
Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

1

jkT; fu;a=.k d{k

STATE CONTROL ROOM
vkink izca/ku funs'kky;@Directorate of Disaster Management]

vaMeku rFkk fudksckj iz'kklu@Andaman & Nicobar Administration

 STANDARD OPERATING PROCEDURE

INTRODUCTION:

The A&N Administration has set up the State Control Room (SCR) (24x7x365) in

the Directorate of Disaster Management and equipped it with State-of-the-Art

Communication Facilities so that all disaster related response, relief and rescue efforts could

be monitored by the higher authorities Union Territory Disaster Management Authority. The

State Control Room plays a major role in interlinking Emergency Operation Centres

established at Mayabunder, Port Blair, Little Andaman, Car Nicobar, Nancowry, Campbell

Bay and Control Rooms of A&N Police, Coast Guard, A&N Command, Ministry of Home

Affairs, INCOIS, Hydrabad, NDRF and Control Rooms established by ESF Departments.

The State Control Room aims to extend assistance to State/District Authorities to control

relief operations with an unambiguously defined authority matrix of various Civil Defence

and other agencies involved in relief operations for smooth operation of the EOCs and for

sending report to Ministry of Home Affairs. All these control rooms will function on round

the clock (24 x 7).

In a modest way, the State Control Room may be stated as the nerve centre of the

Administration during real calamity to effectively handle crisis/disaster situation through

activation of Incident Response System comprising of various function of operation,

planning, logistics, liaison, information and safety under over all supervision of Incident

Commander (Secretary (R&R)) as per the type of crisis/disaster.

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

2

ACTIONS TO BE TAKEN IN THE EVENT OF AN INCIDENT AT

STATE CONTROL ROOM/ EMERGENCY OPERATION CENTRE

EARTHQUAKE

1. Receive First Information from INCOIS, USGS, IMD or Field

i) Make Log entry in the concerned register

ii) Interpret and analyse the data

iii) Communicate instantly to In-charge (SCR)

iv) Prepare message in the message form as per Annexure - I

v) Disseminate the information to all concerned through Mass Server, SMS, FAX

& Email

vi) Communicate the public through mass media

vii) Activate Siren as per the Annexure – II

viii) Report to SDMA/MHA/NDMA Control Rooms

2. Convert the organization into incident response system as per the Scale of incident

and initiate the following: -

I) INCIDENT ACTION PLAN as annexure - III

a) Initial information and assessment of the damage and incident maps etc.

b) Assessment of resource required

c) Formation of Incident objectives and conducting strategies meeting

d) Operation briefing

e) Implementation of Incident Action Plan

f) Formation of Incident Objectives for the next operational period

 II) INCIDENT BRIEFING : - IRS Form 001 as Annexure – IV

 III) INCIDENT STATUS REPORT: IRS Form 002 as Annexure – V

 IV) Unit Log (Assignment): IRS Form 003 as Annexure - VI

 V) Record of Performed Activities – IRS Form 004 as Annexure - VII

 VI) Organization assignment list – IRS Form 005 as Annexure - VIII

 VII) Incident check-in and deployment list – IRS Form 006 as Annexure – IX

 VIII) On duty officers list – IRS form 007 as Annexure – X

 IX) Medical Form – IRS Form 008 as Annexure – XI

X) Communication Plan – IRS Form 009 as Annexure – XII

XI) Demobilisation Plan – IRS Form 010 as Annexure - XIII

3. Information to Media

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

3

TSUNAMI

1. Receive First Information from INCOIS, USGS, IMD or Field

i) Make Log entry in the concerned register

ii) Interpret and analyse the data

iii) Communicate instantly to In-charge (SCR).

iv) Prepare message in the message form as per Annexure - I

v) Disseminate the information to all concerned through Mass Server, SMS, FAX

& Email

vi) Communicate the public through mass media

vii) Activate Siren as per the Annexure – II

viii) Report to SDMA/MHA/NDMA Control Rooms

2. Convert the organization into incident response system as per the Scale of incident

and initiate the following

I) INCIDENT ACTION PLAN as annexure - III

a) Initial information and assessment of the damage and incident maps etc.

b) Assessment of resource required

c) Formation of Incident objectives and conducting strategies meeting

d) Operation briefing

e) Implementation of Incident Action Plan

f) Formation of Incident Objectives for the next operational period

 II) INCIDENT BRIEFING : - IRS Form 001 as Annexure – IV

 III) INCIDENT STATUS REPORT: IRS Form 002 as Annexure – V

 IV) Unit Log (Assignment): IRS Form 003 as Annexure - VI

 V) Record of Performed Activities – IRS Form 004 as Annexure - VII

 VI) Organization assignment list – IRS Form 005 as Annexure - VIII

 VII) Incident check-in and deployment list – IRS Form 006 as Annexure – IX

 VIII) On duty officers list – IRS form 007 as Annexure – X

 IX) Medical Form – IRS Form 008 as Annexure – XI

X) Communication Plan – IRS Form 009 as Annexure – XII

XI) Demobilisation Plan – IRS Form 010 as Annexure - XIII

3. Information to Media

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

4

CYCLONES

1. Receive First Information from INCOIS, USGS, IMD or Field

i) Make Log entry in the concerned register

ii) Interpret and analyse the data

iii) Communicate instantly to In-charge (SCR).

iv) Prepare message in the message form as per Annexure - I

v) Disseminate the information to all concerned through Mass Server, SMS, FAX

& Email

vi) Communicate the public through mass media

vii) Report to SDMA/MHA/NDMA Control Rooms

2. Convert the organization into incident response system as per the Scale of incident

and initiate the following

I) INCIDENT ACTION PLAN as annexure - III

a) Initial information and assessment of the damage and incident maps etc.

b) Assessment of resource required

c) Formation of Incident objectives and conducting strategies meeting

d) Operation briefing

e) Implementation of Incident Action Plan

f) Formation of Incident Objectives for the next operational period

 II) INCIDENT BRIEFING : - IRS Form 001 as Annexure – IV

 III) INCIDENT STATUS REPORT: IRS Form 002 as Annexure – V

 IV) Unit Log (Assignment): IRS Form 003 as Annexure - VI

 V) Record of Performed Activities – IRS Form 004 as Annexure - VII

 VI) Organization assignment list – IRS Form 005 as Annexure - VIII

 VII) Incident check-in and deployment list – IRS Form 006 as Annexure – IX

 VIII) On duty officers list – IRS form 007 as Annexure – X

 IX) Medical Form – IRS Form 008 as Annexure – XI

X) Communication Plan – IRS Form 009 as Annexure – XII

XI) Demobilisation Plan – IRS Form 010 as Annexure - XIII

3. Information to Media

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

5

FLASH FLOOD

1. Receive First Information from INCOIS, USGS, IMD or Field

i) Make Log entry in the concerned register

ii) Interpret and analyse the data

iii) Communicate instantly to In-charge (SCR).

iv) Prepare message in the message form as per Annexure - I

v) Disseminate the information to all concerned through Mass Server, SMS, FAX

& Email

vi) Communicate the public through mass media

vii) Report to SDMA/MHA/NDMA Control Rooms

2. Convert the organization into incident response system as per the Scale of incident

and initiate the following

I) INCIDENT ACTION PLAN as annexure - III

a) Initial information and assessment of the damage and incident maps etc.

b) Assessment of resource required

c) Formation of Incident objectives and conducting strategies meeting

d) Operation briefing

e) Implementation of Incident Action Plan

f) Formation of Incident Objectives for the next operational period

 II) INCIDENT BRIEFING : - IRS Form 001 as Annexure – IV

 III) INCIDENT STATUS REPORT: IRS Form 002 as Annexure – V

 IV) Unit Log (Assignment): IRS Form 003 as Annexure - VI

 V) Record of Performed Activities – IRS Form 004 as Annexure - VII

 VI) Organization assignment list – IRS Form 005 as Annexure - VIII

 VII) Incident check-in and deployment list – IRS Form 006 as Annexure – IX

 VIII) On duty officers list – IRS form 007 as Annexure – X

 IX) Medical Form – IRS Form 008 as Annexure – XI

X) Communication Plan – IRS Form 009 as Annexure – XII

XI) Demobilisation Plan – IRS Form 010 as Annexure - XIII

3. Information to Media

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

6

 List of Communication, VHF Frequencies & Emergency Contact Numbers as

Annexure – XIV

 Roles & Responsibilities of Incident Commander as Annexure – XV

 Roles & Responsibilities of Information & Media Officer as Annexure – XVI

 Roles & Responsibilities of Liaison Officer as Annexure – XVII

 Roles & Responsibilities of Safety Officer as Annexure – XVIII

 Roles & Responsibilities of Planning Section Chief as Annexure – XIX

 Roles & Responsibilities of Operation Section Chief as Annexure – XX

 Roles & Responsibilities of Logistic Section Chief as Annexure – XXI

 Roles & Responsibilities of Incident Response Team as Annexure - XXII

 Role of NGOs in Disaster Preparedness as Annexure – XXIII

 List of NGOs & Contact Numbers as Annexure - XXIV

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

7

 Annexure - I
MESSAGE FORM

From:

No.:

Date:

Time:

To :

Info:

Sl. No. Incident Occurrence Details

1. Type of Incident, Origin, Date & Time

(Information on Earthquake/

Tsunami/Cyclone/Flash Floods)

2. Source of Information:

3. Magnitude/ Focal Depth/ Whether

Land/Ocean /Water Level Depth (if in

Ocean/Sea)/Tsunami Wave Height/ Wind

Speed/ Inundation

4. Category

Moderate/Great

5. Location

Latitude/ Longitude

6. Focal Point

Other information/message: __

__

Signature:

Name :

Designation :

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

8

Annexure - II

ACTIVATION OF SIREN

Sl.No. Threat

Status

Colour sign Earthquake

& Wave

amplitude

Criteria

Siren to be

blown at

the time of

threat

Advice Dissemination

To

01. WATCH

> 6.5 M

0.5 Mtr.

One Long

Blast

No

immediate

action is

required

MHA,

UTDMEC,

UTDMA, ALL

EOCs & Control

Rooms, DDMA,

02. ALERT

> 6.5 M

0.52 to 2.0

Mtr.

Two Long

Blast

1) People in

sea

beaches

and

vulnerabl

e areas to

move to

higher

ground

2) Vessel to

move

into deep

ocean

MHA,

UTDMEC,

UTDMA, ALL

EOCs & Control

Rooms, DDMA,

public & media

03. WARNING > 6.5 M

> 2.00 Mtr.

