

DDII SSTTRRII CCTT

DDII SSAASSTTEERR MMAANNAAGGEEMMEENNTT PPLLAANN

OOFF

DDHHUUBBRRII ,, 22001111

DESIGNED & PREPARED BY

D.M. BRANCH OF D.C.ôs OFFICE, DHUBRI

PREFACE

 The District Disaster Management Plan (DDMP), Dhubri is a comprehensive

document of district profile and the battery of activities and functions of the District

Administration along with other members of District Disaster Management Teams (DDMT),

to cope with any disaster that may visit the district. The DDMP has highlighted a set of

guidelines for some particular Government Departments who are the first responder before,

during and after a disaster.

 In addition to this, the other Government Departments / Local Urban Bodies /

Private Agencies / NGOs will be directed by the District Disaster Management Authority

(DDMA), Dhubri to perform their functions as situations demands. However, I believe, this

DDMP will act as a handy reference literature for the officers and the members of the

public.

 I am thankful to all the line departments and other organizations that

extended help and assistance in preparation of this plan.

 (Sunil Dutta, ACS)

 Deputy Commissioner,

 Dhubri

INDEX

ARTICLE TOPIC PAGE

NO.

CHAPTER-I MULTI HAZARD DISASTER MANAGEMENT PLAN 1-14

1.1 Disaster Management ï Why is it 1

1.2 Introduction- Concept of Disaster Management 1-2

1.3 Basic Concept of Emergency Management 2

1.4 Emergency Management Circle 2-4

1.5 Disaster and its Challenges 4-5

1.6 Formulation and Preparation of District Disaster

Management plan

6

1.7 Objective 6-7

1.8 Necessity of the Paln 7

1.9 Overview of the District 8-10

1.10 Location and District Map of Dhubri 11

1.11 Demographic Profile of the District 12

1.12 Communication Network (Road/Railway/River/Air) 12-14

1.12.1 Road Network 12

1.12.2 Railway Communication 12

1.12.3 Road Map of Dhubri District 13

1.12.4 Time/Distance Chart for Movement By Land/Rail 13

1.12.5 Air Communication 14

1.12.6 River Route 14

ARTICLE TOPIC PAGE

NO.

CHAPTER-II TOPOGRAPHICAL DETAILS 15-17

2.1 Climate and Rainfall 15

2.2 Temperature 16

2.3 Major Rivers and Tributaries 16-17

2.4 Storms/Cyclone 17

2.5 Land Holding Pattern 17

ARTICLE TOPIC PAGE

NO.

CHAPTER-III FORMULATION OF DISTRICT DISASTER

MANAGEMENT AUTHORITY AND OTHER CRISIS

MANAGEMENT TEAMS

18-31

3.1 District Disaster Management Authority (DDMA), Dhubri 18

3.2 District Disaster Management Teams (DDMT), Dhubri 19

3.2.1 Early Warning Team 19

3.2.2 Search & Rescue Team 19

ARTICLE TOPIC PAGE

NO.

3.2.3 First Aid Team 20

3.2.4 Shelter Management Team 20

3.2.5 Water & Sanitation Team 20

3.2.6 Relief Coordination Team 21

3.2.7 Damage Assessment Team 21

3.2.8 Trauma Counseling Team 22

3.2.9 Carcass Disposal Team 22

3.2.10 Patrolling Team 22

3.2.11 Sub-Divisional Relief Commitee 22-24

3.3 Constitution of Quick Response Team (QRT) 24-26

3.4 List of Civil Defence Sector Wardens 26-31

ARTICLE TOPIC PAGE

NO.

CHAPTER-IV HAZARD, RISK, VULNERABILITY AND CAPACITY

ANALYSIS

32-36

4.1 Some Major Cyclonic Storms 32-33

4.2 Disaster Specific History of the District 33

4.3 Flood Hazard Map of Dhubri District 34

4.4 Seasonal Hazard Analysis 35

4.5 Disaster Probability and Vulnerability Analysis 35-36

4.6 List of Weak and Vulnerable Embankments 36

ARTICLE TOPIC PAGE

NO.

CHAPTER-V MITIGATION PLAN 37-40

5.1 Specific Disaster Management Measures 37

5.1.1 Earthquake Mitigation 37

5.1.2 Flood Mitigation 38

5.1.3 Cyclonic Storm 38-39

5.1.4 Fire Accident Mitigation 39

5.1.5 Epidemics 39-40

5.1.6 Road Accident 40

ARTICLE TOPIC PAGE

NO.

CHAPTER-VI RESOURCE INVENTORY /CAPACITY ANALYSIS 41-61

6.1 Governments Health Service Establishments 41-43

6.2 List of Relief Camps 43-48

6.2.1 Dhubri Sub-Division 43-44

6.2.2 Golakganj Revenue Circle 45

6.2.3 Agomani Revenue Circle 45-46

ARTICLE TOPIC PAGE

NO.

6.2.4 Bilasipara Revenue Circle 46-47

6.2.5 Chapar Revenue Circle 47

6.2.6 Bagribari Revenue Circle 48

6.2.7 Mankachar Revenue Circle 48

6.2.8 South Salmara Revenue Circle 48

6.3 Storage Facility with Capacity 49-51

6.3.1 List of Godowns of GPSS under Dhubri District 49-51

6.3.2 List of Godowns other than GPSS in Dhubri Sub-Division 51

6.4 List of Fair Price Shops of Dhubri & Gauripur Town 51-53

6.4.1 Dhubri Town 51-53

6.4.2 Gauripur Town 53

6.5 Fire Station Information 53

6.6 Inland Water Transport Department 54-55

6.6.1 List Available Machine Boats of Dhubri Sub-Division 54

6.6.2 List Available Country Boats of Dhubri Sub-Division 54-55

6.7 List Available Boats of Golakganj Revenue Circle 56

6.8 List Available Boats of Agomani Revenue Circle 56-57

6.9 List Available Boats of Chapar Revenue Circle 57-58

6.10 Police Department 58-59

6.10.1 Key Contact Persons with Contact Nos 58

6.10.2 List of Police Stations with Contact Nos 59

6.10.3 List of Police Outpost with Contact Nos 59

6.11 Departmental Source of Search & Rescue Equipments 60

6.12 Search & Rescue Equipments Available at Civil Defence,

Dhubri

60-61

6.13 Search & Rescue Equipments Available at PWD (RR),

Dhubri Division

61

ARTICLE TOPIC PAGE

NO.

CHAPTER-VII INCIDENT RESPONSE SYSTEM 62

7.1 Co-ordination Structure at District Level Control Room 63

7.2 Emergency Response Structure 64

ARTICLE TOPIC PAGE

NO.

CHAPTER-

VIII

CHECKLIST FOR EFFECTIVE DISASTER

MANAGEMENT(DEOC)

65-73

ARTICLE TOPIC PAGE

NO.

8.1 Checklist for Deputy Commissioner/Emergency Officer

8.1.1 Preparedness and Mitigation 65-67

8.1.2 Prior to Commencement of Disaster Season 67-68

8.1.3 On Receipt of Warning 68-69

8.1.4 48 Prior to Disaster 69-70

8.1.5 12 Prior to Disaster 70-71

8.2 Action on Disaster 71-72

8.3 Post Disaster Activities 72-73

8.4 Points for Continuous Planning, Innovative Thinking &

Implementation

73

ARTICLE TOPIC PAGE

NO.

CHAPTER-IX STANDARD OPERATING PROCEDURES (SOPs) 74-79

9.1 Early Warning Measures By Water Resource Department 74

9.2 First Aid and Health Measures By Health Department 75

9.3 Water & Sanitation Measures By PHE Department 76

9.4 Agricultural Measures By Agriculture Department 77

9.5 Warning Dissemination By Publicity Department 78

9.6 Veterinary Measures By Veterinary Department 79

9.7 Counseling Measures By Social Welfare Department 80

ARTICLE TOPIC PAGE

NO.

CHAPTER-X DEVELOPMENT INITIATIVE/LINKAGES 81-83

10.1 Mock Drill Plans 81

10.2 Training of Volunteer/Community People 81-82

10.3 Integration of Disaster Management with Development Plan 82

ANNEXURE-I District Map of Dhubri District 83

ANNEXURE-II Block Wise Map Dhubri District 84

ANNEXURE-III Flood Hazard Map of Dhubri District 85

ANNEXURE-IV Map of Flood Affected Areas of Dhubri District 86

ANNEXURE-V List of NGOs 87-88

ANNEXURE-VI Contact Details of Officials of Dhubri District

ANNEXURE-VII Emergency contact numbers

ANNEXURE-VIII Geographical Co-ordinates of Important Buildings

1

CHAPTERïI

MULTI -HAZARD DISASTER MANAGEMENT PLAN

1.1 DISASTER MANAGEMENT ï WHY IS IT?

Natural Disaster is a part of our earth so we can neither avoid it nor it is possible to prevent

natural disaster altogether.

But its effects can be reduced through systematic approach by Disaster Management initiatives.

It can be an effective tool for saving vulnerable human lives and mitigation of human misery.

1.2 INTRODUCTION ï CONCEPT OF DISASTER MANAGEMENT:

Disaster Management

The word disaster is coming from a French word Desastre meaning bad or evil star. However,

this is a very narrow concept of disaster and in our context, any disaster means a situation in

which there is a sudden disruption of normalcy within a society causing wide spread damage to

life and property.

Typology of Disaster

A disaster can either natural (Rain, Flood, Cyclone, Storm, Land slide, Earthquake and

Volcanoes) or man made [War, including biological, Arson, Sabotage, Riots Accident (train,

air, ship) industrial accidents, Fires, bomb explosions, nuclear explosion and ecological

disasters].

Pre- independence, drought and famines were the biggest killer in India. The situation change

due to a combination of factors like irrigation development, food security measures, floods,

cyclones, droughts, landslides, avalanches and earthquakes are some of the major natural

disaster that repeatedly and increasingly affect the country.

2

Vulnerability

 Vulnerability is defined as the extent to which a community, structure, service or geographic

area is likely to be damaged or disrupted by the impact of particular hazard on account of their

nature, construction and proximity to hazardous terrain or a disaster prone area. In 1989, the

General Assembly of the United Nations proclaimed the decades 1999-2000 as the

International decade for natural disaster reduction (IDNDR). At the World Conformance on

Natural Disaster Reduction in the city of Yokohoma, Japan in 1994, deep concern was

expressed at the continuing human suffering and disruption of development due to natural

disaster and a ñYokohama Strategy and Plan of Action for a Safe Worldò was developed. It

is not possible to go away from the devastation due to natural hazards completely. However,

destruction from natural hazards can be minimized by the presence of well-functioning

warning system, combined with preparedness on the part of the vulnerable communality.

Disaster Management may be seen as a part of good governance.

1.3 BASIC CONCEPTS OF EMERGENCY MANAGEMENT:

The basic concept suggests that the same management strategies can be applied to all

emergences. Emergences do not just appear one day, rather they exit through out times and

have life cycle of occurrence, and hence the management strategy should match the phases of

an emergency in order to mitigate, prepare, respond, and recovery from its effect. There are

four phases in emergency management: Mitigation, Preparedness, Responss, and Recovery.

These four phases are visualized as having a circular relationship to each other (Fig.1

Emergency Management Circle). The activities in one phase may overleap those in the

previous one.

1.4 EMERGENCY MANAGEMENT CYCLE:

Mitigation refers to activities which actually eliminate or reduce the vulnerability or chance of

occurrence or the effects of a disaster. Mitigation phase begins with conducting hazards

identification and vulnerability analysis which are essential to the planning of all other phases.

3

Hazards identifications and vulnerability analysis is two steps process. First the hazard is

identified which has the potential of affecting the population. Secondly, how people, property

and structure will be affected by the disastrous event.

Preparedness is a state of being ready to react promptly effectively in the event of an

emergency. Being prepared means that a plan of action exists for an emergency so that it is

clear as to what to do before the emergency occurs. Preparedness measures to be undertaken

depend upon the analysis of hazard severity and vulnerability, which is also the basis for

deciding mitigation strategy. In some cases, such as flood, hurricane, an early warning gives

several hours to act. However, often no prior warning of an impending emergency such as with

earth quakes, tornados, explosion, major fires is possible. Preparedness for any emergency,

especially those, which strike without notice, requires a plan. It is essential to identify the

resources available, and ways to utilize them. It must also be reasonably certain that the plan

will work in an emergency situation.

Response Phase:

The basic five stages of response to any emergency or disaster areï

1. Warning

2. Immediate Public Safety

3. Property Security

4. Public Welfare and

5. Restoration

4

Recovery Phase:

The final phase of disaster management is recovery; both short term and long term efforts.

Short term recovery is the restoration of vital services and facilities to minimum standards of

operation and safety. Long term recovery efforts may continue many years as the society

slowly return to the pre-emergency for better conditions.

FIG.1: PHASES OF DISASTER MANAGEMENT CYCLE

1.5 DISASTER AND ITS CHALLENGES:

Along with perennial floods, Earth quake pose a possible threat, particularly due to the fact that

its time, location and magnitude canôt be accurately predicted. Moreover, entire North East

region of India is located in a seismically active zone (zone-v). The region has been witnessed

to several violent earthquakes in the past.

5

Challenges created by disasters particularly by the natural disaster such as flood, cyclones and

high intensity earth quake are ï

¶ To rescue and evacuate trapped people.

¶ To provide first Aid to the injured people.

¶ To make care of children, woman and disable people.

¶ To transfer the seriously injured and people needing urgent medical attention to

hospitals.

¶ To restore communication network and essential services.

¶ To clear debris, blocking roads and communication network.

¶ To provide shelter and relief to homeless people.

¶ To arrange for food and drinking water to the affected people.

¶ To take immediate measures for disposal of dead bodies and animal carcass as to

prevent the outbreak of epidemics.

¶ To take urgent measures for maintaining law and order.

¶ To take people to safer places in-case of change of course of river due to flood.

It is a fact that natural disasters can not be avoided and prevented, but only by our sincere

efforts we can mitigate it through advance preparedness. Preparedness means development,

rehabilitation, restoration on one side and mitigation, rescue and relief on other side.

6

1.6 FORMULATION AND PREPARATION OF DISTRICT DISASTER

MANAGEMENT PLAN:

The district disaster management plan of Dhubri, hereafter will be referred to as the plan which

is a multi hazard disaster management plan that assists and equips the district administration to

organize its emergency preparedness for the pre, during and post disaster, so that response and

mitigation functions timely and in an efficient manner within the district and also to extend the

necessary support to the State and Central Governments. The District Disaster Management

Plan includes the facts and figures that have been collected from various official and informal

sources with a view to meeting the challenges during any natural and man-made disaster.

Collection and classification of data are to be updated twice in May and November every year.

The plan has been prepared with the following viewpoints.

1. Contingency plan is a continuous process.

2. All are not equal in a crisis situation, giving emphasis on special vulnerable groups like

economically weaker, sick and ailing, pregnant and lactating mother, old aged etc.

3. During relief measures social auditing ensures transparency.

4. Involvement of women is a must in the entire process.

5. Mitigation plan reflecting need based approaches from the grassroots level.

6. Well defined preparedness and response plan for the entire district.

1.7 OBJECTIVE:

The objectives behind the preparation of the District Disaster Management plan are:

1. To mitigate impact of natural and man-made disasters through preparedness at District level,

Blocks, Gram Panchayat and Village level.

2. To provide effective support and resources to all the concerned individuals, groups and

departments during disasters.

3. To assist the line department, Block administration, communities in developing compatible

skills for disaster management.

4. To disseminate factual information in timely, accurate and tactful manner while maintaining

necessary confidentiality.

7

5. To develop immediate and long term support plans for vulnerable people in/during disaster.

6. To create awareness among the people about hazard occurrences and increase their

participation and preparedness, prevention, development, relief, rehabilitation and

reconstruction process.

7. To have response system in place, to face any eventuality.

1.8 NECESSITY OF THE PLAN:

The plan establishes an administrative structure for a systematic, coordinated and effective

response at the district level. The purpose of the plan is to-

¶ Define a system of coordination at the district level.

¶ Identify all the responder agencies at the district level, and assign functional

responsibilities to each of them.

¶ Establishment of a central facility in the district, which enables all the responderôs

agencies to interact and coordinate their efforts.

¶ Suggest hazard specific preparedness, response and mitigation measures.

¶ Plan resource requirements and coordinate with state government for requisitioning

more resources.

¶ Provide an inventory of resources, key facilities and addresses for deployment and

assistance towards preparedness and mitigation.

Responding to an urgent call of society to paradigm change from the traditional practice of

giving relief towards reducing the risk of disaster, the Govt. is emphasizing that at all level;

primary role of Administration should be the preparedness, mitigation, reduction and response

to a disaster based on community participation.

8

1.9 OVERVIEW OF THE DISTRICT :

GENERAL DESCRIPTION OF THE DISTRICT:

Dhubri- the gateway of Assam situated at the western most corner of the state and the district

happened to be in the past a meeting place of different racial groups which mingled together

and formed a unique cultural heritage and historical background. The growth of blended

culture in this region particularly in case of language, art and religion is due to continuous

process of assimilation of various races, caste and creed of local people, invaders and migrated

people.

