec. School Ghordi	9419680768 (ZEPO 9419214283)	-	
7	Principal Hr. Sec. School Barmeen	9419680768	-	
8	Principal Hr. Sec. School Chowki Jandrore	9419117740	-	
9	Principal Hr. Sec. School Chanunta	9419647417 (Vice Principal)	-	
10	Block Veterniary Officer (Animal husbandry)	9419157647	-	
11	Block Veterinary Officer (Sheep husbandry)	9419862563	-	
12	Horticulture Dev. Officer	7780919797		

13	Agri. Extension Officer, Chenani	7051002059	-
14	Tehsil Supply Officer	9906172301	-
15	Asstt. Ex. Engineer, PWD	7006118717	
16	Asstt. Ex. Engineer, PHE	9419160136	-
17	Asstt. Ex. Engineer, M & RE	9419159858	-
18	Asstt. Ex. Engineer, Flood & Control	9419169291	
19	Station House Officer, Ghordi	9906238441	
	Block Panchari		1
S.No.	Designation of Officer	Contact Num	ber
		Mobile No	Land line
1 1	Tehsildar	9419847213	01992- 270801
2	Block Medical Officer, Panchari	9419161439	-
3	Block Development Officer Panchari	7006127221	01992- 241312
4	Naib Tehsildar	9622332241	-
5	Zonal Education Officer	7006784929 (ZEPO 9086004967 & 7006929206)	
6	Principal Hr. Sec. School Panchari	9149544438 (Vice Principal)	
7	Principal Hr. Sec. School Damnote	7051976551 (Vice Principal)	
8	Principal Hr. Sec. School Lander	7006784929	
9	Principal Hr. Sec. School Moungri	7889675731 (Vice Principal)	
10	Block Veteriniary Officer (Animal husbandry)	9419142960	
11	Block Veterinary Officer (Sheep husbandry)	9419966395	

12	Agri.Extension Officer, Panchari	9419796164	
13	Horticulture Development Officer	7780919797	
14	Tehsil Supply Officer	9906201447	
15	Asstt. Ex. Engineer, PWD	9419106231	01992- 276754
16	Asstt.Ex.Engineer, PHE	9419162466	
17	Asstt.Ex.Engineer, M & RE	9055659167	01992- 241227
18	Asstt.Ex.Engineer, Flood & Control	9419169291	
19	Station House Officer, Panchari	9419162097	

Tehsil/Block Majalta

S.NO	Designation of Officer	Contact	Number
		Mobile No	Land line
1	Tehsildar	9622084352	01990- 221125
2	Block Medical Officer, Majalta	9419208146	01990- 221133
3	Block Development Officer Majalta	7508082950	01990- 246225
4	Naib Tehsildar	9419808837	01990- 221125
5	Zonal Education Officer	9419204417 (ZEPO 9906250980)	-
6	Principal Hr. Sec. School Majalta	9419204417	-
7	Principal Hr. Sec. School Khoon	7006706694 (Vice Principal)	-
8	Horticulture Development Officer, Mansar	7780919797	-
9	Block Veteriniary Officer (Animal husbandry)	9419142960	-
10	Block Veterinary Officer (Sheep husbandry)	9419966395	-
11	Agri. Extension Officer, Majalta	9419160824	-
13	Horticulture Development Officer	7780986244	-
14	Tehsil Supply Officer	9858222222	-

15	Asstt. Ex. Engineer,PWD	9419131940	01990- 278707
16	Asstt.Ex.Engineer, PHE	9419238887	-
17	Asstt.Ex.Engineer, M & RE	9906397627	01990- 221037
18	Asstt.Ex.Engineer, Flood & Control	7006746406	
19	Station House Officer, Majalta	9419140933	

Tehsil Basantgarh

S.No.	Designation of Officer	Contact	Number
		Mobile No	Land line
1	Sub Div. Magistrate	9419134434	01990- 221125
2	Tehsildar	9419793862	01990- 221133
3	Block Medical Officer, Basantgarh	7006360930	01990- 246225
4	Block Development Officer Basantgarh	9419119033	01990- 221125
5	Naib Tehsildar	9419166286	-
6	Zonal Education Officer	9419294265 (ZEPO 9419849772)	-
7	Principal Hr. Sec. School Basantgarh	9419645620	-
8	Principal Hr. Sec. School Latti	9697552386	-
9	Block Veteriniary Officer (Animal husbandry)	7006284976	-
10	Block Veterinary Officer (Sheep husbandry)	9797665237	
11	Agri. Extension Officer, Basantgarh	9419948502	
	Agri. Extension Officer, Rasli	7006328618	
12	Horticulture Dev. Officer, Majouri	7780919797	-
14	Tehsil Supply Officer	9906172301	-
15	Asstt.Ex.Engineer, PWD	9419160041	01990- 227110
16	Asstt.Ex.Engineer, PHE	9419238887	-
17	Asstt.Ex.Engineer, M & RE	9419159858	01990- 201600

18	Asstt.Ex.Engineer, Flood & Control	9419169291	01990-
			283238
19	Station House Officer, Basantgarh	9419152096	-
20	Station House Officer, Latti	9419157097	
21	Station House Officer, Dudu	9622354044	

Tehsil Latti

S. No.	Designation of Officer	Contact	Number
		Mobile No	Land line
1	Sub Div. Magistrate	9419891888	
2	Tehsildar	9419793862	
3	Block Medical Officer, Basantgarh	7006360930	
4	Block Development Officer Dudu	9622242273	
5	Naib Tehsildar	9419166286	
6	Zonal Education Officer	9419294265 (ZEPO 9419849772)	
9	Block Veteriniary Officer (Animal husbandry)	7006284976	
10	Block Veterinary Officer (Sheep husbandry)	9797665237	
11	Agri. Extension Officer, Latti	9419146224	
13	Horticulture Dev. Officer, Latti	7780919797	
14	Tehsil Supply Officer	9906172301	
15	Asstt. Ex. Engineer,PWD	7006118717	
16	Asstt. Ex. Engineer, PHE	9419162466	
17	Asstt. Ex. Engineer, M & RE	9419159858	
18	Asstt. Ex. Engineer, Flood & Control	9419169291	
20	Station House Officer, Latti	9419157097	
21	Station House Officer, Dudu	9622354044	