Three Long

Blast

1) People in

affected

areas to

vacate

2) Vessel to

move

into deep

ocean

MHA,

UTDMEC,

UTDMA, ALL

EOCs & Control

Rooms, DDMA,

public & media

Orange

Yellow

Red

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

9

Annexure – III

INCIDENT ACTION PLAN

A. Initial information and assessment of the damage and incident maps etc.

B. Assessment of resource required

C. Formation of Incident objectives and conducting strategies meeting

D. Operation briefing

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

10

E. Implementation of Incident Action Plan

F. Formation of Incident Objectives for the next operational period

(Enclosed IRS 001, 002, 003, 004, 005, 006, 007, 008, 009 & 010)

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

11

Annexure-IV

Incident Briefing – IRS Form 001

Attach a separate sheet under each heading in case space is not sufficient

1. Incident Name

2. Map Sketch (Give details of the affected site)

Date Prepared Time Prepared

Source: Adapted from ICS Form 201

Contd...

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

12

3. Summary of Current Actions

a. Action already taken

b. Action to be taken

c. Difficulties if any in response including mobilisation of resources and manpower

Contd...

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

13

4. Current Organisation (Brief about activated section of IRT)

Highlight the activated Sections / Branches / Units

IRS Organisation

Incident Commander

INFORMATION &

MEDIA OFFICER
LIASION OFFICER

SAFETY OFFICER

Operations

Section
Logistics SectionPlanning Section

Deputy

Staging

Area

Response

Branch

Food

Unit

Medical

Unit

Communication

Unit

Ground Support

Unit

Facilities

Unit

Resource

Provisioning

Unit l

Cost Unit

Procurement

Unit

Compension/

Claim Unit

Time Unit

Service BranchTransportation

Branch
Resource Unit Support Branch Finance Branch

Documentation

Unit

Demobilization

Unit

Water

Rail

Air

Division

(Geographical

Group

(Functional)

(Single Resource

Task Force/Strike

Team)

Contd...

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

14

5. Resources Summary

Resources

Ordered

Source ETA Site of

Deployment

Assignments

Prepared By (Name & Position)

Signature

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

15

Annexure – V

Incident Status Summary (ISS) – IRS Form 002
(Major Components)

Attach a separate sheet in case space is not sufficient

1. Name of the incident :

2.Name of the IRT:

3. Operational Period

4. Prepared

Date:

Time:

5. Name of the IC: __ 6. Phone No. : __________________________

7. Current Situation (Nos. of Casualty)

(a) (b) (c) (d) (e) Dead

Identified and

cremated /

buried dead

bodies

Unidentified

dead bodies

Locations Injured Treated Discharged Patients referred (Specify Hospitals with

locations)

8. Status of Infrastructure (Put tick mark)

(a)

(b) (c) (d) 9. Threats, if any which may be increase severity

of incident may be indicated

Infrastructure Not Damaged Partially Damaged Completely Damaged

Road

Railways

Airport

Water Supply

Electricity Supply

Communication Network

Communities / Critical

Infrastructure

Residence

Any Other (Specify)

Contd..

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

16

10. Resources deployed for response with descriptions

(a) (b) (c) (d)

Locations Resources ESF Involved Activities

Human Resources Equipments Gov. Non Gov .

Kind Type Quantity

11. Need for additional resources

(a) (b)

Resource Details Source of Mobilization

Kind Type Quantity

12. Remarks if any:

13. Name and Designation of Officer prepared by ___

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

17

Annexure – VI

Unit Log – IRS Form 003

(Major Components)

Attach a separate sheet if space is not sufficient

1. Name of the incident:

2. Name of the Section:

3. Operational Period:

4. Prepared

Date:

Time:

5. Name of the Units 6. Work Assigned with Resources 7. Name of the Site 8. Status of work

 (a) (b)

 Completed Not completed

9. Specify accident / incident / weather conditions which may increase severity of incident

(a) (b) (c)

Time Locations Action taken or suggested

10. Name and designation of officer Prepared by ___

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

18

Annexure – VII

Record of Performed Activities – IRS Form 004

(Major Components)

(Attach a separate sheet, if space is not sufficient)

1. Name of the incident:

2. Operational Period:

3. Prepared

 Date:

 Time:

4. Name of the Section: ______________________________
 Branch / Division / Unit: _______________

5. Name of the Facilities where (ICP / Incident Base / Camp / Relief Camp / Staging Area,

Medical Camp / Helibase / Helipad / Any other) Division or Unit is deployed (Specify with

exact location).

6. Work Assigned 7. Status of work (Put tick mark)

(a) (b)

Completed Not completed

8. Any incident / accident during the response and action taken

(a) (b)

Incident / Accident (Specify, if any) Action Taken

9. Name and designation of officer

Prepared by

(Specify Name Position and Section):

_____________ __________ __________

(Prepared by all responders bellow the

Section)

10. Despatch:

Date: ________________

Time: ________________

11. Signature of Receiving Officer

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

19

Annexure – VIII

Organization Assignment List – IRS Form 005

(Major Components)

(Attach a separate sheet if space is not sufficient)

This assignment list will be prepared as per IAP and will be circulated among all the

responders and supervisory staff at the beginning of each operational period by the respective

Section chiefs.

1. Name of the Incident:

2. Operational Period:

3. Prepared

Date:

Time:

4. Name of the section to whom work assigned:___________________________________

5. Name of the supervisory Officer concerned: ___________________________________

6. Name of the responder: __

7. list of task assigned

(a) __

(b) __

(c) __

(d) __

(e) __

(f) __

(g) __

(h) __

(i) __

8. Name and designation of officer

Prepared by:

9. Approved by:

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

20

Annexure – IX

Incident Check-in and Deployment list – IRS Form 006

(Major Components)

(Attach a separate sheet if space is not sufficient)

1. Name of the incident:

2. Name of the Section/Branch/Division/Unit and Facility:

3. Operational Period:

4. Prepared

Date:

Time:

5. Resource check-in information 6. Source of Mobilisation 7. Check-in 8. Status of Resources

(a) (b) (a) (b) (a) (b) (a) (b) (c) (d) (e)

Personnel Equipment Govt. Private Date Time If still in

Facility

Stick/Out of

Service/

Maintenance

Location of

site if

deployed

(Specified)

Date Time

Kind Type Put Tick Mark

9. Name and designation of officer Prepared by: __

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

21

Annexure –X

On Duty Officer List – IRS Form 007

(Major Components)

(Attach a separate sheet if space is not sufficient)

This will be maintained by all the Section and sent to RO through IC

1. Name of the incident:

2. Name of the Section/Branch/Division/Unit and

Facility: ______________________________

3. Operational

Period:

4. Prepared

Date:

Time:

Sl 5. Name of

Officer

6. Designation

in

Normal Period

7. Phone No. /

E-mail ID

8. IRS Position

for the

Incident

9. Location of

Deployment

10. Location of

Camp with Contact Details

11. Any other

Information

12. Name and designation of officer Prepared by

13. Signature of the Section

Chief

14. Dispatch

Date

Time

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

22

Annexure –XI

Medical Plan – IRS Form 008

(Major Components)

Attach a separate sheet if space is not sufficient

1. Name of the Incident:

2. Operational Period:

3. Prepared 4. Total Nos. of medical aid camp to be

established: Date:

Time:

4.1

Sl.No.

4.2

Location

(s)

4.3 Resources Available in the medical camp

(a) (b) (c) (d) (e) (f)

No. of

Medical

Officer

No. of Paramedics

Staff

Others (ANM & Trained

volunteers Specify)

Life saving drugs/

Appliances

Facilities of referral

services and Blood Banks

Any other (Specify)

Yes No Yes No

5. Status of Ambulances Services 6. Availability of Regular Medical Facilities (Specify in Nos.)

(a) (b) (c) 6.1 Govt 6.2 Private

Name of the

Ambulance

Service Provider

Address &

Contact

No.

Paramedics (a) (b) (c) (d) (e) (a) (b) (c) (d) (e) (f)

 No Locations Sub

Centre

PHC Hospitals Medical

College

Locations Clinic Nursing

Home

Hospitals Medical

College

RMP

7. Road map of the area circulated

among the ambulance service

8. Referral Medical Facilities in the Neighborhood

(a) (b) (a) (b) (c)

Yes No Location Address Specialization

9. Name and designation of officer Prepared by (Medical

Unit):

__

10. Approved by

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

23

Annexure –XII

Communication Plan – IRS Form 009

(Major Components)

(Attach a separate sheet if space is not sufficient)

1. Name of the Incident:

2. Operational Period:

3. Prepared

Date:

Time:

3. List of locations where communication is available

(a) (b) (c) (d)

Name of

location

Organisation Requirement of

Backup Power Supply

Type of communication

Wireless Telephone HAM

Radio

Web

Yes No HF VHF Morse Land line Mobile Satellite E-mail Skype

4. List of locations where communication has to be setup

(a) (b) (c) (d) (e)

Name of

location

Organisation

responsible

Requirement

of

Backup Power

Supply

Personnel

requirement

(Specify Nos. if

required)

Type of communication

Wireless Telephone HAM

Radio

Web

 Yes No Yes No HF VHF Morse Land line Mobile Satellite E-mail Skype

5. Arrangements for repair and replacement of faulty sets:

__

__

6. In stock available sets (Specify Nos., kind and type):

__

7. Networking plan for integrating inter-organisational communication facilities with the local setup (Army /

NDRF, etc.) – weather repeater or relay setup is required or not

8. Transport requirements for supervision and

maintenance:

9. Name and designation of officer Prepared by: ___

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

24

Annexure –XIII

Demobilisation Plan - IRS Form 010

(Major Components)

(Attach a separate sheet if space is not sufficient)

1. Name of the incident:

2. Name of the Section/Branch/Division/Unit to be demobilized (Specify):

3. Operational Period:

4. Prepared

Date:

Time:

5. Name of responder (s) /

details of resources to be

demobilized

6. Location from

where demobilization

will take place

7. Date & Time 8. Mode of transport 9. Transit

destination, if any

10. Final Destination

& name of agency to

whom returned

11. Ultimate

destination agency

notified or not

Yes No

12. Demobilisation plan for out of service equipments and sick personnel

(a) (b) (c) (d) (e) (f) (g)

Name of sick personnel / out of

service equipments

Location from where

demobilization will

take place

Date & Time Mode of transport Transit destination,

if any

Final Destination &

name of agency to

whom returned

Ultimate

destination agency

notified or not

Yes No

13. Name and designation of officer Prepared by:

14. Approved by

15. Issued by: _____________________

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

25

Annexure – XIV

LIST OF COMMUNICATION, VHF FREQUENCIES & EMERGENCY

CONTACT NUMBERS

a) Sat Phones

Sl.