Dhubri district was curved out of erstwhile Goalpara district on 1
st
 July, 1983. it is located

strategically between Bangladesh and states of West Bengal and Meghalaya. The mighty

Brahmaputra divides the district into two parts i.e. Dhubri and Bilasipara Sub-divisions in the

north and South Salmara-Mankachar-Hatsingimari Subdivision in the south bank.

Dhubri district is bounded both by inter-state and international border i.e. West Bengal and

Bangladesh in the west, Goalpara and Bongaigoan district of Assam and Garo Hills district of

Meghalaya in the east, Kokrajhar district in the north, Bangladesh and state of Meghalaya in

the south covering an area of 2,838 Sq. kms. The district has become the most densely

populated district in India with a density of 584 persons per Sq. km (As per 2001 census).

Dhubri district is primarily dependent on agriculture and forest products. Main source of

income is paddy with surplus production than its requirement. Jute and Mustered seed occupy

the major share of cash crops. From forest mainly timber and bamboo add to the income. Fish,

milk, meat and egg have small contribution to the economy. Land revenue collection is very

small in amount whereas excise duty occupies a lion share of the Govt. exchequer.

Dhubri is one of most flood prone district of Assam. Flood is a recurring feature of the district

which causes extensive damage and economic loss almost every year. The South Salmara-

Mankachar Sub-division is worst affected by floods every year, particularly the entire South

Salmara revenue circle and Sukchar areas under Mankachar circle. Major portion of South

Salmara Circle has already been washed away by erosion. Under Golakganj revenue circle,

Golakganj town and Pub-Kanuri village are affected by flood and erosion of river Gangadhar.

9

The Bilasipara Sub-division is mostly affected by flash floods of river Gaurang originating

from Bhutan.

LOCATION AND BOUNDARIES :

Dhubri district is situated in the western most corner of Assam, between latitudes 25º 28
/
and

26º 01
/
 North and longitudes 89º 59

/
and 90º 28

/
 East and 35 meter above mean sea level. The

district is bounded by Kokrajhar district in the North, Bongaigaon and Goalpara districts in the

East, Meghalaya in the South and West Bengal and Bangladesh in the West.

GEOGRAPHICAL AREA :

The District has total geographical area of 2838 sq. Kms. equal to 19,06,643 Bigha- 0 Katha-

10 Lessas with population of 16,37,344 as per Census 2001. After creation of BTAD, the

present Dhubri district has total geographical area of 2012 Sq. km., which is almost equal to

land area of 15,04,177 Bighas 1 Katha 16 Lechas.

1) Char (Riverine) areas: - The area along river Brahmaputra and almost the entire South

Salmara-Hatsingimari Sub- Division fall in this category. This part of the district is also most

flood / erosion prone.

2) Kaim (permanent) areas: Middle part of the district along the NH31. This part is also flood

prone.

3) High land and hilly areas: The Northern part of the district and the area bordering

Meghalaya of Mankachar Circle. The part is less flood prone.

ADMINISTRATIVE SET UP:

Dhubri district has three Sub- Divisions including the Sadar Sub- Division and there are

8(eight) Revenue Circles as shown below with number of Revenue villages

Dhubri (Sadar) Sub- Division :

1) Dhubri Revenue Circle = 232 Revenue villages.

2) Golakganj Revenue Circle = 147 Revenue villages.

3) Agomani Revenue Circle = 83 Revenue villages.

10

Total = 462 Nos of Revenue villages.

Bilasipara (Civil) Sub- Division:

1) Chapar Revenue Circle = 151 Revenue villages.

2) Bilasipara Revenue Circle = 203 Revenue villages.

3) Bagribari Revenue Circle = 242 Revenue villages.

Total = 596 Nos. of Revenue villages.

South Salmara- Mankachar (Civil) Sub- Division:

1) South Salmara Revenue Circle = 201 Revenue villages.

2) Mankachar Revenue Circle = 115 Revenue villages.

Total = 316 Nos. of Revenue villages.

A. Dhubri Sub Division

i) Agomoni ii) Golakganj iii) Gauripur iv) Rupshi v) Debitola

B. Bilashipara Sub- Division

i) Mahamaya ii) Nayeralga iii) Raniganj iv) Chapor Salkocha

C. South Salmara- Mankachar Sub Division

(i) Birsing Jarua (ii) Jamadharhat (iii) South Salmara (iv) Fekamari (v) Mankachar

Urban Local Bodies: 5 (Five) Nos.

i)Dhubri (ii) Gauripur (iii) Sapatgram (iv) Bilashipara (v) Chapor

Police Stations: 8 (Eight) Nos.

(i) Dhubri (ii) Gauripur (iii) Golakganj (iv) Bagribari (v) Bilashipara (vi) Chapor

(vii) South Salmara (viii) Mankachar (ix) Sukchar (x) Fakirganj

11

1.10 LOCATION AND DISTRICT MAP OF DHUBRI

12

1.11 DEMOGRAPHIC PROFILE OF THE DISTRICT:

Total Population : 16, 37, 344 Nos

Male 8,41,044 Nos. (51.37 %)

Female 7,96,300 Nos. (48.63 %)

Sex Ratio 1000 : 947

General Population 12,36,054 Nos. (92.76%)

Schedule Caste 64,161 Nos. (4.82%)

Schedule Tribe 32,260 Nos. (2.42%)

Urban Population 1,61,981 Nos. (12.16%)

Rural Population 11,70,494 Nos. (87.84%)

Density 577 Nos. per Sq. Km.

Percentage of Decadal growth rate (91-01) +23.42

Crude Birth Rate 31%

Crude Death Rate 9%

Maternal Mortality Rate 4/1000

Infant Mortality Rate 78/1000

Literate Person 6,25,369 Nos. (48.2%)

Male 3,73,446 Nos. (55.91%)

Female 2,51,923 Nos. (40.04%)

AS PER 2001 CENSUS

1.12 COMMUNICATION N ETWORK (ROAD/RAILWAY/RIVER/AIR):

1.12.1 ROAD NETWORK :

The National Highway -31 passes through this district starting from Chapor to Chagolia

covering a total distance of 112 kms. The surface transport and water ways connects South

Bank Subdivision i.e. South Salmara- Mankachar Sub-division from Dhubri district head

quarter through Goalpara by road and ferry services to transport the public as well as the

essential commodities.

¶ Rural PWD Roads- 660.478 kms

¶ PWD State Road- 125.955 kms

1.12.2 RAILWAY COMMUNICATION :

N.F. Railway line communication runs through the Dhubri Sub-division and Bilasipara

subdivision via Parbatjhora Subdivision of Kokrajhar district. There are 5 Nos of Railway

Stations coveringa total length of 59 kms of B.G.

13

1.12.3 ROAD MAP OF DHUBRI DISTRICT:

1.12.4 TIME/DISTANCE CHART FOR MOVEMENT BY LAND/RAIL

Sl.

No.

To (from Dhubri) Distance (in Kms) Time (in hours)

1 Guwahati 310 6 hrs.

2 Coochbihar 100 3 hrs.

3 Gauripur 10 15 minutes

4 Tamarhat 40 1 hrs.

5 Golakganj 25 35 minutes.

6 Bilasipara 40 45 minutes

7 Chapor 60 2 hrs.

8 South Salamar 30 (by boat) 2 hrs & 30 minutes

9 Mankachar 100 (by boat & road) 6 hrs.

10 Sukchar 40 (by boat) 3 hrs & 30 minutes

11 Fakirganj 25 2 hrs.

14

1.12.5 AIR COMMUNICATION:

Rupshi-airport (now under BTAD) is situated about 15 km away from Dhubri town which was

constructed during the last World War-II by the British Govt. exclusively for millitary

operation. Number of private companies operated regular flights (Decota) carrying passengers

as well as goods between Calcutta/Dhubri via Jalpaiguri/Coochbehar (West Bengal) after

Independence.The Indian-Airlines also operated regular air flights between Calcutta/Dhubri. At

present the Airport is under the National Airport Authority of India and lying unused.

DETAILS OF TEMPORARY HELIPAD IN DHUBRI DISTRICT :

Sl.

No.

Temporary Helipad

(dropping zone)

Co-ordinate Nearest Police

Station
Longitude Latitude

1 BSF Panbari 26º 08' 44" N 90º 02 '47" E Gauripur PS

2 Jhagrarpar Stadium 26º 01' 59" N 89º 58' 26" E Dhubri Ps

3 Mela Ground 26º 01' 18" N 89º 59' 27" E Dhubri Ps

4 Pratima Pandey Baruah

Fileld, Bilasipara

- - Bilasipara PS

5 Kamakhyabari Field,

near BSF Camp

Kamakhyabari

25º 31' 26" N

89º 52' 35" N

Mankachar

1.12.6 RIVER ROUTE:

Communication with South Bank (South Salamara-Mankachar Sub-division) is river route and

road via adjacent Goalpara district.

¶ Treasury Ghat

¶ Jogomaya Ghat

¶ Panchu Ghat

¶ Mahamaya Ghat

¶ Free India Ghat

¶ A river port is under construction under Inland Water Way Authority of India (IWWAI)

Near Panchu Ghat, Dhubri Town.

15

CHAPTER-II

TOPOGRAPHICAL DETAILS

The unique geo-climatic condition of Dhubri district has made it a unique district compared to

other districts of Assam.The mighty Bramhaputra flows through the district separating it into

two parts- South- Salmara-Mankachar Sub -Division in the South, Dhubri and Bilasipara Sub

Division in the North Bank. The tributaries of the river Bramhaputra are Gangadhar,

Gadhadhar, Gaurang, Tipkai, Champamoti in the North and Jinjiram, Jinari and Kaloo in the

South bank which are the major contributors of high flood along with massive erosion in the

district. Major Beels of the district are Sareswar, Tally, Dheer, Dhaka, Diplai etc. the

Brahmaputra flows through a total length of 720 Km in Assam of which 88 Km lies in Dhubri

district itself. The great river carries water collected by it from its up-streams from China and

its tributaries of Arunachal and Assam through this district before it enters into Bangladesh in

south-west.

2.1 CLIMATE AND RAINFALL :

The climate of the District is very damp and humid due to heavy rains and high temperature.

June and July are the months with highest rainfall. Generally the period from May- end to

October is considered as flood season.

COMPARATIVE RAINFALL CHART OF YEAR 2010

Month Year-2010 Year-2011

Daily Average

Rainfall

(in mm)

Monthly Actual

Rainfall

(in mm)

Daily Average

Rainfall

(in mm)

Monthly Actual

Rainfall

(in mm)

January 00.0 00.0 03.4 00.1

February 00.0 00.0 30.8 01.0

March 72.7 02.3 58.7 02.1

April 426.0 14.2 69.6 02.3

May 548.1 17.7 233.3 07.5

June 553.6 18.5 290.4 09.7

July 223.2 07.2 252.1 08.3

August 178.0 05.7 409.4 13.2

September 171.3 05.5 - -

October 31.0 01.0 - -

November 02.7 00.1 - -

December 02.4 00.1 - -

16

2.2 TEMPERATURE :

The temperature in the region begins to increase from end of February and reaches highest

point during June and July. January is the coldest month of the year. The air is highly humid

throughout the year and winds are light in the district. But some of the cyclonic storms and

depressions from Bay of Bengal occur in the monsoon and post monsoon periods causes heavy

rain. Thunder storms occur during the period from March to May. Fog occurs in the winter

months. The complex physical features of this district also contribute a great extent to the

occurrence of flood.

MONTHLY TEPERATURE CHART F OR THE YEAR 2010 AND 2011

Month Year-2010 Year-2011

Mean

Temperature

(in °C)

Mean Relative

Humidity

(in %)

Mean

Temperature

(in °C)

Mean Relative

Humidity

(in %)

January 16.7 86 15.7 81

February 20.3 73 20.5 74

March 25.6 68 24.5 66

April 26.0 78 26.0 64

May 27.3 82 27.2 73

June 27.7 87 28.7 85

July 29.1 89 28.7 86

August 29.4 89 28.8 86

September 28.6 86 - -

October 26.9 85 - -

November 23.3 86 - -

December 18.4 84 - -

2.3 MAJOR RIVERS AND TRIBUTARIES :

Name of the

River/Tributaries

Origin Length

in

Dhubri

Danger

Level

Maximum

Water

Level

No.of

days above

Danger Level

Bramhaputra Tibbet 88 Km. 28.62 mtr.

At Dhubri

30.07 mt. 18

Gangadhar Bhutan 33 KM, 29.94 mtr at

Golakganj

30.37 mtr. 8

Gadadhar Bhutan 39 K m -- -- --

17

Name of the

River/Tributaries

Origin Length

in

Dhubri

Danger

Level

Maximum

Water

Level

No.of

days above

Danger Level

Tipkai Bhutan 28 Km 32.26 mtr.

At

Khoraghat

-- --

Gaurang Bhutan 20 Km. 33.60 mtr.

At

Bilasipara

33. 97 mtr. 7

Champamoti Bhutan 24 Km. 33.95 Mtr.

At Bahalpur

37.69 --

Kaloo Garo

Hills

22 Km. -- ---------- --

Jinjiram Garo

Hills

49 Km. 28.70 mtr.

At

Molakhowa

29.98 mtr. 11

2.4 STORMS / CYCLONES:

The district often shares cyclonic storms with neighboring country Bangladesh which situated

in the Bay of Bengal especially in the month of March, April & May. In recent past more than

ten people lost their lives in 2010 due to cyclonic storms in the month of April and May.

2.5 LAND HOLDING PATTERN:

a) Total No. patta under Dhubri district = 229092 Nos.

b) Total area involved under patta = 1116245 Bï1Kï13
3/4

L

c) Total No. of periodic patta = 225962 Nos.

d) Area involved under periodic patta = 110589 Bï3K- 9
3/4

L

e) Total No. of annual patta = 3132 Nos.

f) Area involved under annual patta = 10353B-3K-4L

g) Average size of holding = 5 Bigha (Approx)

18

CHAPTER-III

FORMULATION OF DISTRICT

DISASTER MANAGEMENT AUTHORITY (DDMA)

AND OTHER CRISIS MANAGEMENT TEAMS

3.1 DISTRICT DISAST ER MANAGEMENT AUTHORITY (DDMA), DHUBRI :

Sl.

No.

Designation

1 The Deputy Commissioner , Dhubri Chairman

2 The Additional Deputy Commissioner, DM, Dhubri Chief Executive Officer

3 The Superintendent of Police, Dhubri Member

4 The Joint Director, Health Service, Dhubri Member

5 The Executive Engineer, PWD (RR), Dhubri Member

6 The Executive Engineer, WR, Dhubri Member

7 The District Agricultural Officer, Dhubri Member

Besides, the following heads of departments are also nominated as co-opted members to attend

the meetings of the Disaster Management Authority, Dhubri as special invitees.

1. The Chief Executive Officer, Zilla Parishad, Dhubri

2. The Project Director, DRDA, Dhubri

3. The Sub-Divisional Officer (Civil), South Salmara-Mankachar-Hatsingimari &

Bilasipara

4. The Deputy Director, F.C.S. & C.A., Dhubri

5. The Deputy Controller, Civil Defence, Dhubri

6. The Sr. Manager, APDCL, (ASEB), Dhubri

7. The Executive Engineer, Irrigation, Dhubri

8. The Executive Engineer, PHE Division, Dhubri

9. The District Sports Officer, Dhubri

19

3.2 DISTRICT DISASTER MANAGEMENT TEAMS (DDMT), DHUBRI :

3.2.1 EARLY WARNING TEAM :

Sl.

No.

Designation Department/Agency

1 ADC, D.M. District Administration

2 S.P. Dhubri Police

3 Project Director, DRDA, Dhubri District Rural Development

Agency

4 Executive Engineer Water Resource Department

5 DIPRO, Dhubri DIPRO

6 IMD, Dhubri IMD, Dhubri

7 S.D.O. (Civil), South Salmara-Mankachar-

Hatsingimari

Sub-Division

8 S.D.O. (Civil), Bilasipara Sub-Division

9 C.O., Dhubri Rev. Circle Revenue Circle

10 C.O., Golakganj Rev. Circle Revenue Circle

11 C.O., Agomani Rev. Circle Revenue Circle

12 C.O., Chapar Rev. Circle Revenue Circle

13 C.O., Bilasipara Rev. Circle Revenue Circle

14 C.O., Bagribari Rev. Circle

15 C.O., South Salmara Rev. Circle Revenue Circle

16 C.O., Mankachar Rev. Circle Revenue Circle

17 O/C APRO, Dhubri APRO

3.2.2 SEARCH & RESCUE TEAM :

Sl.

No.