Tehsil Moungri

S.No.	Designation of Officer	Contact Number	

		Mobile No	Land line
1	Sub Div. Magistrate	9419134434	
2	Tehsildar	9419793862	
3	Block Medical Officer, Panchari	7006360930	
4	Block Development Officer Moungri	9622380155	
5	Naib Tehsildar	9419166286	
6	Zonal Education Officer	7006784929 (ZEPO 9086004967	
9	Block Veteriniary Officer (Animal husbandry)	7006284976	
10	Block Veterinary Officer (Sheep husbandry)	9419966395	
12	Horticulture Dev.Officer, Moungri	7780919797	
14	Tehsil Supply Officer	9906172301	
15	Asstt. Ex. Engineer,PWD	9419106231	
16	Asstt. Ex. Engineer, PHE	9419162466	
17	Asstt. Ex. Engineer, M & RE	9419159858	
18	Asstt. Ex. Engineer, Flood & Control	7006656788	
19	Station House Officer, Panchari	9419162097	-

LIST OF ANIMAL SHELTERS

No.	Name and Address of temporary	In-Charge
	animal shelter	
	Animal shelters	
1.	Jib & Battal Ballia Block Udhampur	B.V.O Udhampur
2.	Meer & Kultar Block Panchari	B.V.O Panchari
3.	Samroli & Kud Block Chenani	B.V.O Chenani
4.	Kaghote & Dehari Block Ramnagar	B.V.O Ramnagar
5.	Barmeen &Ghordi Block Ghordi	B.V.O Ghordi
6.	Khoon & Bharnara Block Majalta`	B.V.Omajalta

7	Dudu& Basantgarh Block Dudu	B.V.O Dudu
	Basantgarh	Basantgarh
	Sheep shelters	
1.	Krimchi Block Udhampur	B.V.O Udhampur
2	Meer Block Panchari	B.V.O Panchari
3	Sudhmahadev Block Chenani	B.V.O Chenani
4	Dehari Block Ramnagar	Sheep.Dev.Officer Rgr
5	Ghordi Block Ghordi	Sheep.Dev.Officer
		Ghordi
6.	Dhema Block Majalta`	B.V.OMajalta
7	Dudu Block Dudu Basantgarh	B.V.O Dudu
		Basantgarh

6. List of Boates: -

Not applicable

7. List of rescue equipment to be used to used during the Disaster

Detail indicated in Chapter 6

- 8. List of transportation vehicles
 Detail indicated in Chapter 6
- 9. List of tent houses available and further requirement:

Presently no tent house is available with Red Cross organization. As regards requirement the same is indicated separately in Chapter No:-

11of Disaster Management Plan

10. List of Voluntary Organizations

Name	Address
District Red Cross Society Udhampur	C/o D.C Office Complex Udhampur
Civil Defence Organization Udhampur	C/o D.C Office Complex Udhampur

Chapter: - 8

MITIGATION ACTIVITIES PLANNING

Concerned Field Agencies:-

In the case of following disasters, the concerned field department will communicate details of the disasters and response action taken by them to the district control room

S.No.	Disaster	Concerned Agency (other than
		Revenue Department)
1	Road Accidents	Police
2	Fire	Fire Brigade
3	Epidemics	Public Health Department
4	Crop Loss	Agriculture
5	Live Stock Loss	Animal Husbandry, Sheep
		Husbandry
6	Earthquake	Irrigation, PWD
7	Floods	Irrigation and Flood Control
8	Land Slides	PWD
9	Air Crash	Ministry of Civil Aviation
10.	Bomb Blasts	Home Department
11.	Railway Accidents	Railways Department
12	Nuclear Incidents	Department of Atomic Energy
13	Biological Disasters	Public Health Department

8.1 **DISASTER MITIGATION**

8.1.1 **SHORT TERM MEASURES**.

When the disasters are inevitable the only way is to mitigate its impact which could fall under the short term measures like immediate relief, reducing the response time to avert any loss, the basic needs of the vulnerable and affected people to be given. those who have lost their

properties, movables, those minimum essential items to be supplied, even smaller loans at a concessional rate for long/short term loan etc.

8.1.2 Long Term Measure

The Long Term Measure would be according top the disasters and need to be planned in frequent fire accidents, Fire service Stations to be set up, periodic checking, training the people etc. In case of flood, dams, water storage structures, desilting, bank protection and watershed management to be followed. Environment degradation caused could be addressed by Watershed management principles. Biomass production wick be another Long term Strategy. Planting trees shrubs and promoting pastures to be taken in hand.

Structural;- the disasters could be mitigated by putting structural solutions like dams, embankments stone walls, water storage pumps etc. These are costly and needs one time heavy investment. Example Dams etc.

non structural; The non structural methods in handling disasters have been gradually evolved by the community with the traditional knowledge and strength, which have been time tested, economic, cost effective, user

fiendly technology and local people themselves can do it. The non structural mitigation plans to be made popular and encouraged as people themselves could do it. Financial incentives will encourage people to adopt it. Example:-Coastal Mangrove Plantation, Casuarinas, Cashew Nut Trees etc.

8.2 HAZARD IDENTIFICATION VULNERABLE ANALYSIS, GRADING & ZONING

8.2.1 Coupled with appropriate public awareness building for relief & rescue, use of Geographical Information System (GIS). According to the hazards identified and vulnerability analyzed, zone to be done disaster wise according to its occurrence. Example:- around the Industrial areas, flood prone areas, accident prone areas, landslide prone areas etc. the geographical Information System will be able to locate the vulnerable areas and also help in identifying areas where water table is available for digging wells and bore wells etc. GIS is a good tool in handing disasters. Public awareness creation is the most effective way in handing disasters. There should be mock drill exercises for evacuation in industrial disasters. Public awareness building in terms of seismic zones to follow the building codes will be effective. In the disaster management plan there should be component for public awareness creation. Measures for Chapter 1Earthquake

Reduction. Various measures can be classified in terms of preparedness, mitigation and prevention in the pre-earthquake phase. These are immediate rescue and relief measures including temporary sheltering from just after an earthquake event.