No.

Name of the Organization

/Control Room

SAT phone

Numbers

01.

02.

03.

04.

05.

06.

07.

08.

09.

10.

11.

12.

13.

b) VHF Frequencies

Sl.

No.

Name of the Organization

/Control Room

VHF

Frequencies

01. A&N Police

a. Police Control Room Mike – 1

b. PS – Aberdeen Alfa – 51

c. PS – CCS Alfa – 52

d. PS – Pahargaon Alfa – 53

e. PS – Ograbraj Alfa – 54

f. PS – Bambooflat Alfa – 55

g. PS – Chatham Alfa – 71

h. PS – Humfrigunj Alfa – 73

i. PS – Havelock Alfa – 84

j. PS – Kadamtala Alfa – 56

k. PS – Rangat Alfa – 57

l. PS – Mayabunder Alfa – 58

m. PS – kalighat Alfa – 59

n. PS – Diglipur Alfa – 60

o. PS – Hut Bay Alfa – 61

p. PS – Baratang Alfa – 82

q. PS – Billyground Alfa - 88

02. Dte. Of Shipping Services

03. Port Management Board

04. Electricity Department

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

26

05. Department of Forest &

Environment

06. Coast Guard

07. Andaman & Nicobar

Command

08. District Control Room, S/A Mike - 3

c) Emergency Operation Centres

Sl.No. Emergency

Operation Centre

Authority PH. No. Fax No.

01. South Andaman Dy.

Commissioner

238881 231945

02. Mayabunder Tehsildar 262960 262997

03. Hut Bay Tehsildar 284216 284208

04. Car Nicobar Asst.

Commissioner

265220 265177

05. Kamorta Asst.

Commissioner

263222 263264

06. Campbell Bay Asst.

Commissioner

264264 264264

d) Control Rooms of A&N Islands

Sl.No. Control Room/

Department

Phone No. Fax No.

01. District Control Room,

S/A

238881 231945

02. Police Control Room 232100 239693

03. IMD, Port Blair 228891 229480

04. Fire Services 232101 232002

05. Medical Department 232102 232910

06. APWD 232852 230215

07. MRCC 253522 253522

08. A&N Command 246338 232727

09. Coast Guard 242948 245942

10. PMB, P/B 233683 233644

11. Port Control Room 233674 233675

12. Shipping Control Room 231794 246494

13. BSNL, Control Room 240052

14. Forest Control Room 233688 230113

15. Municipal Control

Room

245798 234508

16. Raj Niwas 233300 246500

17. District Control Room,

N&M Andaman

273027 262997

18. District Control Room,

Nicobar

265220 265177

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

27

e) Union Territory Disaster Management Authority

Sl.No. Authority Phone No. Mobile No. Fax No.

1. HON’BLE LT.

GOVERNOR, A&N

ISLANDS

Off. 233333,

246464; Res.

233300,

246500

- 230372

2. HON’BLE MEMBER

OF PARLIMENT,

A&N ISLANDS

242222, 011-

23093095/

23093092

9434282720 242222

3. COMMANDER IN

CHIEF, A&N

ISLANDS

246571 - 230248

4. CHIEF SECRETARY,

A&N

ADMINISTRATION

234087,

233110

9430280102 232656

5. DEVELOPMENT

COMMISSIONER,

A&N ADMN.

233205,

232470

9476046349 232479

6. SECRETARY(RR),

A&N ADMN.

234880 9434284798 233629

7. DIRECTOR

GENERAL OF

POLICE, A&N

POLICE

230216 9434280003 230262

8. SECRETARY

(HEALTH), A&N

ADMN.

233227 9434289428 232236

f) Union Territory Disaster Management Executive Committee

Sl.No. Designation Phone No. Mobile No. Fax No.

1. CHIEF SECRETARY,

A&N

ADMINISTRATION

234087,

233110

9430280102 232656

2. CHIEF OF STAFF,

A&N COMMAND

246338 3494281510 241391

3. DIRECTOR

GENERAL OF

POLICE, A&N

POLICE

230216 9434280003 230262

4. DEVELOPMENT

COMMISSIONER,

A&N ADMN.

233205,

232470

9476046349 232479

5. SECRETARY (RR),

A&N ADMN.

234880 9434284798 233629

6. SECRETARY

(HEALTH), A&N

ADMN.

233227 9434289428 232236

7. SECRETARY

(APWD), A&N

232852 9476046410 230215

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

28

ADMN.

8. SECRETARY

(SHIPPING), A&N

ADMN.

233113 9434280022 232135

9. CHIEF GENERAL

MANAGER (BSNL)

23380022 9434284400 233660

10. IN-CHARGE

METEROLOGICAL

DEPARTMENT,

A&N ISLANDS

228891 9434282799 229480

11. OFFICE IN-

CHARGE,

NATIONAL

INSTITUTION OF

OCEAN

TECHNOLOGY,

P/BLAIR, A&N

ISLANDS

225083 9434284574 225089

g) District Disaster Management Authority

SOUTH ANDAMAN DISTRICT

SL.

NO.

Authorities/Member PHONE NO. MOBILE NO. Fax Number

1. DEPUTY COMMIISSIONER 233089 9434280018 245444

2. ADHYAKSHA, ZILLA

PARISHAD

3. DY. SUPERINTENDENT OF

POLICE

232405 9434288546 232405

4. GENERAL MANAGER (BSNL) 233800 9434284400 2336600

5. ADDTL. DISTRICT

MAGISTRATE (SA)

231951 9476046460 -

6. DIRECTOR OF HEALTH

SERVICES

233331 9434280898 232910

7. CHIEF ENGINEER, APWD 233852 9476046410 230215

8. DIRECTOR (EDUCATION)

9. SUPERINTENDENT

ENGINEER (ELECTRICITY)

232404 9434289754 233365

10. DIRECTOR (SHIPPING)

N&M ANDAMAN DISTRICT

SL.

NO.

Authorities/Member PHONE NO. MOBILE NO. Fax Number

1. DEPUTY COMMISSIONER 262999 9434285670 262997

2. ADHYAKSHA, ZILLA

PARISHAD

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

29

3. DY. SUPERINTENDENT OF

POLICE (N)

273206 9434285670 262997

4. DY. SUPERINTENDENT OF

POLICE (M)

258019 9434289981 258014

5. DY. GENERAL MANAGER/

SDO BSNL

6. ASSISTANT COMMISSIONER,

MAYABUNDER

273208 9476059849 273620

NICOBAR DISTRICT

SL.

NO.

Authorities/Member PHONE NO. MOBILE NO. Fax Number

1. DEPUTY COMMISSIOENR

(NICOBAR)

265220,

265377

9476046496 265177,

265241

2. CHIEF CAPTAIN, TRIBAL

COUNCIL, C/N

3. SUPERINTENDENT OF

POLICE

265223 9434288536 265965

4. DY. GENERAL MANAGER/

SDO BSNL

 9434289668

5. ASSISTANT COMMISSIONER,

C/N

265556 9474263300 265177

6. MEDICAL

SUPERINTENDENT, C/N

265234, 228,

280

- 265786

7. SUPERINTENDENT

ENGINEER (APWD), C/N

- 9434262857 -

8. EDUCATION OFFICER, C/N 265037 - -

9. ASSISTANT ENGINEER

(ELECTRICITY), C/N

265247 - 265247

h) NODAL OFFICER

SL.

NO.

NAME OF OFFICER &

DESIGNATION

DEPARTMENT MOBILE NO. Phone

No.

Fax No.

1. Shri Ashok Kumar, IAS,

Dy. Commissioner

Revenue

Department

9434200818 233089 245444

2. Dr. S.K. Sharma, Chief

Engineer, APWD

APWD 9434288404 232852 230215

3. Shri Chinmoy Biswas,

IPS, ASP

Police Department 9434288546 232405 233307

4. Shri S.K. Vishnoi, In-

charge

Disaster

Management Cell,

Police Department

9434262912 234472 -

5. Dr. Paul Directorate of

Health Services

9434280898 232412 232910

6. Shri R.P. Singh, EE (HQ) Electricity

Department

9434283426 232412 232593

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

30

7. Shri Rajgopalan, Asst.

Director (Soil)

Agriculture

Department

9434270252 233257

8. Shri Anil Koshy, AO DO 9434281849 236544

9. Shri C. Hamza, Asst.

Director

Fisheries 9476051299 232770

10. Shri U. N. Choudary,

Asst. Director

Education (Sports) 9474229417 243394

Head of Department/Stakeholders

SL.

NO.

NAME OF

OFFICER

Designation &

DEPARTMENT

MOBILE NO. Phone

No.

Fax No.

1. Shri S.S.

Choudhary

The Principal Chief

Conservator of Forest, Van

Sadan, Port Blair

9434283939 233321 230113

2. Shri S.B. Deol,

IPS

The Director General of

Police, A&N Police, Port

Blair

9434280003 230216 230262

3. Maj. Gen. N P

Padhi

The Chief of Staff, A&N

Command, Port Blair

9434281510 246338 241391

4. Dr. S. K. Sharma The Chief Engineer, APWD,

A&N Administration, Port

Blair

9476046410 232852 230215

5. Shri Ashok

Kumar

 The Deputy Commissioner

(SA), South Andaman

District, Port Blair.

9434280018 233089 245444

6. Shri Rupesh

Kumar Thakur

 The Deputy Commissioner

(Nicobar), Nicobar District,

Car Nicobar.

9476046496 265220 265177

7. Shri Ashish More The Deputy Commissioner

(N&M), N&M Andaman

District, Mayabunder.

9434286261 262999 262997

8. The Secretary, Port Blair

Port Trust, Port Blair.

9. Shri Rakesh Pali The Secretary (PBMC),

A&N Administration, Port

Blair.

9434286182 232576 234508

10. Dr. S.K. Paul The Director of Health

Services, A&N

Administration, Port Blair.

9434280898 233331 232910

11. Shri N.P. Pillai The Director of Accounts &

Budgets, A&N

Administration, Port Blair.

200700 –

WLL

230879 230168

12. Capt. K S

Seshasai

The Director of Shipping

Services, A&N

Administration, Port Blair.

9434287808 230480,

245608

230480

13. Shri Binay

Bhushan

The Director (IP&T), A&N

Administration, Port Blair.

- 230933 230933

14. Shri Dev Das The Director of Education,

A&N Administration, Port

9434289595 232777,

232398

230101

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

31

Blair.

15. Shri Som Naidu The Director of Civil

Supplies & Consumer

Affairs, A&N

Administration, Port Blair.