Designation Department/Agency

1 S.P. Dhubri Police

2 District Commandant, Home Guard, Dhubri Home Guard

3 Deputy Controller, Civil Defence, Dhubri Civil Defence

4 Station Officer, Dhubri Fire Station Fire Service

5 Station Officer, Chapar Fire Station Fire Service

6 Station Officer, Bilasipara Fire Station Fire Service

7 Station Officer, Mankachar Fire Station Fire Service

8 Executive Engineer, PWD (RR), Dhubri PWD (RR)

9 Executive Engineer, PWD (B), Dhubri PWD (B)

20

3.2.3 FIRST AID TEAM:

Sl.

No.

Designation Department/Agency

1 Joint Director, Health Services, Dhubri H & FW

2 Deputy Controller, Civil Defence, Dhubri Civil Defence

3 District Social Welfare Officer, Dhubri Social Welfare

4 District Veterinary Officer, Dhubri Veterinary

3.2.4 SHELTER MANAGEMENT TEAM :

Sl.

No.

Designation Department/Agency

1 ADC, D.M., Dhubri District Administration

2 Project Director, DRDA, Dhubri DRDA

3 C.O., Dhubri Rev. Circle Revenue Circle

4 C.O., Golakganj Rev. Circle Revenue Circle

5 C.O., Agomani Rev. Circle Revenue Circle

6 C.O., Chapar Rev. Circle Revenue Circle

7 C.O., Bilasipara Rev. Circle Revenue Circle

8 C.O., Bagribari Rev. Circle

9 C.O., South Salmara Rev. Circle Revenue Circle

11 C.O., Mankachar Rev. Circle Revenue Circle

12 Addl. S.P., Dhubri Police

13 District Transport Officer Transport

14 Inspector of Schools, Dhubri Education

15 District Elementary Education Officer, Dhubri Education

16 Executive Engineer, PWD (B), Dhubri PWD (Buiding)

17 Executive Engineer, ASEB, Dhubri Electricity

3.2.5 WATER & SANITATION TEAM :

Sl.

No.

Designation Department/Agency

1 Chief Executive Officer, Zila Parishad, Dhubri Zila Parishad

2 Project Director, DRDA, Dhubri DRDA

3 Executive Engineer, PHE, Dhubri PHE

4 Executive Engineer, Irrigation, Dhubri Irrigation

5 E.O., Dhubri Municipal Board Municipality

6 Chairman, DMB -do-

7 Chairman, DGDA -do-

21

3.2.6 RELIEF COORDINATION TEAM :

Sl.

No.

Designation Department/Agency

1 ADC, D.M., Dhubri District Administration

2 S.D.O. (Civil), South Salmara-Mankachar-

Hatsingimari

Sub-Division

3 S.D.O. (Civil), Bilasipara Sub-Division

4 S.P. Dhubri Police

5 Deputy Director, F.C.S. & C.A., Dhubri F.C.S. & C.A.

6 C.O., Dhubri Rev. Circle Revenue Circle

7 C.O., Golakganj Rev. Circle Revenue Circle

8 C.O., Agomani Rev. Circle Revenue Circle

9 C.O., Chapar Rev. Circle Revenue Circle

10 C.O., Bilasipara Rev. Circle Revenue Circle

11 C.O., Bagribari Rev. Circle

12 C.O., South Salmara Rev. Circle Revenue Circle

13 C.O., Mankachar Rev. Circle Revenue Circle

14 District Transport Officer Transport

3.2.7 DAMAGE ASSESSMENT TEAM :

Sl.

No.

Designation Department/Agency

1 ADC, D.M., Dhubri District Administration

2 ADC, Revenue, Dhubri District Administration

3 Project Director, DRDA, Dhubri DRDA

4 S.D.O. (Civil), South Salmara-Mankachar-

Hatsingimari

Sub-Division

5 S.D.O. (Civil), Bilasipara Sub-Division

6 C.O., Dhubri Rev. Circle Revenue Circle

7 C.O., Golakganj Rev. Circle Revenue Circle

8 C.O., Agomani Rev. Circle Revenue Circle

9 C.O., Chapar Rev. Circle Revenue Circle

10 C.O., Bilasipara Rev. Circle Revenue Circle

11 C.O., Bagribari Rev. Circle Revenue Circle

12 C.O., South Salmara Rev. Circle Revenue Circle

13 C.O., Mankachar Rev. Circle Revenue Circle

22

3.2.8 TRAUMA COUNSELING TEAM :

Sl.

No.

Designation Department/Agency

1 Joint Director, Health Services, Dhubri H & FW

2 Deputy Controller, Civil Defence, Dhubri Civil Defence

3 District Social Welfare Officer, Dhubri Social Welfare

4 Indian Red Cross Society, Bilasipara Indian Red Cross Society

3.2.9 CARCASS DISPOSAL TEAM:

Sl.

No.

Designation Department/Agency

1 S.P., Dhubri Police

2 C.E.O, Zila Parishad, Dhubri Zila Parishad

3 Chairman, DMB, Development Authority

4 Chairperson (Gauripur, Bilasipara, Chapar &

Chaptgram Town Committee)

Town Committee

5 Chairman, DGDA Development Authority

6 District Veterinary Officer, Dhubri Veterinary

7 District Fishery Dev. Officer, Dhubri Fishery

3.2.10 PATROLLING TEAM :

Sl.

No.

Designation Department/Agency

1 S.P., Dhubri Police

2 District Commandant, Home Guards Home Guards

3 C.O., Dhubri Rev. Circle Revenue Circle

4 C.O., Golakganj Rev. Circle Revenue Circle

5 C.O., Agomani Rev. Circle Revenue Circle

6 C.O., Chapar Rev. Circle Revenue Circle

7 C.O., Bilasipara Rev. Circle Revenue Circle

8 C.O., Bagribari Rev. Circle Revenue Circle

9 C.O., South Salmara Rev. Circle Revenue Circle

10 C.O., Mankachar Rev. Circle Revenue Circle

3.2.11 SUBDIVISIONAL RELIEF COMMITTEE

Sl.

No.

Designation Department/Agency

1 The Deputy Commissioner, Dhubri District Administration Chairman

2 The Addl. Deputy Commissioner (DM),

Dhubri

District Administration Member Secy.

3 The Superintendent of Police, Dhubri Police Member

23

Sl.

No.

Designation Department/Agency

4 The C.E.O., Zila Parishad, Dhubri Zila Parishad Member

5 The Project Director, DRDA, Dhubri DRDA Member

6 The District Commandant, Home

Guard, Dhubri

Home Guard Member

7 The Inspector of Schools, Dhubri Education Member

8 The Dist. A.H. & Vety. Officer Veterinary Member

9 The District Elementary Education

Officer, Dhubri

Education Member

10 The Deputy Director, F.C.S. & C.A.,

Dhubri

F.C.S. & C.A. Member

11 The Joint Director, Health Services,

Dhubri

Health Services Member

12 The Executive Engineer, PWD (RR),

Dhubri

PWD (RR) Member

13 The Executive Engineer, PWD (B),

Dhubri

PWD (B) Member

14 The Executive Engineer, E & D, Dhubri E & D Member

15 The Executive Engineer, ASEB,

Gauripur

ASEB Member

16 The Asst. Executive Engineer, ASEB,

Bilasipara/Hatsingimari

ASEB Member

17 The Executive Engineer, Irrigation,

Gauripur

Irrigation Member

18 The Asst. Executive Engineer,

Irrigation, Bilasipara/Hatsingimari

Irrigation Member

19 The Executive Engineer, PHE, Dhubri PHE Member

20 The Divisional Forest Officer, Dhubri Forest Member

21 The Circle Officers of the respective

circle

Civil Administration Member

22 The BDOs of respective developments

block

Civil Administration Member

23 Local MLAs of respetive LACs Member

24 The President of Zila Parishad Zila Parishad Member

25 The ZP Members of the respective

MDCs

Zila Parishad Member

26 The Chairman, Dhubri- Gauripur

Development Authority, Dhubri

Development Authority Member

27 The General Manager, FCI, Dhubri FCI Member

28 The Hony. Secy. Indian Red Cross

Society, Dhubri

Indian Red Cross

Society

Member

24

Sl.

No.

Designation Department/Agency

29 The Chairman, Municipal Board,

Dhubri

Municipality Member

30 The Chirman of respective Twon

Committies (four)

Twon Committee Member

31 The District Youth Co-ordinator, NYK,

Dhubri

NYK Member

32 The Sectional Officer, IWT, Dhubri IWT Member

33 Representative of leading NGOs NGO Member

3.3 CONSTITUTION OF QUICK RE SPONSE TEAM:

In pursuance of instructions of Assam State Disaster Management Authority vide Letter No.

RGR/ASDMA/1/2010/Pt 41 Dtd. 06/07/2011 a ñQuick Response Teamò was constituted with

the following officers and personnel from Police, Fire Service, Civil Defence, Home Guards

and Health Department to act as the first responders for deployment in any probable

unforeseen incident in Dhubri District under Dhubri District Disaster Management Authority

with immediate effect. The members of the team will have to perform duty under District

Disaster Management Authority immediately when a command is issued to perform such duty

or task by the D.D.M.A.

Sl. No. Name Designation/Rank Department Contact Nos.

1 Abdul Hanif District

Commandant, i/c

Home

Guards

9859185718

2 Sunil Panging Platoon

Commander

9957720295

3 Joynal Abedin Havilder 9859170959

4 Rama Kt. Medhi Havilder 9854633620

5 Pabitra Baishya Havilder 9859121917

6 Samsuddin Ahmed Havilder 9854229307

7 Hazin Ch. Rabha Havilder 9957827119

8 Phalin Ch. Roy Havilder 9957983202

9 Chiro Ram Basumatary Havilder 9954012012

10 Khairat Ali L/NK 9854354990

11 Mohendra Gowala G.M 9954385880

12 Anupam Malakar W/C 9707612777

25

Sl. No. Name Designation/Rank Department Contact Nos.

13 Gajen Ch. Kalita L.F.M

Fire Service

9957693204

14 Keshab Das F.M. 9957415466

15 Bhabani Pr. Nath F.M. 9854526508

16 Pranab Das F.M. 9707172430

17 Jitu Tapan Barooah Store Supdt.

Civil Defence

9864810754

18 Gautam Baruah Wireless Operator

cum Demonstrator

9864101315

19 Eshanul Sofi Wireless Operator

cum Demonstrator

9707195814/

9435114770

20 Dr. J.L. Sarkar Sr. M & H.O-1

Health

Services

9435129703

21 Dr. J. Bhattacharjee M & H.O-1 9435324346

22 Dr. (Mrs.) R. Ahmed M & H.O-1 9435483670

23 Dr. (Mrs.) M. Ahmed M & H.O-1 9435029565

24 Dr. (Mrs.) Amina Begum M.O. (Ayur) 9435126258

25 Zohirul Haque P.M.A. 9954659514

26 Atowar Rahman Pharmacist 9435971134

27 Ratan Saha Vaccinator 9435714973

28 Istaq Ahmed Vaccinator 9954095879

29 Shyamal Dey S.W. 9435460389

30 B.N. Rudra S.W. Not provided

31 Mihir Das S.W. 9435327851

32 Keshab Bhakat Gr. IV (H.Q.) Not provided

33 Asrab Ali Gr. IV (H.Q.) 9954355105

34 Dilip Mahato Driver 9954351413

35 Safique Uddin Ahmed Driver 9435561499

36 Noor Zamal Sk. Driver 9864734760

37 Dr. Masud Zaman Ahmed M.O. Not provided

38 Dr. Naren Burung M.O. Not provided

39 Khairul Alom Driver

Health

Services

Not provided

40 Ramjan Ali Driver Not provided

41 Madan Biswas Handyman Not provided

42 Apurba Barman Driver Not provided

43 Karma Bin Handyman Not provided

44 Protima Sutradhar Staff Nurse Not provided

45 Nilufa Khatun Staff Nurse Not provided

46 Abu Bashar Ahmed Pharmacist Not provided

47 Tapan Medhi Radiographer Not provided

48 Moslem Hussain ABI

9954048448

49 Ashok Kumar ABSI 9954032929

50 Naresh Adhikary ASI

51 Narayan Dey ASI

52 Dipu Ram Das HAV

53 Abed Ali Choudhury HAV

26

54 Baneswar Swargiary C/363

Police

55 Nazmul Hoque C/978

56 Abdul Kudduse Ali C/909

57 Hare Krishna Das C/902

58 Sanjib Kr. Ray C/468

59 Rupak Ch. Ray C/453

60 Mukut Ch. Ray C/457

61 Mohesh Ch. Ray C/425

62 Jayanta Das C/792

63 Atowar Rahman C/43

64 Abdur Rezzak Mollah C/445

65 Ashok Kr. Ray C/598

66 Dilip Kr. Das C/577

67 Arun Khungur Basumatary C/40

68 Surajit Ray C/23

69 Pradip Ray C/409

70 Bipul Ch. Ray C/406

71 Ramoni Mohan Ghose C/64

72 Bipul Barman C/400

3.4 LIST OF CIVIL DEFENCE SECTOR WARDENS:

Sl.

No.

Name of Sector

Warden

Fatherôs/

Husbandôs Name
Address Block

1
Sofior Rahman

Talukdar
Md. Saber Ali

Vill : South Salmara Pt-II

P.O. : South Salmara

Dist. Dhubri

Contact No. 9401713870

South

Salmara

2
Mozibar Rahman

Chowdhury

Abdul Baqui

Chowdhury

Vill : Dhenerkuti

P.O. & P.S.: South Salmara

Dist.: Dhubri

Contact No.9954148897

South

Salmara

3 Mia Chand Ali Amzad Ali

Vill : Dhenerkuti

P.O. & P.S.: South Salmara

Dist.: Dhubri

Contact No.9954698834

South

Salmara

4 Rezaul Islam Sarkar Abdul Latif Sarkar

Vill : Baushkata (Borkolia

Pt-II)

P.O. Bauskata

P.S. Fakirganj

Dist. Dhubri

Contact No.8822277283

South

Salmara

27

Sl.

No.

Name of Sector

Warden

Fatherôs/

Husbandôs Name
Address Block

5 Md. Bisha Sk Abdul Korim

Vill : Seboltari

P.O. & P.S.: South Salmara

Dist. Dhubri

Contact No. 9954692222

Fekamari

6 Mehdi Hussain
Lt. Abdul Hakim

Sk

Vill : Molakhowa

P.O. & P.S.: Sukchar

Dist. Dhubri

Contact No.8011480126

Fekamari

7 Sopiar Rahman Abdul Sattar

Vill : South Salmara

P.O. South Salmara

Dist. Dhubri

Contact No. 9954777485

Fekamari

8 Ashraful Hoque
Shahab Uddin

Ahmmed

Vill : Shialtari

P.O. & P.S. Mankachar

Dist. Dhubri

Contact No.8011842486

Mankachar

9
Md. Akramul Islam

Mondal

Md. Abdul

Maleque Mondal

Vill : Khatdanga

P.O. Patakata

P.S. South Salmara

Dist. Dhubri

Contact No.9678044431

Mankachar

10
Mohijur Rahman

Kazi
Monsur Ali Kazi

Vill : Sonakhuli Pt-II

P.O. Dighaltari

P.S. Golakganj

Dist. Dhubri

Contact No.8876763879

Agomoni

11
Jakir Hossain

Sarkar
Hazarat Ali Sarkar

Vill : Pokalagi Pt-III

P.O. Pokalagi

P.S. Golakganj

Dist. Dhubri

Contact No.9401576904

Agomoni

12 Ruplota Sarkar Birendro Sarkar

Vill : Kedar Pt-I

P.O. Dimakuri

Dist. Dhubri

Contact No.9854688340

Rupshi

13

Md. Baharul Islam
Md. Chanullah

Sarker

Vill : Baladoba

P.O. & P.S.: South Salmara

Dist. Dhubri

Contact No.9957651260

Birshing-

Jarua

14 Ali Akbar Mondal Monser Ali Mondal

Vill : Nalia Pt-II

P.O. Dimakuri

P.S. Golakganj

Dist. Dhubri

Contanct No.9859127567

Rupshi

28

Sl.

No.

Name of Sector

Warden

Fatherôs/

Husbandôs Name
Address Block

15 Mikul Roy Lt. Gopal Roy

Vill : College Nagar

W/No-15

P.O. Bidyapara

Dist. Dhubri

Contact No.9854656663

Dharmasala

16
Faridul Islam

Rahman
Md. Fazlur Rahman

Vill : Lakhimari Pt-III

P.O. Lakhimari

P.S. Golakganj

Dist. Dhubri

Contact No.9706882086

Golokganj

17 Rafique Hussain
Md. Anowar

Hussain

Vill : Boalkamri Pt-II

P.O. Barkanda

Dist. Dhubri

Contact No.9864375589

Mahamaya

18
Abu Sayed Samsus

Zaman
Md. Bodiojjamal

Vill : Fakiranirjhar Pt-I

P.O. Barkanda

Dist. Dhubri

Contact No.9613734033

Mahamaya

19 Paritosh Barman Paresh Barman

Vill : Angarkata Pt-III

P.O. & P.S.:Bogribari

Dist. Dhubri

Contact No.8876484731

Mahamaya

20 Ranjit Chandra Das Sambaru Das

Vill : Shilairpar

P.O. Shilairpar

Dist. Dhubri

Contact No.9613422457

Debitola

21 Abdul Rahman Hussain Ali

Vill : Rowmari

P.O. Salkocha

Dist. Dhubri

Contact No.8822328092

Chapar-

Salkocha

22 Susmita Nath Abinash Nath

Vill : Prashan Para

P.O. Salkocha

P.S. Chapar

Dist. Dhubri

Contact No. 8011448676

Chapar-

Salkocha

23 Najir Hussain Abdul Motaleb

Vill : Rowmari

P.O. Chapar

Dist. Dhubri

Contact No.9678254629

Chapar-

Salkocha

24 Nur Islam Lt. Khalil Sk

Vi ll : Bidyapara Pt-II

P.O. A.M. Co. Road

Dist. Dhubri

Contact No.9854694403

Dharmasala

29

Sl.