These can neither be prevented nor predicted in terms of their magnitude, place and time of occurrence.

Therefore, the most effective measures of risk reduction are pre-disaster mitigation, preparedness and preventive measures for reducing the vulnerability of the build environment and expeditious effective rescue and relief actions immediately after the occurrence of the earthquake. The measures can be diverted into long term, medium term and short term. The long term measures require five to fifteen years, the medium term five year and short term to be taken up immediately in high risk areas. It may be stated at this juncture and earthquake don't kill people, buildings too. Therefore, most importantly, reduction of vulnerability buildings and structure will be the key to earthquake risk reduction. Also, pre-disaster through a "post earthquake response plan" including training of the concerned personnel in various tasks is considered essential for immediate

and effective response after an earthquake occurrence. The major action points are highlighted in the following paragraphs.

8.2.1 Disaster Preventive Measures:

Long Term Measure: Various activities taken up as long term measures for earthquake disaster mitigation may include:Re-framing the building codes, guidelines, manuals and by laws and their proper implementation. Stricter legislation for highly seismic areas, in the regard In high risk areas, all building should incorporate earthquake resistant features.Public utilities like water supply system, communication network, electricity lines, etc. must be earthquake proof to reduce damages to the infrastructure facilities, alternative arrangement for the same must be developed. Community buildings and buildings used for gathering of large number of persons, like school, dharamshalls, hospitals, prayer halls etc, must be made earthquake resistant in seismic zones of moderate to high intensities.

Technical training in polytechnics and schools to include disaster related topics.

Medium Term Measure: - The medium term measures for earthquake disaster mitigation may be listed as follow:

- 1. Retrofitting of the week structures in highly seismic zones.
- 2. Preparation of literature in local languages with do's and don't for the building constructions.
- Getting community involved in the process of disaster mitigation by providing them proper education and awareness.
- 4. Supporting local technical institutions/colleges/school to conduct restart and to organize exhibitions etc for public awareness.
- Networking of local NGOs working in the area disaster management. Post disaster preventive measures.

Short Term Measures: - The urgent measures to be undertaken in the aftermath of a damaging earthquake will include the following:

Maintenance of law and order, prevention of trespassing, looting etc.

8.3 Evacuation of People

 Recovery of dead bodies and their disposal. Medical care for injured. Supply of food and dirking water.

Temporary shelters like tents, metal sheds etc. Restoring lines of communication and information. Restoring transport routes. Quick assessment of damage and demarcation of damaged areas according to grade of damage. Cordoning off severely damaged structures that are liable to collapse during aftershocks. The following preparedness actions will be useful:-Community should be trained in search, rescue and relief at the time of disaster in high risk areas. An extensive programme of mass drills may be very helpful in high risk areas for earthquake damage reduction/Local NGOs should be trained and their capacity and capabilities should be strengthened. Introducing earthquake disaster safety do's and don't and drills in schools. To organize training to field personnel of the states in the science and art of carrying out post disaster damage surveys, (a) for urgent relief (b) for repair, reconstruction retrofitting and purpose.

8.4 Consolidation and Reconstruction.

An effort needs to be made in the emergency phase to involve the affected people to the maximum extent so as to create a feeling of self reliance. They need to be stated as quickly as possible so that the period of relief is minimized. Detailed survey of building for assessment of damage and decision regarding repair, reconstruction and strengthening or demolition. Repair, reconstruction and seismic strengthening or demolition .Selection of sites for new settlements, if required.

Execution of the reconstruction programme.

Review of the existing seismic zoning maps and risk maps.

Review of seismic codes and norms of construction.

Training of personnel, engineers, architects, builders and masons

Statistical studies regarding the earthquake.

8.5 Causes of floods:-

River in spate

Snow melt

Storm Surges

Short intense storms causing flash floods.

Flooding in rivers is mainly caused by:

Inadequate capacity within the banks of the river to contain high flows. River bank erosion and silting of riverbeds. Landslides leading to obstruction of flow and change in the river course.

Synchronizations of flood in the main and tributary rivers.

Flow retardation due to tidal and backwater effects,

Poor natural drainage.

Cyclone and heavy rainfall.

8.6 FLOOD DISASTER MANAGEMENT

The various measures adopted for flood mitigation may be categorized into two groups:

- (i) Structural
- (ii) Non Structural

The general approach was aimed at preventing floodwaters from reaching the potential damage centers, as a result of which a large number of

embankments came up along the various flood prone rivers. The main thrust of the flood protection programme undertaken in the country so far in the form of

Dams and Reservoirs

Embankments, floodwalls.

structural measures may be grouped into the following:

Natural detention basin

For effective functioning of all the physical measures taken, it is necessary that pre and post monsoon checks must be made and special repairs must be carried out prior to flood period. The non-structural measures on the other hand aim at modifying the susceptibility to flood Damage as well as modifying the loss burden, the various non structural measure being implemented in the country are:

(i) Modifying the susceptibility to flood damages through:

Flood plan management.

Flood proofing including disaster preparedness and response planning and

Flood forecasting and warning

Modifying the flood loss burden through:

Disaster relief

Flood fighting including Public Health Measures.

Setting up of flood forecasting and warning services is one of the most cost effective nonstructural measures available.

Preparedness against floods.

Within the overall master plan for the state, there has to be contingency plan for each district involving steps required to be taken before the onset of floods during the floods and post flood management. The following would be some of the essential components of flood preparedness:

I. By the department concerned

The monsoon inspection of all canals and drains by the respective departments.