9476040222 232321 232321

16. Shri K.C.

Agarwal

The Director of Transport,

A&N Administration, Port

Blair.

9434289284 230225 230235

17. Dr. S. Senthil

Kumar

The Director of Science &

Technology, A&N

Administration, Port Blair.

200754 –

WLL

250370 251395

18. Shri S.K. Haldar The Director of Social

Welfare, A&N

Administration, Port Blair.

200912 –

WLL

233356 243817

19. Shri M.N. Murali The Director of Industries,

A&N Administration, Port

Blair.

9434284790 232395 230499

20. Shri Rakesh Bali The Registrar of Coop.

Societies, A&N

Administration, Port Blair.

9434286182 232388 -

21. Shri M.A. Salam The Director of Agriculture,

A&N Administration, Port

Blair

9434263829,

200705 –

WLL

233257

22. Dr. B. Mahte The Director of Animal

Husbandry & Veterinary

Services, Port Blair.

200710 –

WLL

233286 233286

23. Dr. V.

Krishnamurthy

The Director of Fisheries,

A&N Administration, Port

Blair.

9434263814,

200737 –

WLL

232770 231474

24. Shir A

Nedunchezhiyan

The Director of RD &

Panchayat, A&N

Administration, Port Blair

9434289941 233397 232708

25. Shri

Balakrishnan

Nair S. S.

The Chief Executive Officer,

Zilla Parishad, South

Andaman, Port Blair.

9434280365 232074 234765

26. Shri V. K.

Sanjeevi

The Chief General Manager

(BSNL), A&N Islands, Port

Blair

9434284400 233800 233660

27. Shri Yameen Md.

Murtaza

The Superintendent

Engineer, Electricity

Department, Port Blair.

9434289754 232404 233365

28. Shri Madhu The Labour Commissioner,

A&N Administration, Port

Blair.

9434270182,

200702 –

WLL

233138 231774

29. Shri U.C. Gain The Assistant Secretary

(Perl.), A&N Administration,

Port Blair.

9434294540 233179 -

30. Dr. N. V. Vineet

Kumar

The In-charge, National

Institute of Ocean

Technology, Port Blair.

9434284574 225083 225089

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

32

31. The In-charge, Indian

Metrological Department,

Port Blair.

 228891 229480

i) HELP LINE NUMBERS

Sl.No. Office/Control Room Help Line Number

1. Police Control Room 100, 232100

2. Fire Services 101, 232101

3. Secretariat -

4. Disaster Management Control Room (DC office

S/A

1070

5. Maritime Rescue Coordination Centre (MRCC) 1093 & 1554

6 DHS Casualty and Ambulance 102, 232102, 233473

7 Directorate of Social Welfare (Women Cell) 1091

8 “Prayas” Child Care Centre Haddo 1098

9 Broad Band Customer Care BSNL 1500

10 Complain BSNL 198

11 Directory and Enquiry BSNL 197

12 Maritime Disaster 1718

j) Control Room (Mainland)

Sl.No. Name of Control Room Phone Numbers Fax Numbers

1. IMD – DELHI 011 – 24619943 011 – 23093750

2. MHA 011 – 23092885 011 – 23093750

3. INCOIS, HYDRABAD 040 – 23895011,

23895017

040 – 23895012

4. NSG 011 – 25663336 011 – 25675588

5. SPG 011 – 23011694 -

6. CISF 011 – 23093271 011 – 23093271

7. BSF 011 – 24360922 -

8. CRPF 011-24364230 011-24363130

9. NDMA 011-26655020, 011-26701794,

011-26654935

10. MINISTRY OF DEFENCE 011-23012983

11. MINISTRY OF AVIATION 011-24632950 (EPBX)

12. BCAS 011-23311443

13. BCA 011-23311381

14. IB CONTROL ROOM, DELHI 011-23093756,

23093757

15. SIB, CHENNAI 044-24980370

16. SIB, KOLKATA 033-24603628,

24603629

k) Media

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

33

Sl.No. Media Phone Number Fax Number

1. All India Radio 230118, 232369

2. Govt. Press 229217

3. Doordarshan 230797

4. Local Press

A Andaman Express 232368, 230899 243019

B The Herald 230283

C The Echo of India 230269, 234325

D Sagar 233375

5. Local Networks

A ACN

B Sunshine

C City TV

6. Mainland Networks

A. Door Darshan (Metro News)

B. NDTV 022-24900190

C. Zee News 0120-2511064, 2511065,

2511066, 2511067,

2511068, 2511069,

D. Star News

7. Mainland Press

a. The Hindu

b. Indian Express

l) STATE/UT's EMERGENCY OPERATION CENTRE (EOC)

State Phone Fax

Andhra Pradesh 04023451044,23451043 04023452044,23452819

Andaman & Nicobar 03192-1070,1077,45444,238881 03192-233089

Assam 0361-2262898, 2230982 0361-2261901

Bihar 0612-2226305 0612-2225786

Gujarat 079-2320005 079-23251916

Himachal Pradesh 0177-262204 0177-2621154

Karnataka 080-22252731 08022256384

Madhya Pradesh 0755-2441419,2552122 0755-2441574

Maharashtra 022-22027990,22854168 022-22855920

Orissa 0674-2536721 0674-2415292

Sikkim 03592-202932 03592-202932

Tamil Nadu 044-28518742 -

Uttar Pradesh 0522-2208081 0522-2208081

Uttaranchal 0135-2712058 0135-2710199

West Bengal 033-22145855 033-22145855

Pondicherry 2248691,2249060, 2248673 2248759

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

34

Annexure – XV

ROLES AND RESPONSIBILITIES OF INCIDENT COMMANDER

i. Obtain information on:

 a) Situation status like number of people and the area affected etc.;

 b) Availability and procurement of resources;

 c) Requirement of facilities like ICP, Staging Area, Incident Base, Camp,Relief Camp,

etc.;

 d) Availability and requirements of Communication system;

 e) Future weather behavior from IMD; and

f) Any other information required for response from all available sources and analyze the

situation.

ii. Determine incident objectives and strategies based on the available information and

resources;

iii. Establish immediate priorities, including search & rescue and relief distribution

strategies;

iv. Assess requirements for maintenance of law and order, traffic etc. site, and make

arrangements with help of the local police;

 v. Brief higher authorities about the situation as per incident briefing form - 001 and

request for additional resources, if required;

vi. Extend support for implementation of AC and UC

vii. Establish appropriate IRS organisation with Sections, Branches, Divisions and/or

Units based on the span of control and scale of the incident;

viii. Establish ICP at a suitable place. There will be one ICP even if the incident is

multijurisdictional. Even a mobile van with complete communication equipment and

appropriate personnel may be used as ICP. In case of total destruction of buildings,

tents, or temporary shelters may be used. If appropriate or enough space is not

available, other Sections can function from a different convenient location. But there

should be proper and fail safe contact with the ICP in order to provide quick

assistance;

ix. Ensure that the IAP is prepared;

x. Ensure that team members are briefed on performance of various activities as per

IAP;

xi. Approve and authorize the implementation of an IAP and ensure that IAP is regularly

developed and updated as per debriefing of IRT members. It will be reviewed every

24 hours and circulated to all concerned;

xii. Ensure that planning meetings are held at regular intervals. The meetings will draw

out an implementation strategy and IAP for effective incident response. The decision

to hold this meeting is solely the responsibility of the IC. Apart from other members,

ensure that PSC attend all briefing and debriefing meetings;

xiii. Ensure that all Sections or Units are working as per IAP;

xiv. Ensure that adequate safety measures for responders and affected communities are in

place;

xv. Ensure proper coordination between all Sections of the IRT, agencies working in the

response activities and make sure that all conflicts are resolved;

xvi. Ensure that computerized and web based IT solutions are used for planning, resource

mobilization and deployment of trained IRT members;

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

35

xvii. Consider requirement of resources, equipment which are not available in the

functional jurisdiction, discuss with PSC and LSC and inform RO regarding their

procurement;

xviii. Approve and ensure that the required additional resources are procured and issued

to the concerned Sections, Branches and Units etc. and are properly utilized. On

completion of assigned work, the resources will be returned immediately for

utilization elsewhere or to the department concerned; xix. if required, establish

contact with PRIs, ULBs, CBOs, NGOs etc. and seek their cooperation in achieving

the objectives of IAP and enlist their support to act as local guides in assisting the

external rescue and relief teams;

xx. Approve the deployment of volunteers and such other personnel and ensure that they

follow the chain of command;

xxi. Authorize release of information to the media;

xxii. Ensure that the record of resources mobilized from outside is maintained so that

prompt payment can be made for hired resources;

xxiii. Ensure that Incident Status Summary (ISS) is completed and forwarded to the RO

(IRS form-002);

xxiv. Recommend demobilisation of the IRT, when appropriate;

xxv. Review public complaints and recommend suitable grievance redressal measures to

the RO;

xxvi. Ensure that the NGOs and other social organisations deployed in the affected sites

are working properly and in an equitable manner;

xxvii. Ensure preparation of After Action Report (AAR) prior to the demobilisation of the

IRT on completion of the incident response.

xxviii. Perform any other duties that may be required for the management of the incident;

xxix. Ensure that the record of various activities performed (IRS Form-004) by members

of Branches, Divisions, Units/Groups are collected and maintained in the Unit Log

(IRS Form-003).

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

36

Annexure – XVI

ROLES AND RESPONSIBILITIES OF INFORMATION AND MEDIA OFFICER

(IMO)

i. Prepare and release information about the incident to the media agencies and others

with the approval of IC;

ii. Jot down decisions taken and directions issued in case of sudden disasters when the

IRT has not been fully activated and hand it over to the PS on its activation for

incorporation in the IAP;

iii. Ask for additional personnel support depending on the scale of incident and workload;

iv. Monitor and review various media reports regarding the incident that may be useful

for incident planning;

v. Organise IAP meetings as directed by the IC or when required;

vi. Coordinate with IMD to collect weather information and disseminate it to all

concerned;

vii. Maintain record of various activities performed as per IRS Form-004.

viii. Perform such other duties as assigned by IC.