No.

Name of Sector

Warden

Fatherôs/

Husbandôs Name
Address Block

25
Sanower Hossain

Mollah
Ali Chand Mollah

Vill : Showlia

P.O. Ravatary

P.S. South Salmara

Dist. Dhubri

Contact No.9957177568

Dharmasala

26 Harisul Wakil Sk Abdul Aziz Akond

Vill : Bogulamari

P.O. A.M. Co. Road

Dist. Dhubri

Contact No.9678745291

Dharmasala

27 Abdul Ali Sk Abdus Sattar Sk

Vill : Bhassani Char Pt-II

P.O. A.M. Co. Road

Dist. Dhubri

Contact No.9577251852

Dharmasala

28

Sofiqul Islam Jel Hoque Ali

Vill : Sundarpara Pt-III

P.O. Jamadarhat

P.S. Fakirganj

Dist. Dhubri

Contact No.9957410377

Jamadarhat

29
Haidar Ali

Khandakar

Samsuddin

Khandakar

Vill : Poravita Bazar

P.O. Jamadarhat

P.S. Fakirganj

Dist. Dhubri

Contact No.9954496022

Jamadarhat

30 Jiten Ch. Roy Madan Ch. Roy

Vill: Oxiguri

P.O. Srinagar

P.S. Tamarhat

Dist. Dhubri

Contact No.9957693301

Hatidhura

31
Sk. Akhiruzzaman

Ahmed

Sk. Rafiquzzaman

Ahmed

Vill : Sagolchara Pt-III

P.O. Sagolchara

Dist. Dhubri

Contact No.9957495625

Dharmasala

32 Pushpa Roy Pulin Ch. Roy

Vill : Barkhasua

P.O. Barjan

Dist. Dhubri

Contact No.9508614281

Dharmasala

33 Joynal Abedin Shomsher Ali

Vill : Birshing Pt-I

P.O. & P.S. Fakirganj

Dist. Dhubri

Contact No.9957879720

Birshing-

Jarua

34 Sanowar Hussain Muzahar Ali

Vill : Tharigram Vita

P.O. Fulkakata

P.S. South Salmara

Dist. Dhubri

Birshing-

Jarua

30

Sl.

No.

Name of Sector

Warden

Fatherôs/

Husbandôs Name
Address Block

Contact No.7896527516

35 Nazir Hussain Abdur Rohman

Vill : River Block 10 (Ten)

P.O. Majerchar

Dist. Dhubri

Contact No.8011068101

Birshing-

Jarua

36 Ayub Ali Mozibor Rahman

Vill : Surjyakhata W/No-4

P.O. Bilasipara

Dist. Dhubri

Contact No.9854776018

Bilasipara

37 Lata Biswas
Lt. Montu Ram

Biswas

Vill : Bilasipara, Borogram

W/No-3

P.O. & P.S. Bilasipara

Dist. Dhubri

Contact No.9085401931

Bilasipara

38 Sahidur Islam
Lt. Abdul Matin

Ahmed

Vill : Choka Para

P.O. Lakhiganj

Dist. Dhubri

Contact No.9435007784

Bilasipara

39 Mohashin Khan Minar Uddin Khan

Vill : Aftabuddin Lane

W/No-10

P.O. & P.S. Dhubri

Dist. Dhubri

Contact No.9435292528

Dharmasala

40 Surat Ali Kazi Afsar Ali Kazi

Vill : Sonakhuli Pt-II

P.O. Dighaltari

P.S. Golakganj

Dist. Dhubri

Contact No.9435693572

Agomoni

41 Abdul Hashan Sk Moktar Ali

Vill : Howrarpar

P.O. Piazbari

P.O. Sukchar

Dist. Dhubri

Contanct No.9678222476

Mankachar

42 Mohibur Rahman Motior Rahman

Vill : Sundarpara

P.O. Jamadarhat

P.S. Fakirganj

Dist. Dhubri

Contact No.9678266543

Jamadarhat

43

Mahmudul Islam Sabed Ali

Vill : Sagolchara Pt-III

P.O. Sagolchara

Dist. Dhubri

Contact No.9957693570

Dharmasala

44
Krishna Kanta

Barman

Phanindra Nath

Barman

Vill : South Geramari

P.O. Geramari
Debitola

31

Sl.

No.

Name of Sector

Warden

Fatherôs/

Husbandôs Name
Address Block

Dist. Dhubri

Contact No.9707700623

45 Mozibar Rahman Motior Rahman

Vill : Sundorpara

P.O. Jamadarhat

P.S. Fakirganj

Dist. Dhubri

Contact No.9678266543

Jamadarhat

46 Ismail Ali Sk Lt. Kacher Ali Sk

Vill : West Gaikhowa

P.O. Dimakuri

P.S. Golakganj

Dist. Dhubri

Contact No.9864667667

Rupshi

47 Abu Taleb Miah Romzan Ali

Vill : Ambari

P.O. B.K. Sersow

P.S. Fakirganj

Dist. Dhubri

Contact No.8011294545

South

Salmara

48 Khaleda Khatun Lt. Kholil Sheikh

Vill : Bidyapara Bhatigaon

Pt-II

P.O. A.M. Co. Road

Dist. Dhubri

Contact No. 9864735691

Dharmasala

49 Gitu Mani Kalita
Lt. Dhirendra Nr.

Das

Vill : Bhalukmari

P.O. Haraltari

P.S. Bilasipara

Dist. Dhubri

Contact No.9864380594

Mahamaya

50 Anita Roy Lt. Bhuban Ch. Roy

Vill : South Raipur Pt-I

P.O. & P.S. Golakganj

Dist. Dhubri

Contact No.8822568034

Rupshi

32

CHAPTER-IV

HAZARD, RISK, VULNERABILITY AND CAPACITY

ANALYSIS

Dhubri is a multi-hazard disaster prone district. The history reveals that flood is a recurring

disaster of Dhubri but presently along with flood massive erosion is occurring every year.

Moreover, cyclone and thunder storms also lead to great losses in this district. As per the

Vulnerability Atlas of India developed by Ministry of Urban Development and Poverty

Alleviation and BMTPC, India, the whole Dhubri district is situated in the wind and cyclone

high damage risk zone (Vb = 47 m/s). Moreover, some parts in the middle and south corner of

the district are in wind and very high cyclone damage risk zone-A (Vb = 53 m/s). In addition to

that, the whole district is located in zone V i.e. earthquake very high damage risk zone (MSK

IX or more) and also liable to high flood.

The South Salmara - Mankachar Sub-Division is worst affected by floods every year,

particularly the entire South Salmara Revenue Circle and Sukchar areas under Mankachar

Circle. Major portion of South Salmara Circle has already been washed away by erosion.

Under Golokganj Revenue Circle, Golokganj Town and Pub-Kanuri village are affected by

flood and erosion of river Gangadhar. Bilasipara Sub-Division is mostly affected by flash

floods of River Gaurang originating from Bhutan.

This can be evident from the incidents of natural disaster, which have occurred in Dhubri

district since last fifty years. The recurring occurrence of natural disaster almost in every year

causes a great havoc and disrupts the normal functioning the district.

4.1 SOME MAJOR CYCLONIC STORMS OCCURRED IN RECENT PAST

(i) Great Cyclone of Kaldoba

This massive cyclonic storm took place on 5 Baishakh, Friday, 1370 Bangla Year (1964, April)

at around 4 P.M. which affected Kaldoba and nearby villages of Agomoni Revenue circle. As

per unofficial source the death toll of that disaster was around three thousand.

33

(ii) Cyclone of Kalapani

A severe cyclonic storm lashed through Kalapani area of Mankachar Revenue circle of

Hatsingimari sub-division of Dhubri district of Assam at 6. 30 P.M. of 22nd April, 2003. The

storm affected 8 villages and caused extensive damage in the area. The most affected villages

were Polaritola, Kazipur, Boriabeel, Tokapara, Bowskanta and Benganbhita, under

Hatisingmari subdivision and Pipalbari in Meghalaya. The thunderstorm uprooted trees and

destroyed shanty dwellings disrupting the normal life. 32 people are reported to have lost their

lives, about 100 people are seriously injured and over 1000 have minor injuries. About 500

houses were badly damaged.

(iii) Cyclonic storms of 2010

Several cyclonic storms rocked the district in the month of April 2010 in which thousands of

houses collapsed and twelve (12) persons lost their lives.

4.2 DISASTER SPECIFIC HISTORY OF THE DISTRICT :

Sl. No. Disaster Events Year of Occurrence

1 Earthquake 1870, Great Assam Earthquake 1950, Dhubri

Earthquake 1930, 2011

2 Flood 1950, 1954, 1957, 1962, 1968, 1974, 1980,

1984, 1987, 1988, 1998, 2002, 2003, 2004,

2011

3 Cyclone & Thunder Storms 2003, 2010

4 Draught 2006, 2009

5 Fire Accident 2011

6 Landslides

34

4.3 FLOOD HAZARD MAP OF DHUBRI D ISTRICT

35

4.4 SEASONAL HAZARD ANALYSIS / HAZARD CALENDER :

Type of Hazard Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Flood

Bank Erosion

Earthquake

Cyclone/Storms

Drought

Fire Incident

Landslide

4.5 DISASTER PROBABILITY & VULNERABILITY ANALYSIS:

Sl.

No.

Type of Disaster Time of

Occurrence

Potential Impact Vulnerable

Areas

1 Flood May to Oct. Loss of human life, livestock,

crops, houses & infrastructure

Entire district

2 Earthquake Any time Loss of human life, livestock,

infrastructure, houses,

disruption of communication

network etc.

Entire district

3 Cyclone/Storms March to

Sep.

Loss of human life, damages

to infrastructure, houses,

disruption of communication

network etc.

Entire district

4 Drought May to Oct. Damages to crops, drinking

water shortage

Entire district

5 Fire Incident Any time Loss of life, houses,

infrastructure, properties

Entire district

6 Landslide Jun to Aug. Loss of life, houses,

infrastructure, properties

Bilasipara,

Chapar,

7 River Bank Erosion May to Dec. Loss of lands, house, crops,

infrastructure, disruption of

road communication etc.

Entire

Hatsingimari

and some parts

of Dhubri and

Bilasipara Sub-

division

8 Road Accident Any time Loss of life and property Entire district

9 Boat capsize Round the

year

Loss of life and property Riverine areas

36

Sl.

No.

Type of Disaster Time of

Occurrence

Potential Impact Vulnerable

Areas

10 Bomb

explosion/insurgency

Any time Loss of life and property

Entire district

but mainly the

Dhubri town &

Bilasipara Sub-

division

4.6 LIST OF WEAK AND VULNERABLE EMBANKMENTS :

A) Protection of Dhubri Town by constructing 5 Nos.of stone spurs and 13 Nos. of timber

spurs constructed in the year 1970-75.

B) Dhubri-Patamari Road cum bund for a length of 10.50 km. in the year 1965.

C) Molakhowaghat to Kathalbari for a length of 3.00 km.in the year 1999.

D) Ringbund at Kumarganj

E) Three nos. of land spurs at Agomani.

F) Golakganj to Bishnodoi

37

CHAPTERïV

MITIGATION PLAN

Pre-disaster planning consists of activities such as disaster mitigation and disaster

preparedness. Disaster mitigation focuses on the hazard that causes the disaster and tries to

eliminate or drastically reduce its effects. The best example of mitigation is the construction of

embankments and construction of proper drainage system in flood prone areas to avoid floods.

The other example includes retrofitting of weak buildings to make them earthquake resistant.

Preparedness focuses on plans to respond to a disaster threat or occurrence. It takes intoaccount

an estimation of emergency needs and identifies the resources to meet the needs. The first

objective of the preparedness is to reduce the disaster impact through appropriate actions and

improve the capacity of those who are likely to be affected most. The second is to ensure that

ongoing development continues to improve the capacities and capabilities of the system to

strengthen preparedness efforts at community level. Finally it guides reconstruction so as to

ensure reduction in vulnerability. The best example of preparedness activities are the

development of community awareness and sensitization system through community education

and administrative preparedness by way of stockpiling of supplies, developing emergency

plans for rescue and relief.

5.1 SPECIFIC DISASTER MITIGATION MEASURES:

5.1.1 EARTHQUAKES MITIGATION:

Dhubri district falls under earthquake zone-V so following mitigation measures should be

taken to reduce the impact of earthquake:

¶ Adoption of building codes for new construction in various areas.

¶ Public utility buildings must be located in stable areas or stiff soil.

¶ Retrofitting of weak structures.

¶ Relocation of people settling in the steep slope areas and near the river bank.

38

5.1.2 FLOOD MITIGATION:

Flood mitigation refers to the measures aimed at prevention and preparedness. It reduces the

actual or probable impact of floods on the people and their environment. The objective of flood

mitigation is to control changes in the volume of run-off, peak stage of the flood, time of rise

and duration of floodwaters, and location of flooding. The mitigation measures should be

oriented to take proper care of these problems and thus will automatically reduce the impact of

flood in the district. The various measures adopted for flood mitigation may be categorized in

two groups structural and non-structural.

Structural

¶ Construction of embankments/floodwalls along the river bank and improvement of the

channel (by WRD).

¶ Construction of drainage system in the Dhubri town and other parts of the district (by

PWD/UD).

¶ Diversion of flood water (by WRD).

¶ Careful location of new facilities, particularly community facilities such as schools,

hospitals and other important infrastructure away from flood prone areas.

Non-structural

¶ Collection of daily rainfall data (by WRD).

¶ Flood forecasting and warning (by WRD & General Administration).

¶ Prepare detailed floodplain map of the district, based on extent of land submerged, and

assessment of damages. Analyze how the pattern of flooding has changed over a period

of time (by WRD & GA).

¶ Plantation in the catchment areas to check soil erosion (by forest dept),

¶ Preparation of DDMP and awareness programme.

5.1.3 CYCLONIC STORM:

Dhubri district is frequently strike by cyclonic storm during pre-monsoon season causing

widespread damage to the crop and other properties. The main mitigation strategies for storm

39

hazards are a well informed public and an effective warning system. The following mitigation

measures can be adopted to reduce the impact of cyclonic storm.

¶ Location of key facilities in leeward sides of hill/less vulnerable areas (by District

Administration and Land Management).

¶ Planting wind breaks in the most vulnerable locations (by DFO).

¶ Construction of strong wind safe public buildings which can be used for community

shelter in settlements (by UD & PWD).

¶ Crops can be protected by introducing agricultural practices and cultivation of those

crops which are more resistant to high winds.

¶ Compilation of meteorological data for forecasting of storm (by Deptt. concerned).

¶ Public dissemination of information through mass media, poster campaigns and village

meetings (by Dist. Administration).

5.1.4 FIRE ACCIDENT MITIGATION:

The following mitigation measures may be taken up to contain fire accident:

¶ Installation of fire extinguisher cylinders in all institutions (by concerned institute).

¶ Construction of fire hydrant in fire prone areas (by PHED/Police/DA).

¶ Installation of fire warning systems in community facilities such as in school and

hospitals (by concerned institute).

¶ No attachment of thatch houses in govt. buildings (by DA).

¶ Awareness about the causes of fire accident in rural areas and motivate the villagers to

construct their houses at sufficient distance from one another (by DA).

5.1.5 EPIDEMICS:

The Health Department and veterinary Department are the nodal agency responsible for

monitoring and control of epidemics. Mitigation measures for control of epidemics would

include:ï

¶ Identification of areas prone to certain epidemics must be updated to access field

requirements (by DMO & DVO).

40

¶ Testing laboratories in district hospital must be well equipped and updated (by DMO).

¶ Regular flow of data from both govt. establishment and NGOs run hospitals (by DA).

¶ Analyzing and collating the data at regular intervals to access epidemiological

monitoring requirements (by DMO/DVO).

¶ Awareness campaign to the PRI members and the villagers about various kinds of

disease and their causes that are prevalent in the area (by DMO/DVO/DA).

5.1.6 ROAD ACCIDENTS:

Many lives were lost and causalities are reported annually due to road accident, which is cause

due to reckless driving and poor road conditions. The following measures may be adopted to

mitigate road accidents: -

¶ Opening of traffic model school in every district.