Regular maintenance of embankments of rivers, canals, distributors etc.

and regular checks of the canals, land siphons and clearing them from silt.

Clearing of storm water and sewerage drains in towns before monsoon.

Constitutions committees comprising of heads of all emergency services, medicals, police, transportation and the district administration to cause proper coordination during the crisis.

II. By the District Administration

Review of Contingency Plan.

Update/Modify it, deemed necessary

Coordinate with NGOs

Review and visit to likely places for evacuation to ensure their functional availability.

Make people aware of the warning dissemination mechanism.

Chapter:-9

PREPAREDNESS ACTIVITIES PLANNING

Administrative Preparedness for different hazards

EARLY WARNING DISSEMINATION

PREPAREDNESS DISSEMINATION	RESPONSIBILITY
Setting up control room and manning of	All district level officials
Control room round the clock	District Radio Officer
	All SDMs
Assignment of duties to the District	All Tehsildars
Level officials and SDMs/Tehsildars/	All BDOs
BDOs	AD (Fisheries)
Arrangement of vehicle and sound	Leading NGOs
system for information dissemination	
NGO coordination and assignment of	
duty	
Proper record keeping and	
transmission of information to all the	
levels	
Early warning to fisherman	
Holding of Natural calamity meeting	
Ensure functioning of working	
systems and communication systems	
Create awareness with the target	
groups	
Ensure mock drill	
EVACUATION	
PREPAREDNESS	RESPONSIBILITY
To warn people about the impending	DC
danger to leave for safer places	SSP
To coordinate with Civil Defence –	DRO
NGOs/ Police for support	Assistant Commissioner
Arrangement of boats/vehicles etc	(Development)
for evacuation	All SDMs
Evacuate people of marooned areas	All Tehsildars

and administer emergent relief	All BDOs .
Organize trained task force members	Civil Defence Units
Deployment of police for maintaining	
law and order & peace keeping during	
evacuation	
Mobilize people to go to identified /	
Safer Shelter.	
Deployment of power boat/country	
boat (Govt. Private for evacuation.	
SEARCH AND RESCUE	
PREPAREDNESS	RESPONSIBILITY
Deployment of	Police
Police/fire/brigade/army for search	Fire Brigade
and rescue	Leading NGO
Co-ordination with the	Tehsildars
NCC/NSS/Civil Defense etc for	SDMs
rescue operation	BDOs
Ensure availability of the rescue	Programme Coordinators of
materials	NSS/NCC/ Civil Defence units
Prepare inventory of shelters places	Nehru Yuva Kendra Volunteers
and map indicating the shelter	
centers	
Provide and arrange rescue kit at risk	·
areas	
MEDICAL AID	
PREPAREDNESS	RESPONSIBILITY
Deployment of Medical staff	Medical Officers of PHC/CHCs
Stock pilling of Life saving	PO ICDS
drugs/ORS packets/Halogen tablets	Leading NGOs
Treatment of the injured persons	Sarpanchas
and transportation of the injured to	
hospitals	
Awareness messages to stop the	
outbreak of epidemics	
Disease surveillance and transmission	
of reports to the higher authorities	

on a daily basis	
Vaccination	
Constitute mobile teams and visit the	
worst affected areas	
Dis-infection of Drinking water	
sources	
Identification of site operation	
camps	
To obtain/transmit information on	
natural calamities to District Control	
Room	
Arrangement of fodder/medicines for	
the animals	
Vaccination, cite operation camps,	
carcasses disposal	
SHELTER MANAGEMENT	
PREPAREDNESS	RESPONSIBILITY
Identification of shelter/temporary	SDMs
shelter and arrangement of tents	Tehsildars
Arrangement of Food /drinking	BDOs
Water/Medicine in the shelter places	Medical Officers
Persons allocation for each shelter	Paramilitary Forces
Arrangement of transportation	Police
Arrangement for safe shelter for	
animals	
Providing the lighting facilities for	
shelter places	
Deployment of police personnel	
Temporary supply fo safe drinking	
water	
EMERGENT RELIEF/FREE KITCHEN O	PERATION
PREPAREDNESS	RESPONSIBILITY
Deployment of vehicle	AD(Food)
Procurement and transportation of	PO ICDS
relief materials to affected	Tehsildars
pockets/areas	BDOs
Arrangement of free kitchen in the	Medical Officers
shelter camps and affected areas	Paramilitary forces

Assigning responsibilities to officials	Police
for distribution of emergent	
relief/running of free kitchen	
Coordinating with the NGOs/other	
voluntary organization and for	
continuing relief operation	
Monitoring	
HEALTH AND SANITATION RESPONSE	STRUCTURE
PREPAREDNESS	RESPONSIBILITY
List of the medical staff members	СМО
with contact address/telephone	BMOs
number	SDMs
Stock position of medicines at	BDOs
District/Sub	Paramilitary Forces
Division/PHC/CHC/AWC	·
Plan and indent position of stock	
Trained Voluntary staffs/task	·
forces/Anganwadi workers on use	
and providing min. Health Services to	
the community	
Arrangement of Mobile Health unit	
for inaccessible pockets/health	
awareness campaign	
Stock position for medicine for	
animals	
Ensuring supply of safe drinking	
water arrangement for supply of safe	
drinking water	
Disinfectant for purification of	
water	
Arrangement of mobile team and	
assigning specific operational area	
for supply of water	
Involvement of volunteers/village	
level workers	
INFRASTRUCTURE RESTORATION	
PREPAREDNESS	RESPONSIBILITY
Formation of task force with specific	NH authorities

equipments	R&B
Assigning responsibilities for specific	Police
areas	Mechanical Engg. Department
Emergency cleaning of debris to enabled reconnaissance	ARTO BEACON
Coordinate road cleaning activities to assist local relief work	SAMPARK Army
Begin clearing roads, assemble casual labour provide a work team carrying emergency tool kits	All line Departments All Tehsildars All BDOs
Towing vehicles, earth moving equipments, cranes construct temporary roads	
Keep national and other highways clear from disaster effects	
Damnage assessment	
Monitoring	