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

37

Annexure – XVII

ROLES AND RESPONSIBILITIES OF LIAISON OFFICER (LO)

The LO is the focal point of contact for various line departments, representatives of

NGOs, PRIs and ULBs etc. participating in the response. The LO is the point of contact to

assist the first responders, cooperating agencies and line departments. LO may be designated

depending on the number of agencies involved and the spread of affected area. The LO will:

i. Maintain a list of concerned line departments, agencies (CBOs, NGOs, etc.) and their

representatives at various locations;

ii. Carry out liaison with all concerned agencies including NDRF and Armed Forces and

line departments of Government;

iii. Monitor Operations to identify current or potential inter-agency problems;

iv. Participate in planning meetings and provide information on response by participating

agencies;

v. Ask for personnel support if required;

vi. Keep the IC informed about arrivals of all the Government and Non Government

agencies and their resources;

vii. Help in organising briefing sessions of all Governmental and Non Governmental

agencies with the IC;

viii. Maintain record of various activities performed as per IRS Form-004

ix. Perform such other duties as assigned by IC.

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

38

Annexure – XVIII

ROLES AND RESPONSIBILITIES OF SAFETY OFFICER (SO)

The SO’s function is to develop and recommend measures for ensuring safety of

personnel, and to assess and/or anticipate hazardous and unsafe situations. The SO is

authorized to stop or prevent unsafe acts. SO may also give general advice on safety of

affected communities. The SO will:

i. Recommend measures for assuring safety of responders and to assess or anticipate

hazardous and unsafe situations and review it regularly;

ii. Ask for assistants and assign responsibilities as required;

iii. Participate in planning meetings for preparation of IAP;

iv. Review the IAP for safety implications;

v. Obtain details of accidents that have occurred within the incident area if required or as

directed by IC and inform the appropriate authorities;

vi. Review and approve the Site Safety Plan, as and when required;

vii. Maintain record of various activities performed and

viii. Perform such other duties as assigned by IC.

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

39

Annexure – XIX

ROLES AND RESPONSIBILITIES OF PLANNING SECTION CHIEF

i. Coordinate with the activated Section Chiefs for planning and preparation of IAP in

consultation with IC;

ii. Ensure that decisions taken and directions issued in case of sudden disasters when the PS

had not been activated are obtained from the IMO (Command Staff) and incorporated

in the IAP;

iii. Ensure collection, evaluation, and dissemination of information about the incidents

including weather, environment toxicity, availability of resources etc. from concerned

departments and other sources. The PS must have a databank of available resources

with their locations from where it can be mobilized;

iv. Coordinate by assessing the current situation, predicting probable course of the incident

and preparing alternative strategies for the Operations by preparing the IAP.

The IAP contains objectives reflecting the overall incident strategy and specific

tactical actions and supporting information for the next operational period (24 hours is

considered as one operational period). The plan may be oral or written. Written plan may

have a number of attachments, including incident objectives, organization assignment list

IRS Form-005, incident communication plan IRS Form-009, demobilization plan (IRS

Form-010),traffic plan, safety plan, and incident map etc.

a. Initial information and assessment of the damage & threat;

b. Assessment of resources required;

c. Formation of incident objectives and conducting strategy meetings;

d. Operations briefing;

e. Implementation of IAP;

f. Review of the IAP; and

g. Formulation of incident objectives for next operational period.

v. Ensure that Incident Status Summary (IRS Form-002) and incorporated in the IAP;

vi. Ensure that Organisational Assignment List (Divisional / Group) IRS Form-005 is

circulated among the Unit leaders and other responders of his Section;

vii. Plan to activate and deactivate IRS organizational positions as appropriate, in

consultation with the IC and OSC;

viii. Determine the need for any specialized resources for the incident management;

ix. Utilize IT solutions for pro-active planning, GIS for decision support and modeling

capabilities for assessing and estimating casualties and for comprehensive response

management plan;

x. Provide periodic projections on incident potential;

xi. Report to the IC of any significant changes that take place in the incident status;

xii. Compile and display incident status summary at the ICP;

xiii. Oversee preparation and implementation of Incident De-mobilisation Plan (IRS Form-

010);

xiv. Assign appropriate personnel, keeping their capabilities for the tasks in mind and

maintain On Duty Officers List (IRS Form-007) for the day;

xv. Ensure that record of various activities performed (IRS Form-004) by members of Units

are collected and maintained in the Unit Log (IRS Form-003);

xvi. Perform any other duties assigned by IC.

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

40

Annexure – XX

ROLES AND RESPONSIBILITIES OF OPERATIONS SECTION CHIEF (OSC)

He is responsible for directing all tactical actions to meet the incident objectives. The

OSC will report to the IC. He will be responsible for activation, deployment and expansion of

his Section as per IAP. As the operational activities increase and because of geographical

reasons, the OSC will introduce or activate and expand the Branch into Divisions for proper

span of control and effective supervision.

i. coordinate with the activated Section Chiefs;

ii. manage all field operations

iii. ensure the overall safety of personnel involved in the OS and the affected communities;

iv. deploy, activate, expand and supervise organizational elements (Branch, Division,

Group, etc,) in his Section in consultation with IC and in accordance with the IAP;

v. assign appropriate personnel, keeping their capabilities for the task in mind and maintain

On Duty Officers list (IRS Form-007) for the day;

vi. request IC for providing a Deputy OSC for assistance, if required;

vii. brief the personnel in OS at the beginning of each operational period;

viii. ensure resolution of all conflicts, information sharing, coordination and cooperation

between the various Branches of his Section;

ix. prepare Section Operational Plan in accordance with the IAP;

x. suggest expedient changes in the IAP to the IC;

xi. consult the IC from time-to-time and keep him fully briefed;

xii. determine the need for additional resources and place demands accordingly and ensure

their arrival;

xiii. ensure record of various activities (IRS Form-004) by members of Branches,

Divisions, Units/Groups are collected and maintained in the Unit Log IRS Form-003.

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

41

Annexure – XXI

ROLES AND RESPONSIBILITIES OF LOGISTIC SECTION CHIEF

i. Coordinate with the activated Section Chiefs;

ii. Provide logistic support to all incident response effort including the establishment of SA,

Incident Base, Camp, Relief Camp, Helipad etc.;

iii. Participate in the development and implementation of the IAP;

iv. Keep RO and IC informed on related financial issues;

v. Ensure that Organizational Assignment List (Divisional / Group) IRS Form-005;

vi. Eequest for sanction of Imprest Fund, if required;

vii. Supervise the activated Units of his Section;

viii. Ensure the safety of the personnel of his Section;

ix. Assign work locations and preliminary work tasks to Section personnel;

x. Ensure that a plan is developed to meet the logistic requirements of the IAP with the

help of Comprehensive Resource Management System;

xi. Brief Branch Directors and Unit Leaders;

xii. Anticipate over all logistic requirements for relief Operations and prepare accordingly;

xiii. Constantly review the Communication Plan, Medical Plan and Traffic Plan to meet the

changing requirements of the situation;

xiv. Assess the requirement of additional resources and take steps for their procurement in

consultation with the RO and IC;

xv. Provide logistic support for the IDP as approved by the RO & IC;

xvi. Ensure release of resources in conformity with the IDP;

xvii. Ensure that the hiring of the requisitioned resources is properly documented and paid

by the FB;

xviii. Assign appropriate personnel, keeping their capabilities for the tasks to be carried out

and maintain On Duty Officers List (IRS Form-007) for the day;

xix. Ensure that cost analysis of the total response activities is prepared;

xx. Ensure that record of various activities performed (IRS Form-004) by members of

Branches and Units are collected and maintained in the Unit Log IRS Form 003;

xxi. Perform any other duties as assigned by RO or IC.

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

42

Annexure – XXII

DUTIES & RESPONSIBILITIES OF INCIDENT RESPONSE TEAM

1. RESPONSIBLE OFFICER (RO)

 The Chief Secretary who is the Chairperson of the Union Territory Disaster

Management Execuitive Committee and member of the UT Disaster

Management Authority, shall perform responsibilities down under clause 22(2)

and 24 of the DM Act, 2005

 i. Section 22 (h) of the Disaster Management Act,2005 provides the Chairperson of

Union Territory Disaster Management Execuitive Committee to give directions

to any department of the Union Territory or any other authority or body in the

Union Territory regarding actions to be taken in response to any threatening

disaster situation or disaster. Thus, S/he shall ensure active participation of all

departments at Union Territory level.

 ii. Ensure that IRS is integrated in the Union Territory and District Disaster

Management Plan.

 iii. Activate IRTs at Union Territory headquarters, and issue order for their

demobilization on completion of response;

 iv. Set overall objectives and incident-related priorities;

 v. Coordinate with the central govt. for mobilization of Armed Forces, air support

etc. as and when required;

 vi. Identify suitable nodal officer to coordinate air operation activities and ensure

that all District ROs are aware of it;

 vii. Ensure that incident management objectives do not conflict with each other;

 viii. Consider the need for the establishment of Area Command if required

 ix. Establish Unified Command if required and get approval of Lieutenant

Governor;

 x. Keep the Chairperson of UTDMA informed of the progress of incident response;

 xi. Ensure overall coordination of response relief activities; and

 xii. Ensure that relief activities by governmental and NGO are performed in an

equitable manner.

2 INCIDENT COMMANDER(IC)

 The Principal Secretary (RR), A&N Administration is the member of the UT

Disaster Management Authority and member secretary of the Union Territory

Disaster Management Execuitive Committee.

 i. Assess the situation and/or obtain a briefing from prior incident commander

 ii. Determine incident objectives and strategy. i.e. MBO (Manage by objective)

 iii. Establish the immediate priorities

 iv. Establish an incident command post , Symbol is -

 v. Establish an appropriate organization

 vi. Ensure Planning Meetings are scheduled as required

 vii. Approve and authorize the implementation of an incident action plan

 viii. Ensure adequate safety measures are in place

 ix. Coordinate activity for all command and general Staff

 x. Coordinate with key people and officials and keep agency, administrator

informed

 xi. Approve request for additional resources or for the release of

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

43

 xii. Approve the use of volunteers and auxiliary personnel

 xiii. Authorise release of information to the News Media

 xiv. Order the demobilization of the incident

 xv. Assess the situation and/or obtain a briefing from prior incident commander

 xvi. Establish an incident command post (icp)

- Initially wherever the incident commander is located. (Control

Room)

- As the incident grows, incident commander to establish a fixed

location

- ICP provides a central coordination point

- ICP can be type of facility that is available and appropriate, e.g.

vehicle, trailer, tent an open area. Be located at the incident base

 xvii Ensure that relief activities by governmental and NGO are performed in an

equitable manner.

 xviii Ensure Web based/ on line incident Response Solution is in place in the EOC to

support field level IRTs;

 xix Identity, mobilize and allocate critical resources according to established

priorities;

 xx Ensure that effective communications are in place’

3 DISTRICT: Deputy Commissioner as RO

 i. Ensure that IRS is integrated in the District Response Plan as per Section 31 of

the DM Act, 2005.