¶ Installation of speed monitoring machine in busy areas (by Transport Department,

police).

¶ Strict implementation of motor vehicle Act (Transport Department, Police).

¶ Installation of traffic sign boards (by Police).

¶ Carry of First Aid Box in every vehicle must be made mandatory (by Police/DTO

(transport).

¶ Insurance of all vehicles must be updated (by Police).

¶ Awareness about traffic rules should be imparted to all drivers and commuters through

IEC (by police).

41

CHAPTER-VI

RESOURCE INVENTORY/CAPACITY ANALYSIS

6.1 GOVERNMENT HEALTH SERVICE ESTABLISHMENT :

Name of medical

institution

Functional

status

No. of

beds

Contact person Contact

No.

Dhubri Civil Hospital Dist. Hosp. 200 Dr.K.M.Das,Superintendent

Dr. K.K.Choudhury, Dy.

Supdt.

9435561605

Dhubri Health &

M.C.

PHC 10 Dr.J.L.Sarkar, Sr.M.&H..O. 9435129703

Urban Health Centre,

DHB

PHC 0 Dr.T. Roy Choudhury, M.O. 9954055221

Chapor B.P.H.C PHC/CHC 30 Dr.Isha Haque Mandol 9435129871

Salkocha SHC PHC 10 Dr.M.M. Rahman 9854041706

Bahalpur SD PHC 0 Dr.S.Das, NRHM

Champabati MPHC PHC 0 Dr.H. Choudhury, NRHM 9954044768

Dharmasala BPHC PHC 6 Dr.B.Choudhury 9401347695

Gauripur CHC CHC 30 Dr.A.K. Choudhury 9435129614

Geramara MPHC PHC 0 Dr.A. Choudhury, MO(Ayur) 9435259425

Golakganj B.P.H.C. PHC 6 Dr.S.Chakborty 9435029334

Dhepdhepi MPHC PHC 2 Dr.K.Patgiri 9957208776

Dumordaha MPHC PHC 0 Dr.I.Rahman 9954044167

Moterjher SD PHC 2 Dr.Abdul Hakim Ansary,

NRHM

9864767035

Berbhangi SD PHC Dr.A.K.Azad 9435876170

Kachakhana SD PHC 4 Dr.Abul Fazal Sarkar 9401347704

Halakura B.P.H.C. PHC 30 Dr.M.Choudhury 9435324011

Agomoni CHC CHC 10 Dr.F.H.Sarkar 9435714835

Boterhat SD PHC 2 Dr.S.Islam 9401397025

Satrasal MPHC PHC 2 Dr.M.A.Ahmed 9435512011

Tamarhat MPHC PHC 2 Dr.Kanok Kalita

Raniganj B.P.H.C. PHC 10 Dr.A.Bose 9435199163

Bilasipara SHC SHC 20 Dr.M.A.Rahman 9954421222

Bogribari SD PHC 0 Dr.A.T.Abdullah 9435007781

Lakhiganj SD PHC 6 Dr.Rabiul Islam, NRHM 9854461170

Futkibari SD PHC 0 Dr.M.Islam Sk., NRHM 9854629265

Saoptgram SHC PHC 6 Dr.K.K. Nath 9435122163

Santipur M.P.H.C. PHC 0 Dr.Ashraf Ali 9854321015

South Salmara BPHC PHC 0 Dr.Azad Ali 9957122600

Medortary St. Dispy PHC 0 Dr.Sirajur Rahman

42

Name of medical

institution

Functional

status

No. of

beds

Contact person Contact

No.

Tumni CHC PHC 0 Dr.Saiful Islam 9957527344

Chirakuti MPHC PHC 0 Dr.Mofdur Rahman 9954849325

Fakirganj MPHC PHC 0 Dr.Laskar Ali 9957962918

Jarua MPHC PHC 0 Dr.A.Sheikh 9854652346

Gazarikandi BPHC PHC 6 Dr.M.I.Hussain 9957503386

Hatsingimari S.H.S PHC 10 Dr.Hussain Ali Ahmed 9957057541

Sukchar MPHC PHC 0 Dr.S.Alom 9954875030

Mankachar CHC PHC 30 Dr.S.U. Khandakar 9957058262

Jhowdanga SD PHC 0 Dr.Anowarul Islam 9435694090

Kaskripara SD PHC 0 Dr.M.R.DAS, MO (Ayur)

Sadullabari MPHC PHC 6 Dr.Rezaul Karim 9954154379

Hatsingimari SDCH SDCH 100 Dr.Nurul Hq. Ahmed 9435127852

6.1.1 IMPORTANT CONTACT PERSONS FOR MEDICAL A SSISTANCE IN

DISASTER SITUATION :

Dr. Hara Kanta Das, Joint Director, Health Services, Dhubri

Contact No. 1. 03662-230011 (Office)

 2. 9435184564 (Mobile)

Medical Control Room- 03661-230011

The following medical officers are responsible for medical disaster management activities in

the district-

Sl.

No.

Name of Officer Designation Contact No.

1 Dr. R.N. Choudhury C.M. & H.O., Dhubri 94351-29736

2 Dr. Nurul Amin S.D.M. & H.O. (HQ), Dhubri 94351-26636

3 Dr. (Mrs) S. Das Purakayastha S.D.M. & H.O. (PH), Dhubri 94350-29341

6.1.2 MEDICAL RELIEF TEAM:

Sl.

No.

Name Officer/Staff Designation Contact No.

1 Dr. J.L. Sarkar Sr. M. & H.O-1 9435129703

2 Dr. Bhattacharjee M.& H.O-1 9435324346

3 Dr. (Mrs.) R. Ahmed M.& H.O-1 9435483670

4 Dr. (Mrs.) M. Ahmed M.& H.O-1 9435029565

5 Dr. (Mrs.) Amina Begum M.O. (Ayur) 9435126258

43

6 Sri Zohirul Haque P.M.A. 9954659514

7 Sri Ratan Saha Vaccinator 9435714973

8 Sri Istaq Ahmed Vaccinator 9954095879

9 Sri Shyamal Dey S.W. 9435460389

10 Sri B.N. Rudra S.W.

11 Sri Mihir Das S.W. 9435327851

12 Sri Keshab Bhakat Gr. IV (H.Q.)

6.2 LIST OF RELIEF CAMPS:

6.2.1 DHUBRI SUB-DIVISION

1. Girls Academy School

2. 740 No. Bidyapara J.B. School

3. Girls H.S. School

4. Bidyapara Boys School

5. S.P. H.S. School

6. B.C. Memorial School

7. R.K. Basu Bangla Bidyapith High School

8. Bahadu Mollah L.P. School

9. 1182 No. Airanjongla LP School

10. Dhubri Municipal H.S. School

11. Samaz Kalyan Hindi L.P. School

12. Bahadurtari L.P. School

13. Newghat Hussania Madrassa School

14. Bagulamari L.P. School

15. Bidyapara Girls M.E. School

16. Bidyapara Girls High School

17. Vivekananda Bidyapith L.P School

18. 843 No. Sishu Sikhsa Kalyan Bidyapith School

19. 128 No. Bidyapara L.P. School

20. Jabed Ali Memorial L.P School

21. Bahadurtari M.E. School

22. 1906 No. Mohanlal Gumal Hindi L.P. School

44

23. Bahadurtari Hindi L.P. School

24. 678 No. Dhubri L.P. School

25. Mohonls Savassria Hindi L.P. School

26. Jyoti Prashad Agarwala Hindi L.P. School

27. Mohonls Hindi Academy High School

28. 1948 No. Gopinath Bordoloi LP School

29. Sonaulla Memorial M.E. School

30. 1292 N0. Bidyapara Balak Moktob School

31. 2014 No. R.K Basu Bangla Bidyapith LP School

32. R.K. Basu Bangla Bidyapith ME School

33. Samaj Kalyan Hindi M.E. School

34. 1709 No. Santinagar L.P. School

35. Vivekananda Bidyapith M.E. School

36. Dhubri Girls College

37. B.N. College

38. Chilarai L.P. School

39. Ghosepara Bidymandir L.P School

40. Jawar Hindi High School

41. Vivekananda Bidyapith High School

42. Tarini Kanta L.P School

43. P.C. Institution H.S. School

44. P.B. College

45. Dihidarpara L.P. School

46. 2402 No. M.R. Memorial High School

47. Dihidirpara M.V. School

48. Girls High School

49. Girls M.E. School

50. 1765 No. Daju Pathsalal L.P. School

51. 1475 No. Gauripur Girls L.P. School

52. 2005 No. Gauripur Acharya Bidyapith LP School

53. 881 No. Gauripur Sankar Hindi L.P. School

45

6.2.2 GOLAKGANJ REVENUE C IRCLE :

1. Hasdoh raised platform

2. Golakganj railway platform

3. NH 31 (National Highway)

4. Jogmohan Bidyapith, Golakganj

5. B.T.C. Golakganj

6. J.N. Academy, Rupshi

7. Berbhangi Higher Secondary School

8. Balajan High School

9. Kachokhana H.S. School

10. Dhepdhepi Higher Secondary School

11. Bisondoi DB High School

12. Dumardaha High School

6.2.3 AGOMA NI REVENUE CIRCLE :

(1) Choto Dighaltari raised platform

(2) Belguri High School

(3) Ratiadaha High School

(4) Agomani HS School

(5) Halakura HS School

(6) Nidhiram Bhakat MV School, Jinkata

(7) Ganeshdham LP School

(8) Baterhat High School

(9) Lohajani MV School

(10) Katholi LP School

(11) Chagolia High School

(12) Baruapara MV School

(13) Barbari LP School

(14) Ranpagli LP & MV School

(15) Barharirdham LP School

46

(16) Barmera MV School

(17) Satrasal High School

(18) Jhaskhal LP School

(19) Bishkhowa MV School

(20) Paglarpat LP School

(21) Nayarhat ME School

6.2.4 BILASIPARA REVENUE CIRCLE :

(1) Nayeralga High School

(2) Kazaikata ME School

(3) Kathaldi Raised platform

(4) Gunimari ME School

(5) Bilasipara College

(6) Bilasipara Town Girlôs High School

(7) INA High School

(8) Bilasipara HS School

(9) Rokhakata Girlôs High School

(10) Baniapara LP School

(11) Lakhiganj HS School

(12) Lokpriya High School

(13) Rokhakata HS and LP School

(14) Lakhiganj HS School

(15) Raniganj HS School

(16) Barkanda PAHS School

(17) Jagirmahal High School

(18) Jalabila High School

(19) Sonamoyee High School

(20) Sarbarinath LP School

(21) Kudnamari LP School

(22) Barshi LP School

(23) Hatipota ME & LP School

47

(24) Massaneralga LP School

(25) Bahir Suapata LP School

(26) Simlabari LP School

(27) Bangalipara ME Madrassa

(28) Pasuarkhal LP School

(29) Palashkandi LP School

(30) Kadomtola MV School

6.2.5 CHAPAR REVENUE CI RCLE:

(1) Rangamati ME School

(2) Rangamati High School

(3) Jalikura LP School

(4) Chapar HS Madrassa School

(5) Chapar JB School

(6) Chapar HS School

(7) Chapar LP School

(8) Mawatari Muktab LP School

(9) Satyapur-Bhatipara LP School

(10) Arearjhar Girls LP School

(11) Puthimari High School

(12) Chandirpar LP School

(13) Gauripurpara LP School

(14) Dwarshila High School

 (15) Hatipoata LP School

(16) Salkocha IB

(17) Salkocha HS School

(18) Salkocha Girls High School

(19) Tilapra High School

(20) Silgara LP School

(21) 2020 No. Falimari LP School

(22) Jamduar LP School

48

6.2.6 BAGRIBARI REVENUE CIRCLE :

(1) Khoraghat ME School

(2) Kathalbari LP School

(3) Araiani JB School

(4) Araiani MM Bidyalaya

(5) Mahamaya Dev. Block office

(6) Panbari GP Office

(7) Sadubasha GP Office

(8) Thakurbari Hindi ME School, Sapatgram Town

(9) Sapatgram Amalgamated Academy School

(10) Old Zamidari Kachari, Atani, Bagribari

(11) HN Seminary HS School, Atani, Bagribari

(12) Boyzeralga (Pt.VI) Raised platform

(13) Boyzeralga (NC) raised platform

(14) Salmara (Pt.V) raised platform.

6.2.7 MANKACHAR REVENUE CIRCLE :

(1) Hatsingimari College

(2) Janata HS School, Hatsingimari

(3) Kamakhya Bari, mankachar

(4) Mirjumla Gravayard, Mankachar

(5) Halideganj High School / LP School, Meghalaya. The Sub- Division authority will take

permission from district authority Tura, Meghalaya.

6.2.8 SOUTH SALAMARA REVENUE CIRCLE :

(1) Hamidabad H.S. School

(2) R.B.P. H.S. School

(3) Tumni High Madrassa

49

6.3 STORAGE FACILITY WITH CAPACITY :

6.3.1 LIST OF GODOWNS OF G.P.S.S. UNDER DHUBRI DISTRICT:

Sl.

No.

Name of G.P.S.S. Location Capacity in

M.T.

Remarks

1 Satrasal S.S. Ltd. Satrasal G.P(Dhubri) 220 MT Own

2 Bahalpur S.S. Ltd. Bahalpur

G.P.(Bilasipara)

150 MT Own

3 Bidyapara S.S. Ltd. Bidyapara

G.P(Dhubri)

150 MT Own

4 Parbatijowar S.S.

Ltd.

Parbatijowar

G.P(Dhubri)

150 MT Own

5 Chapar S.S. Ltd. Chapar

Town(Bilasipara)

150 MT Own

6 Hasdoha S.S. Ltd. Hasdoha G.P(Dhubri) 150MT Own

7 Barkanda S.S. Ltd. Barkanda

GP(Dhubri)

150 MT Own

8 Halakura S.S. Ltd. Halakura

G.P(Dhubri)

150 MT Own

9 Alokjhari S.S. Ltd. Alokjhari

G.P(Dhubri)

220 MT Own

10 Geramari S.S.Ltd Geramari

G.P.(Dhubri)

220 MT Own

11 Jarua Bandihana

S.S.Ltd

Jarua Bandihana

G.P.Panbari(Bilasipar

a)

220 MT Hired

12 Agomoni S.S Ltd. Agomoni

G.P.(Dhubri)

220 MT Own

13 Shahebganj S.S.Ltd. Shahebganj

G.P.(Dhubri)

220 MT Own

14 Alomganj S.S.Ltd Alomganj

G.P.(Dhubri)

220 MT Own

15 Golakganj S.S.Ltd Golakganj

G.P.(Dhubri)

220 MT Own

16 Madhusoulmari

S.S.Ltd

Gauripur

Town(Dhubri)

220 MT Own

17 Dharamsala S.S.Ltd Dharamsala

G.P.(Dhubri)

220 MT Own

18 Bisondoi S.S.Ltd Bisondoi

G.P(Dhubri)

220 MT Own

19 Lakhimari S.S.Ltd. Lakhimari

G.P(Dhubri)

220MT Own

50

Sl.

No.

Name of G.P.S.S. Location Capacity in

M.T.

Remarks

20 Patamari S.S.Ltd Patamari

G.P.(Dhbrui)

220MT Own

21 Rangamati S.S.Ltd. Rangamati

G.P(Bilasipara)

220MT Own

22 Raniganj S.S.Ltd. Raniganj

G.P(Bilasipara)

220MT Own

23 Rokakhata S.S.Ltd Rokakhata

G.P.(Bilasipara)

220MT Own

24 Ambarisadhubhasa

S.S.Ltd.

Ambarisadhubhasa

G.P.(Bilasipara)

220MT Own

25 Salkocha S.S.Ltd Salkocha

G.P.(Bilasipara)

220MT Own

26 Lakhiganj S.S.Ltd. Lakhiganj

G.P.(Bilasipara)

220MT Own

27 Mahamaya S.S.Ltd. Mahamaya

G.P.(Bilasipara)

220MT Own

28 Baterhat S.S.Ltd Baterhat G.P.(dhubri) 220MT Own

29 Kazaikata S.S.Ltd. Kazaikata

G.P.(Bilasipara)

220MT Hired

30 Nayeralga S.S.Ltd. Nayeralga

G.P.(Bilasipara)

220MT Hired

31 Kukurmara S.S.Ltd. Kukurmara

G.P.(Hatsingimari)

220MT Own

32 Hazirhat S.S.Ltd Hazirhat

G.P(Hatsingimari)

110 MT Own

33 Fakirganj S.S.Ltd Fakirganj

G.P.(Hatsingimari)

220MT Own

34 Medertari S.S.Ltd Medertari

G.P.(Hatsingimari)

110MT Own

35 Jamadarhat S.S Jamadarhat

G.P(Hatsingimari)

150MT Hired

36 Fekamari S.S.Ltd Fekamari

G.P.(Hatsingimari)

110MT Own

37 Salmara S.S.Ltd Salmara

G.P(Hatsingimari)

150MT Hired

38 Bauskata Ravantari

S.S.Ltd

Bauskata Ravantari

G.P(Hatsingimari)

110MT Hired

39 Sukchar S.S.Ltd Sukchar

G.P.(hatsingimari)

110MT Hired

40 Mankachar S.S.Ltd Mankachar

G.P.(Hatsingimari)

110MT Hired

51

Sl.