CHECK LISTS DO'S & DONOTS

Operational guideline of what to do in the event of a flood:-

Do's	Do not's
Regular listening of radio, TV/ Public	Donot enter into flood water with
Addressing system for advance	out any support
information and device.	
Dis connect all electrical Appliances and	Never wander around a flooded
move all value able personal and households	area
belongings and clothes out of the reach of	
flood water if you are warned or if you are	
suspected that flood water may reach the	
house	
Move vehicle essential commodities farm	Do not allow Children to play in or
animals and moveable goods to the high	near flood water.
elevated place nearby as for as	
practicable.	
Turn off gas or may shift with you have to	Do not drive into water or
leave the house	unknown dearth and current.
Lock all out side doors and windows before	Donot eat or drink water which is

leaving for safer place	contaminated by floodwater.
If you have to evacuate to not return until	
you advised you are advised to do so	

Operational guideline of what to do in the event of a Drought:-

Do's	Do not's
Save water and Stock water	Stop misuse of water
Arrange for alternative cropping Pattern	
Contact nearest Agriculture officer	

Operational guideline of what to do in the event of a Earth quake:-

Do's	Do not's
Listen to the radio / TV /Public	Do not run or do not wander round
Addressing system for advance	the streets.
information and advice	
Teach all members of your family how to	Keep away from buildinh walls
turn off the electricity ,water and gas	slopes ,electricity wires and cables
supply	
Protect your self under the lintel of an	Do not rush to the doors or exists
inner door in the corrner of a room under	neaver use the lifts keep away
atable or under a bed	from windows mirrors chimneys
	and furniture
Keep await from old ,tall or ditched	D not rush to the doors or exists
building, electricity wires slopes and walls	never use the lift.
which are liable to collapse	
Leave your badly damaged house	Do not renter badly damaged
	building or donot go near badly
	damaged structures
Collect water containers ,food items and	
ordinary and facial medicines	

DETAILS OF DATA TO BE MAINTAINED AT DISTRICT LEVEL AND PERIODICITY OF UPDATES

District Database	Scheduled time
Updating rainfall Database	Monthly
Updating NGOS/ Database	Monthly

Updating important telephones Nos database	Monthly
Updating shelter database	Monthly
Updating weak and vulnerable points Database	Monthly
Updating Agriculture Database	½ yearly
Updating zones & Sub zones	½ yearly
River system with gauge reading Database	Daily in case of emerge
	/monthly
Relief Material storage point	Quarterly
Relief material stock point	Monthly
List of Rescue Equipment	Quarterly
List of private Equipment Holder	Quarterly
List of task forces	Quarterly
Hazard calander	Monthly
List of chemical hazards prone factories	Quarterly
List of blocks/ G.Ps/villages/population Animal	½ yearly
population	
Health /police/ Educational institutions	Yearly
VHF points	½ yearly
Vehical List	½ yearly
Lists of dry stuff	½ yearly
List of warning centre	½ yearly
Schedule for undating plans	

Schedule for updating plans

Plans	Updating time
District Disaster maangement Plan	
Line departments Disaster	
managements plan	

·
.
.

· ·

Chapter:- 10

PLANNING EMERGENCY RESPONSE

10.1 RESPONSE MECHANISM

On receipt of warning of the implementing disaster, part of the immediate response has to be warned the people? In the case of floods and cyclones, enough early warning time is normally available for this purpose. Existing procedures lay down dissemination procedure son the part of the Government agency concerned- through print and electronic media as well as informing the authorities concerned. It is secondary reach to all the people in the likely affected areas that is responsibility of the District Administration especially to those people who have no access to mass media modes. This could be by beat of drums, sounding of sirens, village gongs, if any or by word of mouth. Some local means need to be evolved and be kept in place to ensure that people come to know of the impending calamity and to take suitable follow up action to save their lives and

belongings for the duration of the calamity. Generally safe places are the pacca buildings i.e. school, panchyatghar and other public and identified private buildings. It is essential to provide food safe drinking water hygiene and sanitation facilities in these areas .Evacuation drill must be known to the population at large.

10.2 POST FLOOD MANAGEMENT:

Normal water supply in the affected areas either by arranging tankers or fire tenders.

Repair of the power, telephone and sewerage lines on priority basiis so that normalcy is restored.

Proper arrangements for the supply of food, shelter and clothing to the marooned people.

Ensuring adequate supply of POL and kerosene oil and keeping the supply line moving.

Constitution of survey team t assess the loss and comprehension to be given the affected population

Assistance for repair/rebuilding of private properties.

Desisting and dewatering of the inundated areas.

Taking up appropriate measures according to Contingency Plan for the agriculture sector

10.3 DISTRICT CONTINGENCY PLAN ACTION POINTS:

I. Pre-flood arrangements:-

Convening a meeting of Distinct Level Committee of Natural Calamities.

Functioning of the Control Rooms.

Closure of past breaches in river and guarding of weak points.

Rain recording and submission of rainfall reports.

Communication of gauge readings and preparation of maps and charts.

Dissemination of weather reports and flood bulleting issued by the meteorological Centers, Central Water Commission and Flood Forecasting Organizations.

Deployment of boats at strategic points.

Arrangements for keeping telephones and telegraph lines in order.

Storage of food on interior, vulnerable strategic and key areas.

Arrangements of dry foodstuff and other necessities of life.

Arrangements for keeping the drainage system desilted and properly maintained.

Agricultural measures.

Health Measures.

Veterinary measures.

Selection of food shelters.

Advance arrangements for army assistance.

Training in flood relief work.

Organization of relief parties.

Other precautionary measures and

Alternative drinking water supply arrangements.

10.4 ARRANGEMENTS DURING AND AFTER FLOOD

Organizing shelter for the people in distress in case the efforts of evil.

Authorities are considered adequate. Army assistance should be requisitioned.