 ii. Ensure web based/on line incident Response solution is in place to support field

level IRTs;

 iii. Delegate responsibilities to the IC;

 iv. Activate IRTs at District HQ, Sub-division, Block/Circle levels, when required;

 v. Appoint/deplay, terming and demobilize IC and IRT;

 vi. Decide overall incident objectives and priorities and ensure that various

objectives do not conflict with each other.

 vii. Ensure that Incident Action Plan is prepared by the IC and acted upon.

 viii. He should be fully briefed on the IAP;

 ix. Coordinate all response activities;

 x. Give directions for the release and use of resources avaible with any Department

of the Government and the local authority in the district;

 xi. Appoint a nodal officer at the District level to organize air operation in

coordination with the Union Territory and Central Nodal Officer. Also ensure

that all incident Commander (s) of the district are aware of it;

 xii. Ensure that the non-governmental organizations carry out their activities in an

equitable and non-discriminatory manner;

 xiii. Deploy the district level IRT at the incident site, in case of need;

 xiv. Ensure that effective communications are in place;

 xv. Ensure provision for personnel accountability and a safe operating environment;

 xvi. In case the situation deteriorate, the RO may assume the role of the IC amd may

seek spport from the Union Territory Level RO

 xvii. Mobilize experts and consultants in the relevant fields to advise and assist as s/he

may deem necessary;

 xviii. Procure exclusive or preferential use of amenties from any authority person;

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

44

4. INFORMATION & MEDIA OFFICER (IMO)

 1. Responsible for preparing and releasing information about the incident to the

media/agencies/persons/officers with the approval of incident Commander (IC)

 2. Ask for additional personnel support depending on scale of incidents.

 3. Obtain information from all agencies including Media regarding the incident that

may be useful to incident planning;

 4. Maintain, display and keep updating incident status; assigned/available/out of

service of resource, personnel etc. and keep the IC informed with the

information;

 5. Organize IAP meetings as and when required;

 6. Coordinate with IMD to collect weather information and pass it to all concerned;

 7. Perform such other duties as instructed by IC; and

 8. Maintain records of various activities performed.

5 LIASON OFFICER(LO)

 1. Maintain a list of assisting and cooperating line department/agencies (CBOs,

NGOs, etc.) and their representatives at various affected sites;

 2. Carry out liaison with all involved agencies and line departments of government;

 3. Monitor incident operations to identity current or potential inter-organizational

problems;

 4. Participate in planning meeting, & provide current information regarding

involvement and activities of various line departments of government and other

agencies;

 5. Collect relevant resources information and pass it to IC and other section Chiefs;

 6. Ask for personnel support if required;

 7. Keep the IC informed about arrivals of all the government and non-government

agencies;

 8. Arrange and ensure a concluding briefing session of all governmental and non

governmental agencies with the IC;

 9. Perform such other duties as instructed by IC; and

 10. Maintain records of various activities performed.

6 SAFETY OFFICER (SO)

 1. Recommend measure for assuring responders’ Safety, and to assess or anticipate

hazardous and unsafe situations;

 2. Give general advice/guidelines for safety of affected population in consultation

with IC/OSC;

 3. Ask for assistants and assign responsibilities as required;

 4. Participate in planning meetings for preparation of IAP;

 5. Review the IAP for safety implications;

 6. Exercise authority to stop or prevent unsafe acts and communicate such exercise

of authority to the IC;

 7. Obtain details of accidents that have occurred within the incident area if required

or as directed by IC and inform the appropriate authorities.;

 8. Review and approve the Site Safety Plan, as and when required;

 9. Perform such other duties as instructed by incident Commander (IC); and

 10. Maintain records of various activities performed.

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

45

7 OPERATIONS SECTION CHIEF (OSC)

 1. Coordinate with the activated Section Chiefs;

 2. Responsible for management of all field operations directly applicable to the

accomplishment of the incident objectives.

 3. Ensure the overall safely of personnel involved in the operation section and the

affected community;

 4. Deploy, activate, expand and supervise organizational elements; branch,

division, group, etc:, in his / her section in consultation with IC and in

accordance with the IAP;

 5. Assign appropriate personnel keeping in mind their capabilities for the task;

 6. If required, request IC for providing a Deputy OSC for assistance;

 7. Brief the personnel in Operations Section at the beginning of each operational

period ;

 8. Ensure information sharing, coordination and cooperation between various

branches of his/ her section;

 9. Prepare section operational plan keeping IAP in mind;

 10 Suggest expedient changes in the IAP to the IC;

 11 Consult the IC from time – to – time and keep him/her fully briefed;

 12 Determine need for additional resources and place demand accordingly and

ensure its arrival; s/he shall keep the planning section informed of the resource

status;

 13 Perform such other duties as instructed by RO / IC; and

 14 Maintain Unit Log.

8 STAGING AREA MANAGER

 1. Establish Staging Area with proper layout;

 2. Determine any support needs for feeding, sanitation, and security etc of his

team and the receipted resources;

 3. Report all receipts and dispatch to OSC and maintain their record;

 4. Responsible for managing all activities of the Staging Area;

 5. Establish Check-in function as appropriate;

 6. Request maintenance service for equipments at Staging Area as needed;

 7. Ensure that communication is established with the incident Command Post (ICP

) and other required locations e.g. different staging area, base camp etc;

 8. Maintain and provide resource status to Planning Section and Logistic Section;

 9. Maintain Staging Area in orderly condition and ensure that there is no

obstruction to the in-coming and outgoing vehicles / resources etc;

 10 Demobilize Staging Area in accordance with Incident Demobilization Plan

(IDP); and

 11. Perform such other duties as instructed by OSC;

9 BRANCH DIRECTOR-RESCUE & RELIEF(BD-RR)

 1 Rescue & Relief Branch Director shall work under the supervision of the

Operations Section Chief and is responsible for the implementation of IAP as per

the assigned role;

 2 Attend planning meetings as required by the Operations Section Chief ;

 3 Review Assignment Lists for Divisions or Groups under his/her Branch;

 4. Assign specific tasks to Divisions and Groups Supervisors;

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

46

 5. Supervise Branch Functions;

 6. Resolve problems reported by subordinated;

 7. Report to Operations Section Chief regarding:

 Modification required if any, in the IAP;

 Need for additional resources;

 Availability of surplus resources; and

 When hazardous situations or significant events occur, etc.

 8 Provide strike team, task force and single resource support to various activated

tactical operational areas;

 9 Ensure that all team leaders maintain record of all important activities relating to

their field operations;

 10. Perform such other duties as instructed by OSC; and

 11. Maintain record of various activities performed.

10 DIVISION AND GROUP SUPERVISORS

 1 Responsible for the implementation of the division/group assignment list;

 2 Responsible for the assignment of resources within the Division or Groups under

him;

 3 Report on the progress of operations, and the status of resources within the

Division or Group;

 4 Circulate organizational / divisional assignment list to the leaders of the group,

strike Team Task Force;

 5 Review assignment and incident activities with subordinates and assign tasks as

per situation;

 6 Coordinate activities with adjacent Divisions or Groups;

 7 Submit situation and resources status to BD and OSC;

 8 Report hazardous situations, special occurrences or significant events (e.g.,

accidents, sickness, deteriorating weather condition, etc) to OSC and BD or

immediate supervisor;

 9 Resolve problems within the Division or Groups;

 10 Participate in the Development of plans for next operational period; and

 11 Perform such other duties as instructed by OSC.

11 STRIKE TEAM OR TASK, FORCE LEADER

 1 Review assignments with members of his/her team;

 2 Report work progress;

 3 Coordinate activities with adjacent strike teams, task forces and single resources

if assigned;

 4 Establish and ensure communication;

 5 Perform such other duties as instructed; and

 6 Maintain record of various activities.

12. SINGLE RESOURCE LEADER

 1 Obtain necessary equipments/supplies;

 2 Assess local weather/environmental conditions in job assignment area and

inform the in-charge;

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

47

 3 keep in contact with his / her supervisor;

 4 Perform such other duties as instructed by his / her supervisor.

13. TRANSPORT BRANCH DIRECTOR(TBD)

 1 Activate and manage different operations groups; Road, Ship and Air;

 2 Coordinate with the Logistic Section (LS) for required resources, and activate

groups of his / her branch;

 3 Coordinate with Shipping, Transport Department and Airport Authority for

support as per requirement;

 4 Provide ground support to the Air operations and ensure appropriate security

arrangements;

 5 Provide Road transportation support to the Ship and Air group as required;

 6 Ensure safely of all personnel of his branch involved in the response activities;

 7 Report progress of the transportation to the OSC / IC;

 8 Prepare transportation plan as per Incident Action Plan (IAP);

 9 Determine need for additional resources and place demand accordingly in

advance;

 10 Resolve problems of his / her branch;

 11 Ensure that status of hired resources is maintained and are released timely when

their need ends;

 12 Maintain record of all performed activities; and

 13 Perform such other duties as instructed by IC / OSC;

14. GROUP SUPERVISOR (ROAD OPERATION)

 1 Ensure transportation of resources by road to the affected site;

 2 Ask for personal support, if required;

 3 Attend planning meeting on the direction of operation section chief;

 4 Determine coordination procedures with various destinations per IAP;

 5 Ensure proper parking locations;

 6 Resolve conflicts of the group, if any;

 7 Update Road operation plans if required and intimate to the higher authority;

 8 In case of accidents, inform the TBD, the local police and provide assistance in

investigation, if required;

 9 Ensure that mechanics are available for repair of vehicles and keep them on road.

Also ensure adequate availabilities of POL;

 10 Maintain Unit Log (See annexure – 5) of all important activities relating to

number of vehicle deployed, source of vehicles; govt. and private, location

where vehicles are deployed with resource details, they are carrying, etc.;

 11 Support and coordinate the activated rail operations group, water operations

group and air operations group as per requirements; and

 12 Perform such other duties as instructed by Operation Section Chief (OSC) /

Transportation branch Director (TBD);

15 VEHICLE COORDINATOR

 1 The Coordinator - Vehicle Operations is primarily responsible for coordinating

the road transport needs;

 2 Survey assigned incident area to determine situation and other potential problems

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

48

in the context of transportation;

 3 Ask for Assistant Coordinator- Vehicle Operations depending on the magnitude

and requirement;

 4 Coordinate with Staging Area (s) Manager (SAM) for smooth transportation

resources;

 5 Receive assignments, brief drivers, assign missions, supervise vehicle

movement and attend to the vehicle maintenance and repair needs;

 6 monitor activities of all assigned vehicle and keep the higher authorities

informed;

 7 Report incidents or accidents that occur in road operation to Transportation

Branch Director (TBD);

 8 Maintain record of supply of resources to different locations, vehicle movements;

 9 Request security for transportation of relief material if required;

 10 Maintain coordination with loading and unloading points;

16 LOADING/UN-LOADING IN-CHARGE (Air/Ship/Road)

 1. The Loading / Un-loading-in-charge shall work under the Coordinator

 2. Responsible for the safe operations of loading / un-loading activities;

 3. Obtain Operation summary from the group supervisor;

 4. Ensure proper organizing in loading areas;

 5. Supervise loading and unloading crews and collect equipments if required;

 6. Time to Time inform coordinator about the progress of loading / unloading

activities;

 7. Prepare a loading / Un-loading plan with detail of where resources and

destination;

 8. Maintain record of performed activities ; and

 9. Perform such other duties as instructed by Supervisor (Road, Rail, Water and

Air).