No.

Name of G.P.S.S. Location Capacity in

M.T.

Remarks

41 Moharirchar-

Porarchar S.S.Ltd

Moharirchar-

Porarchar

G.P.(Hatsingimari)

110MT Hired

42 Kalapani S.S.Ltd Kalapani

G.P.(Hatsingimari)

110MT Hired

43 Jhawdanga S.S.Ltd Jhawdanga

G.P.(Hatsingimari)

220MT Own

6.3.2 LIST OF GOWDOWNS OTHER THAN G.P.S.S. IN DHUBRI SUB-DIVISION :

Sl.

No.

Owner Address

1 Statfed , Dhubri Panchughat, Ward No. 3, Dhubri

2 Statfed, Dhubri Alomganj

3 FCI, Dhubri CWC, RK Mission Road, Dhubri

4 Harlalka Manufacturer Nuniyapatty, AM Co Road, Dhubri

5 Radhakrisna Flour Mill Garikhana Road, Dhubri

6 UMF Mill, Balajan Balajan

7 PK Industries Ward No. 10, Nuniyapatty, Dhubri

8 Dhubri F.P.shop Dealers

Association.

Bihaniya Mill, Nuniapatty Dhubri.

9 Dhubri WS.C.C Stores D.K.Road Dhubri.

10 Gauripur P.C.C.Stores Gauripur.

6.4 LIST OF FAIR PRICE SHOP OF DHUBRI & GAURIPUR TOWN :

 (These could be used to store emergency civil supply goods)

6.4.1 DHUBRI TOWN :

Sl.

No.

Name of FP Shop Sl. No. Name of FP Shop

1. M/S SS Saha 55 M/S J Khatun

2. M/S R Ghose 56 M/S MR Dey

3. M/S A Paul 57 M/S S Devi

4. M/S DWSCC Stores 58 M/S GC Saha

5. M/S HN Saha 59 M/S S Sarkar

6. M/S B Dutta 60 M/S RS Das

7. M/S H Saha 61 M/S C Sarkar

8. M/S JK Ghose 62 M/S R Mohammad

52

Sl.

No.

Name of FP Shop Sl. No. Name of FP Shop

9. M/S S Saraf 63 M/S BN Paul

10 M/S D Sarkar 64 M/S KR Dey

11 M/S RK Kundu 65 M/S M Ali

12 M/S SK Seal 66 M/S SK Acharjee

13 M/S K Dey 67 M/S G Choudhury

14 M/S M Paul 68 M/S U Kundu

15 M/S BN Kundu 69 M/S SK Kundu

16 M/S BK Dey 70 M/S M Bewa

17 M/S SR Seal 71 M/S SB Kundu

18 M/S K Paul 72 M/S AR Bose

19 M/S G Ghose 73 M/S JK Saha

20 M/S NK Dutta 74 M/S K Prodhani

21 M/S TR Paul 75 M/S R Hoque

22 M/S U Devi 76 M/S R Bewa

23 M/S S Mukherjee 77 M/S P Sarkar

24 M/S Mitali Stores 78 M/S G Mazumdar

25 M/S GC Dutta 79 M/S A Hussain

26 M/S MI Khandakar 80 M/S J Ahmed

27 M/S K Brahma 81 M/S Maznu Sk

28 M/S SK Jain 82 M/S SK Ghose

29 M/S RK Sen Sarma 83 M/S A Barman

30 M/S K Dey 84 M/S L Akand

31 M/S MI Kahndakar 85 M/S R Chakravorty

32 M/S Anima Saha 86 M/S S Saarkar

33 M/S AQ Khandakar 87 M/S S Bewa

34 M/S N Hoque 88 M/S D Hussain

35 M/S ML Ghose 89 M/S MU Sk

36 M/S SM A Ilahi 90 M/S S Kar

37 M/S AN Choudhury 91 M/S CKB Kayastha

38 M/S F Khan 92 M/S A Hussain

39 M/S KG Kundu 93 M/S P. Kundu

40 M/S G Paul 94 M/S M Khatun

41 M/S JP Choudhury 95 M/S AK Dutta

42 M/S S Paul 96 M/S D Mondal

43 M/S N Dey 97 M/S A Khatun

44 M/S AB Sk 98 M/S MC Tiyor

45 M/S A Sattar 99 M/S S Khatun

46 M/S MD Patel 100 M/S JH Prodhani

47 M/S AR Khandakar 101 M/S F Sk

48 M/S BN Agarwal 102 M/S RI Prodhani

49 M/S SK Killa 103 M/S Mokshed Ali

53

Sl.

No.

Name of FP Shop Sl. No. Name of FP Shop

50 M/S LD Nahata 104 M/S H Mazumdar

51 M/S GK Talukdar 105 M/S CK Roy

52 M/S L Shah 106 M/S PC Nath

53 M/S A Halim 107 M/S A Gafur

54 M/S H Khatun 108 M/S Biri Mazdoor

6.4.2 GAURIPUR TOWN :

Sl.

No

Name of FP Shop Sl.

No.

Name of FP Shop

1 M/S SC Trafdar 17 M/S Ali Akbar

2 M/S SK Acharjee 18 M/S Hssan Ali

3 M/S S Barua 19 M/S A. Hoque

4 M/S GL Paul 20 M/S J Khatun

5 M/S AK Chaterjee 21 M/S F. Sarkar

6 M/S SK Saha 22 M/S D Paul

7 M/S BK Chirania 23 M/S A Paul

8 M/S B Sarkar 24 M/S B Paul

9 M/S S Paul 25 M/S K Sk

10 M/S OP Sarma 26 M/S R Roy

11 M/S KN Roy 27 M/S D Basfore

12 M/S GR Saraf 28 M/S J Saha

13 M/S GPCC Store 29 M/S AB Banerjee

14 M/S L Rani & S Roy 30 M/S M Kumari

15 M/S SN Roy 31 M/S Biri Mazdoor

16 M/S MR Gupta 32 GDMC Society

6.5 FIRE STATION INFORMATION:

Fire Service Control Room- 03662-230033

Sl.

No.

Name of Fire Station Location Contact

Numbers

1 Dhubri Fire Station Dhubri (HQ) 03662-230033

2 Bilasipara Fire Station Bilasipara 03667-250221

3 Chapar Fire Station Chapar 03664-262056

4 Golakganj Fire Station Golakganj 03662-287300

5 Hatsingimari Fire Station Hatsingimari 03662-286606

6 Mankachar Fire Station Mankachar 03662-285254

7 Sapatgram Fire Station Sapatgram 03667-281222

54

6.6 INLAND WATER TRANSPORT DEPARTMENT :

Key contact persons with contact numbers:-

Shri Banamali Kalita, Sectional Officer, IWT, Dhubri- 9435323932 (M)

Shri Prafulla Kr. Kalita, Sectional Officer, IWT, Dhubri- 9435129606 (M)

6.6.1 LIST OF AVAILABLE MACHINE BOATS OF DHUBRI SUB -DIVIDION :

Sl.

No.

Type of boat Quantity Nodal Officer Contact No

1 Machine Boat

(S.B.Jinjiram)

1 B.Kalita, Nodal Officer,

IWTD, Dhubri

9435323932

2 Machine Boat

(S.B.Brahmaputra)

1 B.Kalita, Nodal Officer,

IWTD, Dhubri

9435323932

3 Machine Boat

(S.B.Samrat)

1 B.Kalita, Nodal Officer,

IWTD, Dhubri

9435323932

4 Machine Boat

(S.B.Mubarak)

1 B.Kalita, Nodal Officer,

IWTD, Dhubri

9435323932

5 Machine Boat

(S.B Nurjahan)

1 B.Kalita, Nodal Officer,

IWTD, Dhubri

9435323932

6 Machine Boat

(S.B.Mahammadi)

1 B.Kalita, Nodal Officer,

IWTD, Dhubri

9435323932

7 Machine Boat (S.B

Panch Bhai)

1 B.Kalita, Nodal Officer,

IWTD, Dhubri

9435323932

8 Machine Boat

(S.B.Kashem)

1 B.Kalita, Nodal Officer,

IWTD, Dhubri

9435323932

9 Machine Boat

(S.B.Tin Bhai)

1 B.Kalita, Nodal Officer,

IWTD, Dhubri

9435323932

10 Inflatable Rubber

Boats (Speed boat)

3 DDMA, Dhubri 9577550399

6.6.2 LIST OF AVAILABLE COUNTRY BOATS OF DHUBRI SUB -DIVIDION :

Sl.

No.

Types of Boat Quantity Owner Contact Details

1 Country Boat 1 D.Afzal Hussain IWTD, Dhubri

2 Country Boat 1 Rostom Khan IWTD, Dhubri

3 Country Boat 1 Korshem Ali IWTD, Dhubri

4 Country Boat 1 Abdur Rahman IWTD, Dhubri

55

5 Country Boat 1 Akhidur Islam IWTD, Dhubri

6 Country Boat 1 Belal Ali IWTD, Dhubri

7 Country Boat 1 Halim Uddin Sk IWTD, Dhubri

8 Country Boat 1 Abdul Kalam IWTD, Dhubri

9 Country Boat 1 Sorhab ali Md

Hussain

IWTD, Dhubri

10 Country Boat 1 Mihir Ali IWTD, Dhubri

11 Country Boat 1 Belal Hussain IWTD, Dhubri

12 Country Boat 1 Soyed Ali IWTD, Dhubri

13 Country Boat 1 Kalachen Dwari IWTD, Dhubri

14 Country Boat 1 Islomail Ali IWTD, Dhubri

15 Country Boat 1 Md Hussain Ali IWTD, Dhubri

16 Country Boat 1 Ranjan Mondal IWTD, Dhubri

17 Country Boat 1 Hamid Ali IWTD, Dhubri

18 Country Boat 1 Sahalem Sk IWTD, Dhubri

19 Country Boat 1 Md Nurul Hoque IWTD, Dhubri

20 Country Boat 1 Md Monir Issman IWTD, Dhubri

21 Country Boat 1 Akbar Ali IWTD, Dhubri

22 Country Boat 1 Siddique Ali IWTD, Dhubri

23 Country Boat 1 Badaha Sk IWTD, Dhubri

24 Country Boat 1 Abdul Rasid IWTD, Dhubri

25 Country Boat 1 Inam Ali IWTD, Dhubri

26 Country Boat 1 Maynal Hoque IWTD, Dhubri

27 Country Boat 1 Nowshad Ali IWTD, Dhubri

28 Country Boat 1 Abdul Jalil IWTD, Dhubri

29 Country Boat 1 Rukshat Ali IWTD, Dhubri

30 Country Boat 1 Damaj Ali IWTD, Dhubri

31 Country Boat 1 Asuruddin IWTD, Dhubri

32 Country Boat 1 Md Hasan Ali IWTD, Dhubri

33 Country Boat 1 Md Takdin Ali IWTD, Dhubri

34 Country Boat 1 Afzal Hoque IWTD, Dhubri

35 Country Boat 1 A.Salam IWTD, Dhubri

36 Country Boat 1 Faizal Hussian IWTD, Dhubri

37 Country Boat 1 Md Asmat Ali IWTD, Dhubri

38 Country Boat 1 Jahirul Islam IWTD, Dhubri

39 Country Boat 1 Abdus Sk IWTD, Dhubri

40 Country Boat 1 Abdul Hussain IWTD, Dhubri

41 Country Boat 1 Falu Sk IWTD, Dhubri

42 Country Boat 1 Bahaj Ali IWTD, Dhubri

43 Country Boat 1 Ramjal Mondal IWTD, Dhubri

56

6.7 LIST OF AVAILABLE BOATS OF GOLAKGANJ REVENUE CERCLE :

Sl.

No.

Types of Boat Quantity Owner Contact Details

1 Machine Boat 1 Pratap Ghosh C.O., Golakganj

Rev Circle

2 Machine Boat 1 Sudi Choudhury -do-

3 Machine Boat 1 Khagen Barman -do-

4 Country Boat 1 Pratap Ghosh -do-

5 Country Boat 1 Porbat Ali -do-

6 Country Boat 1 Suren Das -do-

7 Country Boat 1 Abdul Rahman -do-

8 Country Boat 1 Joynal Sk -do-

9 Country Boat 1 Eddris Ali -do-

10 Country Boat 1 Umesh Ali -do-

6.8 LIST OF AVAILABLE BOATS OF AGOMANI REVENUE CERCLE :

Sl.

No.

Types of Boat Quantity Owner Contact Details

1 Machine Boat 1 Katiram Biswas,

Pachim Moisa

C.O., Agomani Rev

Circle

2 Machine Boat 1 Krishna Biswas,

Pachim Moisa

-do-

3 Machine Boat 1 Yadav

Choudhury,Pachim

Moisa

-do-

4 Machine Boat 1 Gadhuram

Choudhury,Pachim

Moisa

-do-

5 Machine Boat 1 Kalia Baswas,

Pachim Moisa -

Part II

-do-

57

Sl.

No.

Types of Boat Quantity Owner Contact Details

6 Machine Boat 1 Subar sk, Koimari

Chor

-do-

7 Machine Boat 1 Harduwar

Choudhury,

Lohajani

-do-

8 Country Boat 1 Rafiq Ahmed,

Koimari Part V

-do-

9 Country Boat 1 Akbar Ali,

Koimari Part V

-do-

10 Country Boat 1 Ainuddin Sk,

Koimari Part V

-do-

11 Country Boat 1 Madhab Mondal,

Koimari Part V

-do-

12 Country Boat 1 Abdul Mazid,

Belguri Part II

-do-

13 Country Boat 1 Haider Ali, Belguri

Part II

-do-

14 Country Boat 1 Alauddin Sk,

Belguri Part I

-do-

15 Country Boat 1 Mohiruddin Sk,

Bobalar Chor

-do-

16 Country Boat 1 Subur Ali, Koimari

Chor

-do-

17 Country Boat 1 Badshah SK,

Kaldoba

-do-

6.6.4 LIST OF AVAILABLE BOATS OF CHAPAR REVENUE CERCLE :

Sl.

No.

Types of Boat Quantity Owner Contact Details

1 Machine Boat 1 Jabed Ali C.O., Chapar Rev

Circle

2 Machine Boat 1 Bisha Sk. -do-

3 Machine Boat 1 Mokbel Hussain -do-

4 Machine Boat 1 Abdul Goni -do-

5 Machine Boat 1 Sorhab Ali -do-

6 Machine Boat 1 Abdul Gofur -do-

7 Machine Boat 1 Abdul Salam -do-

58

Sl.

No.

Types of Boat Quantity Owner Contact Details

8 Machine Boat 1 Jahan Uddin -do-

9 Machine Boat 1 Moksed Ali -do-

10 Machine Boat 1 Amjad Ali -do-

11 Machine Boat 1 Amir Hamja -do-

12 Machine Boat 1 Abdul Aziz -do-

13 Machine Boat 1 Sohid Ali -do-

14 Machine Boat 1 Sorhab Ali -do-

15 Country Boat 1 Achiruddin -do-

16 Country Boat 1 Amjad Ali -do-

17 Country Boat 1 Ashad Ali -do-

18 Country Boat 1 Achmot Ali -do-

19 Country Boat 1 Gulam Hussain -do-

6.10 POLICE DEPARTMENT :

6.10.1 Key contact persons with contact numbers:-

Shri Pradip Ch. Saloi, IPS, Superintendent of Police, Dhubri

Phone :

Office (03662) 230014/230974

Residence (03662) 230004/233354

Fax (03662) 231100

Addl. S.P.(HQ) (03662) 230029 (O), 230017 (R)

Addl. S.P. (B) (03662) 231744 (O)

Dy.S.P. (HQ) (03662) 230045 (O), 230028 (R)

Dy.S.P. (DSB) (03662) 230028 (O), 233353 (R)

SDPO, Bilashipara (03667) 250213 (O)

SDPO, Hatsingimari (03662) 286326 (O)

C.I., Bilashipara (03667) 250330 (O)

C.I., Mankachar (03662) 285228 (O)

Police Control Room (03662) 232180

59

6.10.2 L IST OF POLICE STATION WITH CONTACT NOs.

Sl. No. Name of Police Station Location Contact Number

1 Dhubri PS Dhubri 03662-230979

2 Gauripur PS Gauripur 03662-281428

3 Golakganj PS Golakganj 03662-287230

4 Tamarhat PS Tamarhat 03662-289207

5 Bilasipara PS Bilasipara 03667-250221

6 Chapar PS Chapar 03664-262555

7 Mankachar PS Mankachar 03662-285229

8 South Salmara PS South Salmara --

9 Sukchar PS Sukchar --

10 Fakirganj PS Fakirganj --

6.10.3 LIST OF POLICE OUT POST WITH CONTACT NOs.

Sl. No. Name of OP/TOP Location Contact Number

1 Bazar TOP Dhubri Bazar 03662-230077

2 College TOP B.N. College 03662-230074

3 Agomoni OP Agomoni 03662-288733

4 Chagolia OP Chagolia 03662-238637

5 Chotoguma OP Chotoguma --

6 Halakura PCP Halakura --

7 Sapatgram OP Sapatgram 03667-281227

8 Nayeralga OP Nayeralga --

9 Raniganj OP Raniganj --

10 Salkocha OP Salkocha --

11 Kalapani OP Kalapani --

12 Kharuabanda OP Kharuabanda --

13 Bandihana OP Bandihana --

60

6.11 DEPARTMENTAL SOURCES OF SEARCH AND RESCUE EQUIPMENTS:

Sl. No. Type of equipment Source

1

Fire Fighting

Station Officer, Dhubri Fire Station

Station Officer, Bilasipara Fire Station

Station Officer, Chapar Fire Station

Station Officer, Golakganj Fire Station

Station Officer, Hatsingimari Fire Station

Station Officer, Mankachar Fire Station

Station Officer, Sapatgram Fire Station

Civil Defence, Dhubri

2

Excavation & Road Cleaning

E.E. PWD (RR), Dhubri

E.E. PWD (B), Dhubri

D.M.B., Dhubri

Civil Defence, Dhubri

3

Engine Boats/Country Boats

I.W.T., Dhubri,

DDMA, Dhubri

C.O. of all Circles

River Police

B.S.F.