Relief measures by non official and voluntary organizations may be enlisted as far as possible.

Organize relief camps.

Provision of basic amenities like drinking water, sanitation and public health care and arrangements of cooked food in relief camps.

Making necessary arrangements for air dropping of food packets in the marooned villages through helicopters.

Organizing enough relief parties to the rescue of the marooned people.

10.5 Liaison Officers

10.5.1 Assembly in the Control Room:-

The following staff and officers shall assemble in the Control Room on getting any information from any authentic source about any emergency. Apart from these any officer or staffs, who receive the information from source, will reach/inform the C.R. immediately for further dissemination and follow up action.

- i. ADDC, ADC, Chief Planning Officer, PO DRDA.
- ii. All staffs of Emergency Section, stenos of DC and ADC and other staff
 as desired by DC/ADC, Nazir of Nazareth Section

10.5.2 Starting effective functional Control Room:-

The following preparatory steps will be taken up for keeping the

Control Room, functional during emergency.

- i. Shift one more phone line to the C.R.
- ii. Keep radio with the new batteries ready.
- iii. Hire one generator set.

- iv. Stock two barrels of kerosene and petrol for running the generator set
- v. Charge the batteries of VHF set (if installed)
- vi. Charge the battery of invertor.
- vii. In case of cyclone earthquake or any hazardous disaster, arrange for six extra batteries.
- viii. Charge the satellite phone and test it.
- ix. Keep two numbers of four wheelers ready.
- x. Ensure availability of the list of identified shelters with route chart, list of NGO, Volunteers, NCC, NESS, other youth volunteers
- xi. Alert all field officers: NH, PHI, Municipality, Males, MPs,

 Station Director AIR, warning should be informed in the
 following manner, DPRO should inform the media.
- a. Call up all the officers and ensure that they remain in the Headquarters until the situation is normalized

- b. Prepare a logbook for recording chronological sequence of events time to time.
- c. Check the availability of (Rice, Dal, Ata) and kerosene at Block headquarters with Storage Agents and other inaccessible pockets.

 BDOs shall contact all agents. They shall personally visit the godowns and verify the stocks. The storage agents shall remain present at the store round the clock. BDOs shall immediately depute the officer to the place where the storage Godowns are located.
- d. The Deputy Director of Supply should be informed to remain alert for procurement of dry foods/essential commodities on short notice.
- e. Direct the private stockiest/whole seller and FCI to remain open on all days, including Sundays and Holidays till the situation is normalized.
- f. Place requisition to the RTO for deployment of vehicles.

- g. Start movement of food stock with the help of Dy. Director of Supply and Kerosene oil from District HQs to Block HQs.
- h. Regulate the sale and supply of POL
- i. Get sandbags and mud bags from PWD Division
- j. Health Sector:- Make a rapid assessment of the following

Check up the stock of medicines, bleaching powder and halogen

tablets. If necessary, send immediate requisition of DM & HO.

Start movement of medicines, bleaching powder etc to PHCs &

CHcs

Ensure that medical officers are in place at the PHCs & CHCs.

All CDPOs shall be teamed up with the Medical Officers of

PHCs/CHCs with their vehicles and supervisors

- h. Veterinary Measures: DVO shall make assessment of vaccines and fodder availability for cattle.
- i. Air dropping zones:

Make a list of villages where air dropping may be needed, identify the air dropping zones.

- J. Each JE of PWD and irrigation shall keep ready at least a team of 20 persons with axes and saws.they also have one chain pullyy system ready.
- K. Functional distribution of work:

Following functional distribution of work shall be done:

- Each team shall have staff and resources .The team leader should have full powers to take decision on spot.
- II. Transport team
- III. Stock and store team
- IV. Finance team
- V. Information and documentation team
- VI. Food and other relief team
- VII. Civil society and international organization team

٠,		 						
١,	ш		2	10	\sim r	1	tea	m
v		 	а	1.5	w		-	

- IX. Civil society organization
- X. Get them introduced to the field functionaries
- XI. Ask them to prepare a list of volunteers
- XII. Make a quick inventory of resources
- XIII. Contact the international agencies like UNDP,UN(ICEF,Red Cross and others.
- XIV. Message to the genral public over AIR and DD should be flashed.

Press briefing:

Press briefing play a important role in disaster management.

Daily press briefs will be issued .following formats will be used:

_

Hak	Udhampur District Total Affected Remarks				
	ss note No.	Total	Affected	Remarks	
1.	Block/town				
2.	Village				
3	Population				
4.	Severly affected areas				
5.	Rescue measures				
	Army /police				
	Fire Brigade				
	Other agencies				
	Exemplary events				
6.	Relief measures	Qty.	Village covered	Days covered	

Apart from warnings,

,it should include following points:

- 1. Take shelter in the nearest shelter or pucca building
- 2. Keep cattle tied in open space/let free
- 3. take care of drinking water

- 4. ignore rumors
- Regular contacts at intervals with SSC,SRC,State project officers.
- Home secy, Revenue secy., Adll. Secy. To Chief Minister and Chief Secy.: Written orders shall be issued for identifying places for starting free kitchens for at least 3 days.
- 7. Check up websites of the states and District level.
- 8. keep spare copies of District Maps
- Place requisition with S.P. for supply of temporary VHF sets for DM and HQ, DVO, PWD, Irrigation and BDO's.
- 10. Direct all field officers to hire generators and keep sufficient oil for running them
- 11. Direct all police officers to keep spare batteries for VHF.
- 12. Make duty rosters of important officials for uninterrupted functioning of control rooms.

10.6. IEC--TRAINING/AWARENESS PROGRAMMES:

The Institute of Management and Public Administration, J&K, and the University of Jammu are being requested to design specialized training programmes for training of officers in different sectors in various Disaster Management techniques. Services of resource persons within the State will also be utilized to organize Training/awareness programmes in the District. Engineers, Architects, Masons etc will be trained in constructing earthquake resistant buildings. The officers of the Revenue, Rural Development and other departments in the district are proposed to be provided training for generating awareness at community level and organizing community awareness-cum-training programs in the villages. Efforts will also be made to avail of the management development programmes being organized by National Institute of Disaster Management New Delhi and various other Disaster Management Institutions, within and outside the country, where officers from the District can be sent for training.