17 GROUP SUPERVISOR(SHIPPING OPERATION)

 1. The Coordinator – Shipping Operation is primarily responsible for coordinating

all activities relating to transportation of resources by ship / motor boats / country

boats etc.);

 2. Survey assigned incident area to determine situation and other potential

problems;

 3. Coordinate with Staging Area Manager (SAM) for smooth transportation of

relief materials in case so required;

 4. Receive assignments, and supervise shipping movement activities;

 5. Monitor continuously all shipping movement for their safety;

 6. Ensure proper communication with ships deployed in rescue & relief;

 7. Keep records of supplies to different locations, records of ship movements etc;

 8. Report incidents or accidents that may occur in ship operation to Transportation

Branch Director (TBD); and other designated authorities;

 9. Assess requirements of POL etc for shipping operation and ensure their

availability;

 10. Maintain liaison with road operations; and

 11. Perform such other duties as instructed by TBD / OSC.

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

49

18 SHIP COORDINATOR

 1. The Coordinator – Ship Operation is primarily responsible for coordinating all

activities relating to transportation of resources by ships / motor boats / country

boats etc.);

 2. Survey assigned incident area to determine situation and other potential

problems;

 3. Coordinate with Staging Area Manager (SAM) for smooth transportation of

relief materials in case so required;

 4. Receive assignments, and supervise shipping movement activities;

 5. Monitor continuously all shipping for their safety;

 6. Ensure proper communication with ships deployed in rescue & relief;

 7. Keep records of supplies to different locations, records of ship movements etc;

 8. Report incidents or accidents that may occur in shipping operations to

Transportation Branch Director (TBD); and other designated authorities;

 9. Assess requirements of POL etc for shipping operation and ensure them

availability;

 10. Maintain liaison with road operations; and

 11. Perform such other duties as instructed by TBD / OSC.

19 NODAL OFFICER (AIR OPERATION)

 1. Primarily responsible for the coordination with Various authorities for air

operations;

 2. Project the type of Air support required to the appropriate authorities based on

the IAP and place the demand at least 24 hours in advance or as quickly as

possible;

 3. Inform the IC / OSC about the air movement / landing schedule in their

respective areas;

 4. Ensure that relevant Maps of the incident locations are available with all

agencies involved in the air operations. This is absolutely necessary to give the

correct coordinates etc, of the location where Air support is required;

 5. Determine the suitability of helipad / helibase in coordination with the air force

authorities and the Union Territory authorities;

 6. Maintain communication with Traffic Control and the ground support regarding

the air movement and other related activities;

 7. Assist the Incident Commander and the Logistic Section Chief in the

procurement of required ATF, etc;

 8. Report on Air Operations activities to the Ro; and

 9. Perform such other duties as assigned by Ro.

20. GROUP SUPERVISOR (AIR OPERATION)

 1. The Supervisor – Air Operation is primarily responsible for providing ground

support to Air Operations as per the IAP;

 2. Report to the TBD the progress of air operations are available at the concerned

with the Nodal Officer, IC, OSC and TBD;

 3. Ensure resources / supplies required for the Air Operations are available at the

concerned locations;

 4. Keep appropriate Maps in order to provide correct coordinates to the pilots and

other concerned in the Air Operations;

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

50

 5. Ask for personnel support, if required;

 6. Ensure re-fueling facilities are available at the landing and take off locations;

 7. Ensure that Helibase and Helipad locations are identified and approved by the

appropriate authority;

 8. Determine need for assignment of personnel and equipment at each Helibase and

Helipad;

 9. Ensure identification and marking of Helibase and Helipad;

 10. Ensure that communication system is in the place for required communication;

 11. Update landing and take off schedule of aircrafts / helicopters as informed by

nodal officer;

 12. Ensure preparation of the load manifest for proper loading / emplaning;

 13. Ensure that proper packaging and weighing facilities are in place and used for

loading of relief materials;

 14. Ensure aircraft rescue firefighting service for Heli bases and Helipad security

proper light, smoke candles, weighing facilities, wind direction socks, etc, are in

place;

 15. Ensure that Unit Log is maintained; and

 16. Perform such other duties as directed by Transportation branch Director (TBD)

21. HELIBASE/HELIPADE-IN-CHARGE

 1. Primarily responsible for all ground support requirement for helicopters at the

location;

 2. Keep appropriate Maps in order to provide correct coordinates to the pilots;

 3. Survey the helibase / helipad area to determine situation, aircraft hazards and

other potential problems;

 4. Coordinate with the ground supervisor for helicopter operation;

 5. Determine and implement ground / air safety requirements and procedures;

 6. Maintain continuous observation of the assigned helibase / helipad and inform

the group supervisor of any unusual happening of hazards that may affect the air

operations;

 7. Ensure that all personnel deployed at the helibase and Helipad are aware of the

safety requirement;

 8. Establish ground communication facilities;

 9. Notify supervisor immediately of any delay in helicopter schedule;

 10. Ensure aircraft rescue firefighting service for Helibases and Helipad, and light,

smoke candle, weighing facilities, wind direction socks, etc, are in place and

properly working;

 11. Ensure proper rest and refreshment and water & sanitation for air crews;

 12. Ensure dust abetment procedures are implemented at Helibase / Helipad;

 13. Inform the supervisor about the mission completion;

 14. Report to the Group Supervisor; and

 15. Perform such other duties as assigned by the group supervisor;

22. PLANNING SECTION CHIEF (PSC)

 1. Coordinate with the activated Section Chiefs;

 2. Ensure collection , evaluation , and dissemination of information about the

incident;

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

51

 3. Responsible for preparation of the IAP.

 4. Responsible for ; a) Assessing the current situation, b) Predicting probable

course of incident and c) preparing alternative strategies for the operation and

control of the incident through incident Action Plan (IAP)

 5. Coordination with activated sections of IRT (s) for further planning and

preparation of IAP;

 6. Utilize IT solution for Pro-active planning , GIS for decision support modeling

capabilities for assessing and predicting causalities and for comprehensive

response management;

 7 Plan to activate and de-activate IRS organizational positions as appropriate in

consultation with IC and OSC;

 8. Determine need for any specialized resources in support of the incident

management;

 9. Collect information as necessary on technical matters such as weather,

environment, toxicity, etc., from the concerned department/ agencies and keep IC

and OSC informed;

 10 Provide periodic predictions on incident potential;

 11. Repot to incident commander (IC) of any significant changes that take place in

the incident status;

 12. Compile and display incident status information at the incident command post

(ICP);

 13. Oversee Preparation and implementation of incident Demobilization Plan;

 14. Incorporate plans regarding Traffic, Medical ,Communication , and site safety

into the IAP;

 15. Perform such other duties as directed by IC; and Maintain Unit Log.

23. RESOURCE UNIT LEADER (RUL)

 1. Responsible for maintaining the status of all assigned resources (Primary and

support) at an incident site. This may be achieved by over seeing the check – in

of all resources, maintaining a status –keeping system indicating current location

and status of all resources and display them in ICP.

 2. The resource Unit leader should have a complete inventory of all resources

available. S/he shall also have information about availability of all required

resources at other location and prepare plan for their mobilization , if required;

 3. Ensure and establish check – in function at various incident locations;

 4. The Resources Unit Leader must update the PSC /IC about the status of

resources arrived, and dispatched from time to time

 5. Coordinate with the various activated Branches /Divisions /Groups of Operation

Section for status /Utilization of allotted resources;

 6. Ensure quick and proper Utilization of perishable resources;

 7. Perform such other duties as directed by planning section chief (PSC) ; and

 8. Maintain records of various activities performed.

24. CHECK-IN/STATUS RECORDER

 1. Report to the Resources Unit Leader

 2. Ensure that al resources to an incident are accounted for at each check –in

point;

 3. To function properly, obtain Required work ,materials, including check –in Lists

Resource status display boards, etc.;

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

52

 4. Establish communication With the communication Centre and Ground support

Unit of Logistic Section;

 5. Ensure display of signboard So that arriving resources can easily find check- in

location (s);

 6. Record check –in information on check - in lists as per the Format;

 7. Transmit check –in information to Resources Unit on regular prearranged

schedule or as needed;

 8. Forward completed Check –in Lists to the Resources Unit;

 9. Perform such other duties as directed by planning Section Chief (PSC);and

 10. Maintain records of various activities performed.

25. SITUATION UNIT LEADER (SUL)

 1. Responsible for Collection, Processing and organizing all incident information as

soon as possible for analysis;

 2. Prepare future projections of Incident growth, maps of affected site;

 3. Prepare situation and resource status and disseminate on as required basis;

 4. Prepare periodic predictions of situation and keep the PSC /IC informed;

 5. Provide photographic Services and maps to responders, if required;

 6. Attend IAP Meeting with required information /data/ documents , survey of India

maps etc; and

 7. Maintain records of various Activities performed.

26. DISPLAY PROCESSOR (DP)

 1. Responsible for the display of incident status obtained from field observers /

strike Team /Task Force , resource status reports, aerial and photographs and

other data from technical sources;

 2. Ensure timely completion of display Chart;

 3. Obtain necessary equipment and stationary;

 4. Assist in analyzing and evaluating field reports;

 5. Reports to the situation Unit Leader ;and

 6. Maintain records of various activities performed.

27. FIELD OBSERVER (FO)

 1. Report immediately any condition observed which may cause danger and safety

hazard to personnel and affected community. This should include determining

local weather conditions also;

 2. Gather intelligence that shall lead to accurate predictions;

 3. Report to situation Unit; and

 4. Maintain records or various activities performed.

28. DOCUMENTATION UNIT LEADER (DUL)

 1. Ensure that all the required forms and stationery are procured and issued to all

the activated sections, branches, division, groups and Units;