4 Ladder, Wall Cutter, Motorized Saw,

Hacksaw, Oxygen Cylinder, Ropes,

liver etc.

Civil Defence, Dhubri

6.12 SEARCH & RESCUE EQUIPMENTS AVAILABLE AT CIVIL DEFENCE,

DHUBRI :

Sl. No. Items Nos.

 Extension ladder 1

 Pliers 1

 Hydraulic Jack 1

 El. Drill with bit 1

 Rptary Hammer 1

 Two Set Blanket 2

 Camming Device 2

 Pinch point pry bar 1

 Oxygen 1 Time 1

 Measuring Tape 1

 Fireman Axe 1

 Flat head Axe 1

 Pully 1

 Rope (manula & nylon) 1 roll each

 Shovel 2

 Spade 2

 Clowed Crow bar 2

61

 Life Jacket 6

 Chaisaw 1

 Pilers 8// 1

 Vest grips 10// 1

 Bolt cutter 30// 1

 Chisel 1// & Chisel ½ // 1 each

 Screw driver set 1

 Hacksaw 12// 1

 Handsaw 24// 1

 Claw hummer 450gm 1

 Sledge hummer 7kg 1

 Carpenter hummer 3// 1

 File flat 12// 1

 Crescent warnch 8// 1

 Reciprocating saw with hood metal cutting blade 1

 Mega phone 1

 Medical Box 1

 Oxygen 1

 Telescopic ladder 1

 Tarpaulin 4×4 1

 Tarpaulin 6×6 1

 Carbon dioxide 2

6.13 SEARCH & RESCUE EQUIPMENTS AVAILABLE AT P.W.D. (RR), DHUBRI

DIVISION :

Items Owner Quantity Contact Number

Excavator M/S Hi-Tech

Construction

3 9859940462

Tripper Trucks M/S Hi-Tech

Construction

3 9859940462

Roller M/S Hi-Tech

Construction

1 9859940462

Excavator M/S P.K.& company 4 943503133

Tripper Trucks M/S P.K.& company 3 943503133

Roller M/S P.K.& company 1 943503133

Excavator Ashok KR.

Singhi,Bilasipara

5 9435041523

Tripper Trucks Ashok KR.

Singhi,Bilasipara

3 9435041523

Roller Ashok KR.

Singhi,Bilasipara

1 9435041523

62

CHAPTER-VI I

INCIDENT RESPONSE SYSTEM

(Early Warning & Dissemination)

State Control

Room

Police Control

Room 100

District Emergency Operation

Centre (DEOC) Control Rooms of

Line Departments

Health

Veterinary

Fire

Agriculture

District NGOs

Control Rooms of

Water Resource

Departments

Circle/Block/ULB level

Control Room

GP/Urban Ward level Control

Control Room

Disaster Management Team/

VDMTs (Warning Group)

Control Room

Block & GP

level NGOs

DI&PRO

63

7.1 CO-ORDINATION SRTUCTURE AT DISTRICT LEVEL CONTROL ROOM:

Deputy Commissioner

Addl. Deputy Commissioner

District Emergency Operation

Centre

(Emergency Officer)

Supporting

Staff-1

Supporting

Staff-2

Control Rooms of

Line Departments

Site Operation Centre

Transit Camp Feeding Camp Relief Camp Health Camp

64

7.2 EMERGENCY RESPONSE STRUCTURE:

Sl.

No.

Officials Responsibilities

1 Deputy Commissioner ¶ Emergency meeting

¶ Overall disaster management

¶ Fixation of responsibilities to

differentofficials

¶ Instruction to block level officials
2 Superintendent of Police ¶ Interaction with Deputy Commissioner

and other official regarding situations

¶ Placement of Forces for relief operations
3 Joint Director, Health ¶ Stock & storage of medicine at different

points as well as in sub points.

¶ Charge distribution & deployment of

staff for speedier health services.

¶ Temporary distribution points as well as

setting up of delivery mechanism.

¶ Vehicle deployment and establishes of

mobile Vans/Ambulances.
4 Emergency Officer ¶ Control Room and allied functions.

¶ Collection of statistics & compilation of

reports and returns.
5 C.S.O ¶ Collection & diversion of food and other

materials for affected area.

¶ Stock position and different locations.
6 Fire Officer ¶ Deployment of Fire Brigade in case of

fire accident.

7 DTO/MVI ¶ Requisition of vehicle

¶ Allocation of duty to vehicle and issue

POL
8 DIPRO ¶ Information and communication

facilities.

¶ Warning dissemination.

¶ Setting of temporary installation of

communication.
9 DDO/DSWO ¶ Al location of duty to area to

voluntaryorganization after consultation

with collector.

¶ Organizing relief materials for resource

tracking.
10 DFO ¶ Information sharing to line officials.

11 EE, PHE ¶ Updation of the situation.

65

CHAPTER-VIII

CHECKLIST FOR EFFE CTIVE DISASTER MANAGEMENT

(DISTRICT EMERGENCY OPERATION CENTRE, DEOC)

 8.1 CHECKLIST FOR DEPUTY COMMISSIONER / EMERGENCY OFFICER:

8.1.1 PREPAREDNESS & MITIGATION :

1. Once in a quarter checks that the data base for multi hazard district DM plan is updated. The

ADC, (Rev)/DEOs to update & report to collectors on 10
th

of April, July, October & January

every year.

2. Once a month check that all equipment in the District Control Room(presently renamed as

DEOC) is functional & the maintenance is carried out as per the maintenance manual of each

equipment (each equipment like SAT phone, VHF-radio set, FAX, computer with printer & E-

mail, generator, telephone, mobile phone & any other equipment in DCO must have a

maintenance manual & all records on maintenance up to date duly authenticated with of DEO).

All the boards, maps, charts, registers & documents are laid out as per the SOP (SOP must give

out every aspect of DCO in great details including duties & responsibilities of each

functionaries, clear guide lines for handling & maintenance of all equipment, check list of all

maps, boards & charts, registers, documents & manuals etc). An inspection register will be

maintenance for this purpose & the DEO after each inspection will enter the date of inspection,

name & sign.

3. Monthly review meeting of all line deptt in respect of all disaster preparedness & mitigation

activities like strengthening of embankments, construction/strengthening of vulnerable roads,

construction of multi purpose safe shelters, installation / renovation/ repair of tube wells with

raised platforms for drinking water, arrangements for stocking of relief materials, medicines,

hygiene& chemicals before flood season.

66

4. Fresh Training for all newly posted /refresher training of all old officials in disaster

management, who are part of DMC & DMT to be carried out in a planned manner once a year.

A register will be maintained in the DMIC where the names of trained personnel will be

recorded giving the dates of training duly signed & authenticated by the DEO.Whenever the

officer is posted out a note to this effect will be recorded in his/her relieve order giving the

details of training attended so that the person is available in the new location for disaster

management duplication of effort for training is avoided.

5. Training of officials who will man the DMIC in the 24-hour cycle for the entire disaster

season to be completed in time

6. The NGO/volunteers/NCC/NSS/NYKS/Zilla Sainik Board meetings are held every month &

their activities especially for DM is fully co-ordinated based on their experience & expertise.

The area of each NGO should be clearly known to each NGO as well as dist admin. The

activities to be co-coordinated right upto village level. The list of NGOs/specialized

NGOs/Volunteers to be available in the area of operation from village to dist a master list

giving details of each area to be maintained in the DMIC.

7. Lat-Long of vulnerable areas, schools/shelters, helipads& dropping zones should be

available with the DCO.

8. Awareness campaign strategy before the disaster season in terms of warning dissemination

procedures, individual/house hold safety tips etc planned.

9. Co ï ordination meeting of stockists is held every quarter emergency level of stocks to be

maintained by each stockist for food stuff, medicines, blood, kerosene, diesel, patrol, house

hold goods of daily use like candles, match boxes etc are updated in the data base.

10. Meeting of transporters is held every quarter & database of transport requirement, the

minimum number of vehicles to be provided by each transporter is up dated.

67

11. Media Management awareness Campaign Strategy meeting to be reviewed every six

months for co-ordinate & implemented before every disaster season actual disaster periods.

8.1.2 PRIOR TO COMMENCEMENT OF DISASTER SEASON :

1. The multi hazard disaster management plans of the dist to be completed in all respects with

latest up to date database. Certified reports to be submitted by BDOs that all village, GP &

block DM plans with up to date database are ready.

2. Fully equipped & operational DMIC equipments are checked for functionality.

Communications tested & established with IMD, Revenue DMIC or SRC DMIC, Blocks. All

batteries are fully charged & generator sts at DMIC/DCO put to trial run for atleast continuous

2 to 4 hours. Report to the extent that all actions are complete the DMIC & its equipments are

fully operational is given to Collector by ADC(Rev.)/ DEO.

3. All members of dist DMC & DMT are fully trained made aware of their roles

responsibilities as per the DM plan. Certified report from BDOs to collectors on the above for

the villages, GPs Block.

4. All persons to man the DMIC are fully trained &aware of their responsibilities.

5. Duty roaster for DMIC prepared all concerned informed.

6. All storage godowns & safe shelters of all the vulnerability pockets are cleaned, maintained,

fully stocked as per the DM plans. Certified fortnightly reports to this effect given by BDOs to

the collector in respect of all villages, GPs blocks.

7. Meetings of dist, block, GP village DMCs are conducted all functionaries fully apprised of

their roles as per the DM plans.

8. All equipments like boats, dozers, earthmovers, road clearance equipment setc are

operational placed at most vulnerable points by the concerned line departments/DEO in

consultation with the collectors as per the appreciation carried out in the DM plan.

68

9. Preparedness activities of all line departments like strengthening of embankments,

sinking/repair of tube wells & ensuring raised plat forms/raised grounds so that they do not get

submerged, stocking of medicines allocation of medical/para-medical staff as per the DM plan,

operationalization flood gauges rain gauges with communication facilities etc are completed in

all respects certified completion report submitted to the collector.

10. Mock drills conducted at all levels report furnished to dist collector.(some Govt officers are

designated for each mock drill who supervise & report to the authority with recommendations

for any additions /deletions.)

11. Co-ordination with the NGO is complete each NGO is aware of their areas of operation

level of participation.

12. Co-ordination meeting of all the stockiest held & each one given the level of emergency

stocks that they have to maintain during the disaster season (dry foods, kerosene, patrol,

diesel.,medicines,blood,candles,match boxes, daily house hold items etc.

13. Awareness campaign launched as per plan.

8.1.3 ON RECEIPT OF WARNING :

72 HOURS PRIOR (All are warned, normal activities to continue, movement of vulnerable

community like fisher men are restricted if special warnings issued)

1. DMIC activated made functional on 24-hour cycle. Message IN OUT registers are

maintenance collectors kept informed on minute-to-minute basis.

2. Exact details of the implications of the warning checked from the IMD Revenue DMIC.

3. Warning with clear directions for the Govt officials, PRI members, the communities

especially for the vulnerable community like the fishermen are passed through the fastest

means of communication checked back for accuracy at the other end.

4. Duplicated communication is established with the Revenue DMIC, SRC, and IMD all the

blocks.

69

5. Meeting of the DMC, line depts. & PRI members involved in DM is held clear directions for

each oneôs responsibilities are spelt out as per the DM plan

6. Warning issued to disaster managers to check their men, material & equipments as per the

checklist vulnerable communities check their response mechanism as per the household &

individual checklist in accordance with DM plan.

7. Stocking of all safe shelters is checked & those NOT stocked are immediately stocked.

8. Strengthening of all individual & community houses completed.

9. Areas for animals cleaned & re earmarked if required. Animal fodder & feed stocking done.

8.1.4 48 HOURS PRIOR TO DISASTER:

 (Preparation to move by disaster managers& vulnerable community commences& out door

movement in most vulnerable areas restricted if warnings received)

1. All the equipments of the DMIC especially the communication equipments are thoroughly

checked all back-up battery fully charged positioned. Generator sets are re checked for

functionality fuel checked stored properly.

2. Connectivity status of each block, vulnerable pointôs rechecked chart at DMIC up dated with

information to Revenue DMIC. Duplicated communication including police channels tested.

3. All the stockiest are warned to keep assured level of stocks to move at short notice.

4. All transporters warned to keep the assured vehicles to be hired at short notice.

5. All rescue & Evac eqpt moved to most vulnerable pockets located in far-flung areas.

6. All disaster managers complete preparations to move. Disasters managers with men,

materials & eqpt moved to inaccessible pockets.

70

7. All preparations for move to safe shelters by vulnerable community completed.

8. All dist admin for mutual aid scheme complete preparations as per checklist to move men,

material & eqpts.

9. All NGOs/volunteers/NCC/NSS/NYKs/Dist sainik board personnel briefed about their area

of operations & ready to move. Move to inaccessible pockets starts.

8.1.5 12. HOURS PRIOR:

(Move to safe shelters by vulnerability community, move of disaster managers & volunteers

with complete eqpt, material& men completed to designated vulnerable areas & out door

movement restricted).

1. All vulnerable personnel are asked to shift to safe shelter.

2. All the task forces are put into operation.

3. All the NGOs & volunteers are put into operation as per their area of responsibility & their

activities monitored through the concerned Govt officials.

4. The stockiest warned to keep their stocks ready to move at short notice.

5. Media/public briefing systems activated on 6hourly basis.

6. The transports as per the plan are hired as per requirement. Other transport is kept warned in

a state of readiness.

7. The progress is constantly monitored.

8. The dist not likely to be affected & planned to provide mutual aid during disaster stage

forward their resources & operationalise their support process.

71

9. In case of a warning that the cyclone has abated or changed course the same should be

confirmed from authentic sources like the IMD or Revenue Control room & information

passed to all to stand down.

10. In most vulnerable pockets OIC disaster site/incident commanders notified.

8.2 ACTIONS ON DISASTER:

1. Nominated incident commanders/OIC disaster site at each of the sites start operations to

supervise rescue& Evac, relief & restoration operations

2. Co-ord all activities through incident commanders/OIC disaster site.

3. Those requiring immediate medical treatment are moved to dist/medical college hospitals as

per the priority of evacuation spelt out by the attending doctors.

4. The incident commanders/OIC disaster site assisted by the PRI members/ NGOs carry out an

immediate assessment after reconnoiter & survey to identify the damages, casualties,

gaps/short falls in terms of food, water, medical aid, clothing, shelter & send the demand to the

DMIC.

5. The men, material & resources are moved as per the requirements & priority laid out by the

OIC/ incident commander & short falls are moved from the other dists/state..

6. Temporary shelters, kitchens, water points are organised & operationalised.

7. Sanitary checks & disease surveillance are put into operation.

8. Arrangements for animal camp & fodder organised.

9. Carcass disposal teams if required are activated.

72

10. A detailed assessment is carried out for damage, casualties, resource shortfall by deploying

additional officers with support from the NGOs/Volunteers, PRI &community after reconnoiter

& survey.

11. Continuous flow of information & State authorities kept informed of latest details.

8.3 POST DISASTER ACTIVITIES:

(Depending on the situation but preferably after three days)

1. Community encouraged returning to their houses at the earliest.

2. Assistance in terms of food material, medicines, and clothing, cooking utensils provided to

the affected population controlled through DMIC & incident commander/OIC of the disaster

site.

3. All stores & materials are moved as per the detailed assessment & distributed under the

supervision of Govt officers, volunteers, PRI members & responsible representatives from the

community.