Chapter:-11

Budget

11.1 Immediate Requirement of Infrastructure & Other Resources.

While the comprehensive District Disaster Management Plan as also the contingency plans for dealing with different disasters in respect of District Udhampur are under preparation, the following requirement of infrastructure & resources for dealing with emergencies has been worked out in the meetings of the District Disaster Management Committee Udhampur held so far. This includes immediate requirement of Building Infrastructure, Machinery and Equipments and IEC for implementation of Disaster Management Plan.

S.No	Description of additional Infrastructure /resources	Financial implications (Rs. In lacs)
(A)	CIVIL CONSTRUCTION / BUILDING	
	INFRASTRUCTURE	
(I)	District Disaster Store at Birwan Udhampur	
1.	Construction of District Management Storage Sheds	
	/Barracks 4 numbers Size 150' X100' each at Birwan	
	Udhampur for storage of food items, Clothing	
	/tents/medicines & accessories store, Red Cross Storage	
	items along with 20' wide loading /un-loading plate forms	
	along side the stores.	600.00
2.	Construction of Heli-base for landing facilities of 4	
	Helicopters at Birwan Nallah in front of stores.	20.00
3.	Construction of Office Block for IRCS District Branch,	
	Civil Defence Organisation operation, HQ.for Chief	
	Logistic Officer communication room including	

	communication room at Birwan				
	Nallah.				82.25
	Constructio		comprisin		
4.	n	of Sanitary Complex	g	of 12	12.80

	Nos.WCs and 8 Nos. Bath Rooms at Birwan Nallah	
	including Water Supply & Storage, Sewage disposal etc.	
5.	Construction of approach road 40' wide from NH1A to	
	storage side Birwan Nallah including fencing of entire	
	Complex by construction of Compound Wall/Protection	
	work and development of internal road net work	
	separately for incoming and outgoing Vehicles along with	
	parking facilities.	85.00
6.	Electrification and Project Contingencies etc.	57.95
	Total =A(I) :-	858.00
A(II)	Emergency Evacuation Centre Samroli	
1.	Construction of Highway Emergency evacuation centre at	
	Samroli Udhampur having direct link from NH1A through	
	Plate form linking Police Post/Medical Store/Ambulance	
	Garage, Heli-port, Dining Hall, Kitchen, Bath room, WCs	
	facilities.	324.00
2.	Construction of 25' wide approach road from NH1A and	
	fencing of entire area earmarked for emergency	
	evacuation centre Samroli (Udhampur), leveling and	
	protection works.	60.00
3.	Construction of Passenger Shed 16000 Sq.Feet for	
	providing shelter to minimum of 2000 passengers at	400.00
	Samrolli(Udhampur).	160.00
4.	Construction of Sanitary Complex having 40 numbers	
	WCs & 20 numbers Bath rooms over a Plinth area of 2700	
	Sq.Feet in 3 Blocks each having 900 Sq Feet area	
	including Water Supply and Storage in Evacuation Centre	00.00
-	Samroli(Udhampur)	26.00
5.	Electrification including service line and other Project Contingencies.	41.00
	Total = A (II):-	611.00
	Total :- A(I + II)	1469.00
(B)	EMERGENCY MEDICAL INFRASTRUCTURE	1403.00
1.	Provision of 7 numbers of Ambulances one each for PHC	35.00
'.	Tikri(NH1A), District Hospital Udhampur, Emergency	33.00
	Evacuation Centre Samrolli, A.D Kud, CHC Chenani,PHC	
	Majalta & CHC Ramnagar	
2.	Critical care, fully equipped Ambulance for District	52.00
	Childa care, rully equipped Ambulance for District	52.00

	Hospital Udhampur.	
3.	Mobile Operation Theatre Unit for District Hospital	50.00
٠.	Udhampur.	
4.	Equipment for Mobile Operation Theatre District	25.00
	Hospital Udhampur .	
	Total (B):-	
		162.00
(C)	MECHANICAL EQUIPMENTS / MACHINERY	
1.	Provision of 10 Nos. Air Compressors @Rs. 5.00 lacs each .	50.00
2.	Provision of 20 Nos. Cutters @ Rs.6.50 lacs each	130.00
	Total (C):-	180.00
(D)	EMERGENCY REQUIREMENT FOR RESTORATION OF	
	POWER SUPPLY.	
1.	50 KVA DG Sets 4 numbers @ Rs. 4.50 lacs each	18.00
2.	25KVA DG Sets 10 numbers @ Rs. 2.50 lacs each	25.00
3.	15VA DG Sets 20 numbers @ Rs1.75 lacs each	35.00
4.	10KVA DG Sets 20 numbers @ Rs. 1.25 lacs each	25.00
5.	5 KVA DG Sets 20 numbers @ Rs. 0.75 lac each	15.00
6.	Wire Cable 120 mm Sq. 3.5 Core 400 Meters	1.60
7.	Wire Cable 95mm Sq. 3.5 Core 1200 Meters	4.20
8.	Wire Cable 70 mm Sq. 3.5 Core 2000 Meters	6.00
9.	Wire Cable 50 mm Sq. 3.5 Core 2000 Meters	5.00
10.	Wire Cable 35 mm Sq. 3.5 Core 2000 Meters	4.00
11.	Towing Vehicle 1 No.	10.00
12.	Lifting Crane 1 No.	22.00
13.	High Mast Lights 20 Nos.	40.00
14.	Search Lights 100 Nos.	5.00
	Total- (D):-	215.80
(E)	FIRE EMERGENCY SERVICES	
(I)	Equipment Appliances	
1.	Emergency/Rescue Tender=01 Unit	35.00
2.	Flood & Rescue Van=01 Unit	30.00
3.	Hydraulic Plate Form-32 Mtrs boom= 01 Unit	90.00
4.	Multipurpose Fire Tender=01 Unit	25.00
5.	Foam Tender-01 Unit	27.00
6.	Dry Chemical Powder Tender=01 Unit	27.00

	T	<u> </u>
7.	Crash Fire Tender= 01 Unit	50.00
8.	Water Canon Riot Control Vehicle =01 Unit	25.00
9.	Ambulance for lst.Aid= 01 Unit	07.00
10.	Break down Lorries= 01 Unit	13.00
	Total :-E (I):-	329.00
E(II)	Equipments	
1.	Hydraulic cutter heavy duty complete with power	04.50
	units=05 Nos.	
2.	Spreaders, Heavy duty=05 Nos.	04.50
3.	Lifting Bags=10 Nos.	00.80
4.	Power Cutter heavy duty=05 Nos.	01.00
5.	Victim locating Cameras=03 Nos.	16.00
6.	Fire Entry Suits=06 Nos.	01.30
7.	Self contained B.A Set=6 Nos.	00.50
8.	B.A Filling Plant=01 No.	10.00
9.	Eye Protection equipment, Fire fighting Helmets with	00.05
	integrated Radios=06 Nos.	
10.	Counter Rotating Double cut saw=03 Nos.	10.00
11.	Special Fire fighting clothing for handling disasters=06 Nos.	00.40
12.	Water Gel Fire Burn Blankets=06 Nos.	00.12
13.	Safety Torches=06 Nos.	00.06
14.	Double vision power search light=06 Nos.	00.15
15.	Door Breakers=06 Nos.	00.08
16.	Safety Boots(Chemical Resistant)=30 Pairs	00.10
17.	Oxy Acetylene cutting Unit=04 Nos.	00.50
18.	Hydraulic Jack(Pneumatic)=05 Nos.	00.40
19.	Light inflatable tower for emergency lighting=03 Nos.	02.24
	Total=E(II):-	52.70
	Total-E (I + II):-	381.70
(F)	PROVISION OF EMERGENCY WATER SUPPLY	
1.	Procurement of Water Tankers 5 Nos. with capacity of	75.00
	10000 Ltrs each costing Rs. 15.00 lacs	
2.	Procurement of Mini Water Tankers 5 Nos. with capacity	37.50
	of 3000 -5000 Ltrs @ Rs. 7.50 lacs each.	
3.	Portable Pump Sets 10 Nos. with 1000 GPH capacity@	15.00
	Rs.1.50 lacs each.	

	Total(F):-	127.50
(G)	I.E.C ACTIVITIES	
1.	Procurement of Light Vehicles for District Disaster	20.00
	Management Committee=04 Numbers.	
2.	Other infrastructure including Furniture &Fixture and	20.00
	other Offiice Automation for District Disaster	
	Management Committee.	
3.	Organizing of programme for general Public, Local bodies,	20.00
	Village Panchayats, Social Workers & NGOs etc.	
	awareness in Disaster Prevention & Mitigation.	
4.	Organizing of deputation to programmes for training of	20.00
	Officers/Staff in District Management C committee out	
	side the State.	
	Total (G):-	80.00
	GRAND TOTAL :-(A+B+C+D+E+F+G)	2616.00

INDEX

Chapter	Contents	Page No.
Chapter 1	District Back ground	1-11
Chapter 2	Introduction about Disaster	12-13
Chapter 3	Objectives of the Disater Mgt.Plan	14
Chapter 4	Hazard, Risk, and Vulnerability profile	15-21
Chapter 5	District Disaster Management Unit	22-58
	/Role & responsibility of District	
	Officers	
Chapter 6	District Resources Mapping	59-88
Chapter 7	Resource of evacuation ,Emergency	89-99
	Contact Numbers of responsible	
	officers, List of hospitals and health	
	centers, List of mobile vans	
	/Ambulances, List of temporary shelters	
	for evacuation, list of animal	
	shelters. List of voluntary Organization	
Chapter 8.	Mitigation activities and Planning	100-111
Chapter 9.	Preparedness activities	112-118
Chapter	Emergency Response Planning	119-132
10		
Chapter	Budget	133-139
11	244900	

Preface

It gives me immense pleasure to release Disaster management Plan of Udhampur District 2021-22. In fact this is an endeavor to awake the general masses about the vulnerability of disaster, so that a culture of safety is developed among them. The document highlights our commitments among with present and future strategies to deal with the Disaster under the supervision of District Administration in a planned and effective manner. The idea of District Disaster Plan has been conceived at the right time, when the humanity suffers a lot in term of life and property due to occurrence of natural calamities in regular interval of time.

With the rapid global changes it has become necessary to contemplate for strengthening the organizational structure with multi-divisional units so that effective management of the system and immediate analysis of the feedback is ensured along with delivery of justice and goods to the people. Accordingly the role of a district as a strong administrative unit of the state become inevitable to face and monitor affairs of a Disaster, in pre ,During and post disaster days. Although all policy decisions concerning budgetary allocations, financial and relief assistance, emergency services of armed forces, equitable destruction of essential commodities are monitored at the state level ,centre level yet the implementation of all the policy decisions is made at District Level through District Administration under the leader ship of Collector who reacts and response at the time of emergency and initiate migration measures to reduce loss of life and property to minimum.

Un-doubtly this management plan is thorough guide line to enable the District Administration to reach every nook and corner of the district at the time of distress, with a view to minimize the sufferings of the Disaster victims and restoring normalcy in quick and responsive manner. Utmost care has been taken to make the document reasoning and practical taking into account our past experiences

I wish that plan of my District will be properly analyses at the higher level and necessary feed back for improvement of the same will be communicated to my office for in cooperating the same in the plan to make it more viable and people oriented.

(Indu Kanwal Chib) KAS Chairman District Disaster Mgt. Committee Udhampur. •

Page | **142**