4. All drinking water sources are disinfected & activated.

5. Disinfections of the disaster site carried.

6. Disease surveillance to check occurrence of epidemic if any & preventive measures.

7. Trauma counselling if required is carried out for affected population.

8. A team of Govt officials, PRI, NGOs/ local senior citizens consisting of specialists from all

fields is immediately asked to prepare a detailed report starting from the activities from pre

disaster season to the disaster & post disaster period bringing out all aspects of preparedness,

response, restoration, rehabilitation, the detailed causes of damages &, casualties &

73

deficiencies noticed in the plan. The detailed report must be completed in all respects &

submitted with in 30 days

8.4 POINTS FOR CONTINUOUS PLANNING, INNOVATIVE THINKING &

IMPLEMENTATION :

1. All developmental plans approved by dist/block authorities are checked from disaster

mitigation angle.

2. Continuous planning & execution of plans for providing sustainable lively hood for most

vulnerable communities.

3. Implementation of the coastal eco system management is continuously monitored & all

violations checked.

4. Alternate safe housing technology along with rainwater harvesting structures is constantly

encouraged & main streamed for long-term vulnerability reduction.

5. Continuous Awareness campaign & encouragement for Disaster proof Habitat planning at

community level including shifting from low lying areas to safe raised grounds.(with some

incentives if feasible).

6. Disaster management including first-aid &rescue & evacuation as a compulsory part of

school, college, educational institutions (both techno-tech) curriculum starting from primary

level.

7. Equipping each PHC/CHC/Dist hospitals to provide training in first-aid round the year &

making it compulsory for all citizens to learn first ïaid. (Test on first-aid compulsory for any

entrance exam including entry into +2level college/school, as part of test for driving license for

two wheeler up wards etc)

8. One centre school/college in each GP, two at block & four at dist equipped to provide

training in rescue & evacuation round the year.

74

CHAPTER-IX

STANDARD OPERATING PROCEDURE (SOPs)

9.1 EARLY WARNING MEASURES BY WATER R ESOURCES DEPTT. :

(EE, WR DEPTT.) :

Pre-Disaster During-Disaster Post-Disaster

1) Visit to generally flood affected

areas and classify the different areas

and localities of the district on the

basis of vulnerability.

2) Re-prepare and update the map if

there be any change in classification

of areas shown in the map prepared

for generally flood affected areas

and location of flood protection

structures.

3) Digging of link drains and other

drains to prevent water congestion

in localized depressions.

4) Construction of bunds or repair

to bunds to protect agricultural

lands against floods.

5) Prepare detailed plans and

estimates for works as per

requirement.

6) Render necessary technical

assistance to the District

Administration in execution of

works.

7) Prepare tentative list of flood

control personnel for flood fighting,

patrolling on embankments, dykes

and other flood protection

structures.

8) Arrange Tools & equipments and

other flood fighting articles and

store in suitable places.

9) Arrange materials for erecting

temporary sheds at the worksites for

the workers and keep all

departmental vehicles, boats and

launches in fit-foroperation

condition.

10) Complete short-term, emergent

flood protection measures such as

drains, closing of breaches,

construction of retirement bunds,

anti-erosion measures etc.

11) Other measures as per ARM

1976.

1) Follow the flood warning system

as per ARM-1976.

2) Start vigorous patrolling along

embankments, dykes and other

flood protection structures as soon

as the river reaches one meter of the

danger level.

3) Keep close touch with the

District Administration.

4) Examine physical conditions of

the embankments, dykes and ensure

any leakage, seepage are promptly

attended to.

5) Take protective measures

without loss of time in case of any

sign of breach.

6) Digging of link drains and other

drains to drain outstanding

floodwater after floodwater recedes.

7) Finalize and start labour oriented

departmental works for test-relief in

consultation with the District

Administration.

8) Other measures as per

ARM-1976.

1) Restore tools, equipments,

vehicles and other stores.

2) Collect materials, vehicles etc.

lent to the District Administration.

3) Repair and replace damaged

tools and equipments.

4) Other measures as per

ARM-1976.

75

9.2 FIRST AID AND HEALTH MEASURES BY HEALTH DEPARTMENT:

(JT.DHS)

Pre-Disaster During-Disaster Post-Disaster

 1) Visit to the generally flood

affected areas on the basis of

vulnerability.

2) Prepare a list of hospitals, PHCs,

CHCs, dispensaries and other

institutions located in the area.

3) Prepare list of doctors and

paramedical staff already available

in each of the areas and the number

of additional hands of each category

that may be required in each of the

areas in case of acute floods.

4) Prepare list of doctors and

paramedical staffs of different

category who can be withdrawn

from their places of work and their

services utilized for emergency

relief work.

5) Ensure that adequate stock of

medicines, vaccines and

disinfectants likely to be necessary

are kept at the district and sub-

divisional headquarters.

6) Keep ready materials for

augmenting the hospital beds by at

least 10 in case of necessity and

opening one camp dispensary for

each of the very vulnerable areas.

7) Arrange for mobilizing at short

notice two medical relief teams at

the district HQ so as to rush them

for relief work.

8) Prepare a detailed plan for

utilizing the doctors and other

Voluntary organizations in the

district if so required.

9) Take measures for prevention of

epidemic and arrange vaccinations

against small pox, cholera, typhoid

etc. of the people in these areas.

10) Other measures, as per ARM-

1976.

 1) Alert all doctors and

paramedical staff on receipt of

warning.

2) Check personnel, equipment and

medical stores.

3) Arrange for necessary vehicles,

ambulances in consultation with the

district administration.

4) Immediately visit the affected

areas along with one medical relief

team.

5) Start measures for health relief in

an institution located conveniently

in the affected area.

6) Make immediate arrangements to

open additional camp dispensaries,

if necessary.

7) Decide immediately on isolation

of certain patients, if necessary and

arrange for isolation wards.

8) Utilize the services of Red Cross

and other VOs.

9) Frequently visit the flood

affected areas and ensure

effectiveness of health measures.

10) Other measures as per ARM-

1976.

1) Restore equipment and stores.

2) Repair or replace damaged

equipments.

3) Arrange for disposal of

unutilized medicines and

disinfectants.

4) Other measures as per ARM-

1976.

76

9.3 WATER & SANITATION MEASURES BY PUBLIC HEALTH ENG.

DEPARTMENT: (EE, PHED)

Pre-Disaster During-Disaster Post-Disaster

1) Visit to generally flood affected

areas by 30th April.

2) Assess measures likely to

required for safe water supply in

those areas.

3) Prepare list of engineering

personnel of different categories

already available and the number of

additional hands that may be

required in each area.

4) Prepare list of engineering

personnel of different categories

who can be withdrawn from their

places of work and their services

utilized for emergency relief work.

5) Arrange for mobilizing at short

notice two PHE teams at the district

HQ to rush them for emergency

relief work.

6) Ensure adequate stock of

equipment and materials for sinking

tube well, ring, well, water

reservation etc. in the relief camps

and other places in the affected

areas.

7) Camp materials and other stores

for workers and keep them in

appropriate places.

8) Keep the departmental vehicles

in good running, condition.

9) Other measures per ARM- 1976.

1) Alert sub-ordinate officers and

staff for floods on receipt of

warning.

2) Check vehicles, equipment/

stores etc. and draw up tentative

programme of action.

3) Visit the affected areas

immediately along with one PHE

team and start water supply

measures.

4) Assess extent of water supply

measures required and deploy

necessary staff.

5) Constantly visit the flood

affected areas and ensure adequate

safe water supply measures.

6) Other measures as per ARM-

1976.

1) Restore tools & equipment,

stores etc.

2) Repair or replace damaged tools

and equipment.

3) Other measures as per ARM-

1976.

77

9.4 AGRICULTURAL MEASURES BY AGRICULTURAL DEPARTMENT:

(DAO)

Pre-Disaster During-Disaster Post-Disaster

1) Undertake extension measures

relating to the latest result of

research available from AAU etc.

on already released varieties

including flood tolerant varieties

and other cultural practices for

agriculture in the affected areas.

2) Advice the dates after which

sowing, transplanting should not be

undertaken and advise on suitable

cropping patterns.

3) Assessment of the acreage under

crops and number of cultivators to

be affected in each of the areas.

4) Prepare block-wise agricultural

maps showing areas under different

crops in the generally flood affected

areas.

5) Assess requirement of seeds,

seedlings, manures etc. for grants,

tools and plants for emergency

relief works.

6) Make arrangements for raising

seedlings in specific government

agricultural farms nurseries etc.

7) Other measures

1) Alert all sub-ordinate officers

and staff on receipt of warning.

2) Check stock of seeds, manures,

implements etc. and make

arrangements for raising seedlings.

3) Draw a tentative programme for

emergency relief works.

4) Arrange distribution of

agricultural inputs in consultation

with the district administration.

5) Render technical guidance to the

needy cultivators for salvage and

protection of surviving crops and

rising of such varieties of crops as

may be suitable during the season

or in the next crop season.

6) Arrange for spraying of

pesticides wherever necessary.

7) Constantly visit the affected

areas to ensure effectiveness of

agricultural relief and rehabilitation

measures.

8) Other measures as per

ARM-1976.

1) Restore the tools and plants.

2) Repair the damaged tools and

plants.

3) Dispose off undistributed seeds

and manures etc., which cannot be

kept for use beyond a particular

crop season.

4) Other measures as per

ARM-1976

78

9.5 WARNING DISSEMINATION BY PUBLICITY DEPARTMENT : (DIPRO)

Pre-Disaster During-Disaster Post-Disaster

1) Visit to generally flood affected

areas by 30th April.

2) Make an assessment of the

publicity requirements of the

compact zones (depending on

extent of vulnerability) in the

district.

3) Make a list of requirement of

staff for deployment of publicity

units in the zones for publicity

works.

4) Keep the departmental vehicles

in good running condition for

publicity works.

5) Keep close liaison with the

district administration and all

concerned heads of departments for

giving advance publicity.

6) Ensure that facilities for press

communications remain

undisturbed during disaster season.

7) Utilize the Police radio channel

for transmission of urgent and

important press messages whenever

necessary.

8) Maintain close liaison with the

local press and all media heads etc.

stationed in the district.

9) Other measures as per ARM

1976.

1) Alert the staff for floods on

receipt of warning and maintain

close contact with the district

administration.

2) Check for personnel and

equipment and arrange publicity

through available means regarding

flood warning and instructions for

evacuation etc. if necessary.

3) Immediately visit the flood

affected areas and ascertain

publicity requirements.

4) Deploy fully equipped publicity

units in the affected areas.

5) Install PA systems in the

evacuation/relief centers as may be

required by the district

administration.

6) Issue press messages by all

available means timely and

regularly to the AIR, newspapers

etc.

7) Frequently visit flood affected

areas to ensure effectiveness of the

publicity measures.

8) Other measures as per ARM-

1976.

1) Restore equipment etc. and take

necessary steps for repair or

replacement of damaged tools and

equipment.

2) Arrange for publicity materials in

consultation with concerned

departments regarding matters of

health, sanitation, cattle epidemic

etc.

3) Arrange for mobilizing, at least

four self supporting publicity units

for the affected areas.

4) Arrange for photography and

news reel coverage of flood

situation wherever necessary.

5) Other measures as per ARM-

1976.

79

9.6 VETERINARY MEASURES BY A.H. & VETERINARY DEPARTMENT :

(DVO)

Pre-Disaster During-Disaster Post-Disaster

1) Visit to generally flood affected

areas by 30th April.

2) Assess requirement of veterinary

measures to be taken in affected

areas and arrange for VAS, VFA

and other staff, equipment,

medicines, Vaccines, disinfectants

etc., materials for opening first aid

centers and camp dispensaries.

3) Locate suitable high places for

sheltering livestock.

4) Mobilize two or more veterinary

teams at the district HQ for

emergency relief work.

5) Keep at prescribed scales or

essential equipment, medicines,

vaccines, disinfectants in every

hospital, dispensary, first aid center

in the affected areas.

6) Arrange for fodder from

livestock fodder farms or from other

sources.

7) Arrange for prevention of wide

spread decease in epidemic form

amongst animals.

8) Assist the district administration

in arranging with local traders for

supplying animal feed at reasonable

price if require.

9) Prepare, veterinary map showing

hospital, dispensaries, first aid

center, AI sub centers, and cattle

population, covered by each of

these institutions.

10) Arrange for short duration,

training course in veterinary

medical care and prevention of

epidemic, among animals for staffs.

11) Arrange for sufficient IEC

materials for Public awareness.

12) Other measures as per

ARM-1976.

1) Alert the subordinate Officers

and field staff on receipt of

warning.

2) Check and arrange personnel,

stores, equipment, vehicles etc. and

draw up tentative programme of

emergency relief works.

3) Visit the flood affected areas

immediately with a veterinary relief

team and start relief measures.

4) Arrange with the help of district

administration shifting of livestock

to suitable high grounds.

5) Open additional first aid centers

and camps, dispensaries if

necessary.

6) Constantly visit the flood

affected areas and ensure

effectiveness of the measures taken.

7) Other measures as per ARM-

1976.

1) Restore equipment and stores.

2) Repair or replace damage

equipment.

3) Arrange for disposal of balance

medicines or replenished stock of

medicine and stores.

4) Take steps for repair of damaged

veterinary buildings.

5) Other measures as per ARM-

1976

80

9.7 COUNSELING MEASURES BY SOCIAL WELFARE DEPARTMENT :

(DSWO)

During any disaster situation, the weakest and the neglected viz., children, old and infirm,

handicapped and expectant/nursing mothers suffer most. The community has a special

responsibility for providing them overall assisstance. The Social Welfare department is

entrusted with this responsibility.

Pre-Disaster During and Post-Disaster

1) Visit to generally flood affected areas by

30th April.

2) Make arrangement for mobile units of

maternity and child welfare centers wherever

necessary.

3) Draw up nutrition programme for the

children below 6 years and expectant/ nursing

mothers in disaster prone areas.

4) Make arrangements for taking care in the

relief centers of orphans, infirm and destitute.

5) Assess requirement and arrange for milk

powder, baby food etc.

6) Make a list of facilities of voluntary social

welfare organizations located in the district.

7) Make list of personnel for rendering services

in the relief centers.

8) Other measures as per ARM-

1976.

1) Alert personnel for floods on receipt of

warning and kept constant touch with the

district administration.

2) Ensure that orphans, infirm and destitute

accommodated in the relief/ evacuation

centers are properly taken care of.

3) Shift the destitute to destitute homes

wherever necessary.

4) Arrange for milk powder baby food etc. as

per nutrition programme.

5) Other measures as per ARM-

1976.

81

CHAPTER-X

DEVELOPMENT INITIATIVE / LINKAGES

10.1 MOCK DIRLL PLANS:

Time Schedule Process Responsibility of Govt.

Dept.

In every quarter

District level: Concerned Govt. line

Deptts + District Administration

(Disaster Management), Dhubri.

Block/ULB level: Concerned Govt.

line Deptts + Circle

Officers/BDOs/ULB officers.

GP /Urbanward/village level: The

elected representatives + GP

Secrearaties + GS + Grassroot level

Govt. functionaries. Will organize

mockdrill in scheduled time.

¶ Fire Brigade

¶ Home Guard

¶ Health

¶ Police/VDP

¶ Social Welfare

¶ Public Health

Engineering

¶ Animal Husbandry &

Veterinary

¶ Army/ Paramilitary

forces

10.2 TRAINING OF VOLUNTEER / COMMUNITY PEOPLE :

Time Division of

District in

different

zones

Formation of various

teams/task forces

Process Responsible

Govt.

Department

January

to June

Basically

there will

be 14 nos.

of zones for

Rural areas

with 14 nos.

of Zonal

Officer(the

BDOs) and

8 nos. of

Ten types of teams/ Task

forces

i) Early Warning &

Dissemination

ii) Rescue & Evacuation

iii) Shelter Management

iv) Health & First Aid

v) Water & sanitation

vi) Relief

Coordination/Management

A high powered

committee consists of

ADC (Rev.), CEO (ZP),

PD, DRDA etc. under

the Chairmanship of DC,

Dhubri---- Circle

Officers--

/Sr.BDOs/BDOsð

Elected representatives/

NGOs/CBOs/ Grassroot

FireBrigade

HomeGuard

Health

Police/VDP

SocialWelfare

Public Health

Engineering

Animal

Husbandry &

Veterinary

82

Supervising

Officer (the

Circle

Officers).

Moreover,

there will

be five

zones for

urban areas

with five

Zonal

Officer

from 5

ULBs.

vii) Patrolling

viii) Trauma Counselling

ix) Carcass

Disposal

x) Damage Assessment

level Govt.

functionaries/

community people etc.

Revenue/Circle/

Block/ULB

offices

Army/ Para

military forces

10.3 INTEGRATION OF DM WITH DEVELOPMENT PLANS:

Review of disaster management activity in every monthly District Development Committee

meeting with prior importance to find out the possible ways to integrate the both.

83

ANNEXURE-I : DISTRICT MAP OF DHUBRI