 2. Responsible for accurate compilation of all information and reports related to the

incident;

 3. Review / Scrutinize records / various IRS forms for accuracy and completeness;

 4. Inform appropriate Units of errors or omissions in their documentation and

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

53

ensure that errors and omission are rectified;

 5. Store files properly for Post- incident analysis and report;

 6. Perform such other duties as directed by PSC ; and

 7. Maintain records of various activities performed.

29. DEMOBILIZATION UNIT LEADER (DEMOB-UL)

 1. Prepare demobilization Plan;

 2. Instruct all line departments/ NGOs involved in the emergency operation for

submission of their de-mobilization plan;

 3. Coordinate with Operations section for collection of information on

demobilization of various activated divisions /branches/ staging area, Camps,

resources, etc;

 4. Identify surplus resources and send tentative demobilization plan in consultation

with PSC and give priority to their demobilization;

 5. Develop incident Check-out functions for all Units in consultation with the line

departments / and other stake holders involved;

 6. Plan for logistic and transportation support for demobilization in consultation

with logistic Section;

 7. Disseminate demobilization plan at the appropriate time to various stakeholders

involved in the response activities;

 8. Ensure that all Sections /Unit/Teams/resource understand their specific

demobilization responsibilities and avail demobilization facilities;

 9. Arrange for proper supervision and execution of the incident Demobilization

plan;

 10 Brief Planning Section Chief (PSC) on the demobilization progress;

 11 Request the Planning section Chief (PSC) for additional human resources. If

required;

 12 Perform such other duties as assigned by Planning Section Chief (PSC) ; and

 13 Maintain records of various activities Performed.

30 TECHNICAL SPECIALISTS (TS)

 1. The technical specialist (s) shall provide technical support to the response

management. A data base of Technical Support (TS) shall be prepared in

advance at the District, Union Territory, Metropolitan City and Union Territory

levels and incorporation in their Disaster Management Plan.

31. LOGISTICS SECTION CHIEF (LSC)

 1. Coordinate with the activated Section Chiefs;

 2. Responsible for providing logistic and financial support to all response effort ;

 3. Participate in development and implementation of the incident Action Plan

(IAP);

 4. Keep RO/ IC informed on related financial issues;

 5. Request for sanction of imprest Fund.

 6. Supervise the activated Units;

 7. Responsible for the safety of the personnel of the section;

 8. Assign work locations and preliminary work tasks to section personnel;

 9. Ensure that plan is developed to meet the logistic requirement of the IAP with

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

54

the help of Comprehensive Resource Management System;

 10. Brief Branch Directors and Unit Leaders;

 11. Anticipate over all logistic requirement of relief operations and prepare

accordingly;

 12. Constantly review the Communication Plan ,Medical Plan and Traffic Plan to

meet the changing requirements of the situation;

 13. Assess the requirement of additional resource and take step for their procurement

in consultation in the RO/IC;

 14. Provide logistic support for the demobilization Plan as approved by the IC;

 15. Ensure release of Unit resources in conformity with Demobilization Plan;

 16. Ensure that the hiring of the requisitioned resources is properly documented and

paid by the finance branch;

 17. Perform such other duties as instructed by RO /IC;and

 18. Maintain Unit Log.

32. SERVICE BRANCH DIRECTOR (SBD)

 1. Work under the supervision of Logistic Section Chief (LSC), and is responsible

for the management of all required service support for the incident management.

 2. Manage and supervise various Units of the branch : 1) Communication Unit, 2)

Medical Unit,3) Food Unit and 4) any other Unit activated;

 3. Discuss with activated Unit leaders the material and resources required and

procure the same through LS;

 4. Ensure proper dispatch of personnel /teams / resources etc;

 5. Prepare assignment list for the Service Branch;

 6. Coordinate the movement and deployment of the various services Units with the

operation section;

 7. Keep the Logistic Section Chief (LSC) informed about the progress of service

branch from time –to time;

 8. Resolve Service Branch Problems ,if any;

 9. Perform such other duties as directed by incident Commander (IC) /LSC; and

 10. Maintain Unit Log.

33. COMMUNICATION UNIT LEADER (CUL)

 1. Communication Unit Leader shall work under the direction of the service Branch

Director;

 2. Responsible for providing Communication facility as and when required;

 3. Ensure that all communication equipment available is in working conditions and

the network is functional;

 4. Supervise Communications Unit activities;

 5. Maintain records of all Communication equipment deployed in the field;

 6. Recover equipment provided by Communication Unit after the incident is over –

II should be properly linked with demobilization Plan;

 7. Ensure setting up of a message Centre to receive and transmit radio telephone

and other messages from various activated sections, branches; Units and from

higher authority and maintain record of it;

 8. In case of Possible failure of a communication network ,prepare aback up plan

and execute alternative communication network;

 9. Ask for and ensure adequate staffing support;

 10. Ensure that the communication plan is supporting the IAP;

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

55

 11. Demobilize Communications Center in accordance with incident Demobilization

Plan ;and

 12. Maintain records of various performed duties.

34. MEDICAL UNIT LEADER (MUL)

 1. The Medical Unit Leader shall work under the direction of the service Branch;

 2. Responsible for ; a) Development of the Medical Plan and procurement of

required resource as per IAP , b) providing medical aid and transportation for

victims, and maintaining the record of the same.

 3. Respond to request for medical aid, transportation , and medical supplies of

Operations Section;

 4. Ask for more human resources, as and when required to meet the incident

objectives;

 5. Mobilize medical personnel as per request of Rescue & Relief Service Branch

Director (RRS –BD) for field level support and ensure that they are in the field;

 6. Maintain records of various performed duties and if directed submit report

35. FOOD UNIT LEADER (FUL)

 1. The Food Unit Leader shall work under the direction of the Service Branch

Director;

 2. Responsible for supplying food to ; a) personnel of IRT (s) like ICP ,camps,

Base, Staging Areas, etc., b) Victims at the temporary shelters / relief Camps as

directed by OSC /LSC;

 3. Determine food and drinking water requirement and take steps for their

procurement;

 4. Supply resources to various activated sections /Branches / Units / groups of IRT

as approved by the service Branch Director (SBD);

 5. Maintain an inventory of receipt and dispatch of resources;

 6. Supervise the unit activities;

 7. Perform such other duties as directed by Logistic Section Chief (LSC / Service

Branch Director SBD ; and

 8. Maintain record of various performed duties.

36. SUPPORT BRANCH DIRECTOR (SUP.BD)

 1. Work under the supervision of LSC, and supervise the function of : a) supply

Unit, b) facility Unit and c) Ground Support Unit;

 2. Procure and dispatch required tactical material and resources for operations with

the concurrence of the Section Chief.

 3. Participate in Planning meeting of the Logistics Section;

 4. Ensure that assignment list is prepared and circulated to respective Units under

Him /her;

 5. Coordinate various activities of support branch;

 6. Keep the Logistic Section Chief (LSC) informed about work progress;

 7. Resolve problems within his /her Units, if any;

 8. Perform such other duties as directed by LSC ;and

 9. Maintain record of various performed duties.

37. SUPPLY UNIT LEADER (SUP.UL)

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

56

 1. Work under the supervision of support Branch Director (Sup.BD);

 2. Responsible for;

 a) Organizing movement of personnel, equipment and supplies.

 b) Receiving , and storing safely all supplies required for the incident response.

 c) Maintain inventory of supplies and equipment ;, and

 d) Organize repair and servicing of non- expenditure supplies and equipment;

 3. Participate in Planning meeting of LS;

 4. Monitor the kind, type and quantity of supplies;

 5. Receiver and respond to requests for personnel , supplies, and equipment from

the activated sections /Branches /Units /Groups of the IRS organization;

 6. Ask for human resources for assistance , if needed .These assistants may be

deployed for different functional activities such as; i) Resources Ordering ii)

Resources receiving and iii) Tool and equipment specialist.

38. TOOL AND EQUIPMENT SPECIALIST

 1. Report to supply Unit Leader;

 2. Responsible for service and repair of all tools & equipments and keep the supply

Unit leader informed;

 3. Perform such other duties as directed by Sup.UL;and

 4. Maintain records of various activities performed.

39. FACILITIES UNIT LEADER (FAC.UL)

 1. Primarily responsible or ; a) The layout and activation of incident facilities, e.g.,

Base, Camp (s), incident Command Post, etc.) Arrange /Provide basic amenities

for the responder;

 2. Report to the support Branch Director;

 3. Locate the different facilities as per IAP;

 4. Participate in Planning meeting of the section;

 5. Prepare list for each facilities’ and its requirements in coordination with the LSC;

 6. Ask for human support to monitor and mange facilities at Base /Camp etc ;

 7. Perform such other duties as directed by Sup.BD;and

 8 Maintain record of various activities performed.

40. GROUND SUPPORT UNIT LEADER (GSUL)

 1. Work under the supervision of Support Branch Director (Sup.BD);

 2. Provide transportation services for field operations;

 3. In case Air Operations are activated ,organize and provide required ground

support;

 4. Provide maintenance and repair service to all the vehicles and related equipment

being used for incident management as per proper procedure and keep the

concerned line department informed through the Branch Director / Logistic

Section Chief;

 5. Development and implementation of the incident Traffic Plan;

 6. Inform Resources Unit about the availability / serviceability of all vehicles and

equipment;

 7. Arrange for and activate fueling requirements in consultation with service

Branch Director;

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

57

 8. Maintain inventory of resources;

 9. Ensure safety measures within jurisdiction;

 10. Perform such other duties as directed by Support Branch Director (Sup.BD); and

 11. Maintain record of various activities performed.

41. FINANCE BRANCH DIRECTOR (FBD)

 1. The Branch Director shall work under the logistic section Chief;

 2. Attend Planning Meeting;

 3. In accordance with IAP Prepare list of resources to be procured / outsourced,

obtain orders of competent authority as per financial rules and take steps for their

procurement without procedural delay;

 4. Ensure that time records of hired equipments , personnel and their services are

accurately computer as per government norms for payment.

 5. Examine / Scrutinize cost involved in the demobilization Plan and keep the LSC

informed;

 6. Ensure that all obligation documents initiated at the incident are properly

prepared , verified , completed and signed by appropriate authority;

 7. Brief LSC on all incident –related financial issues needing attention or follw-up;

 8. Perform such other duties as instructed by LSC / IC ;and

 9. Maintain records of various activities performed.

42. TIME UNIT LEADER (TUL)

 1. The time Unit Leader (TUL) is responsible for time recording of hired equipment

and personnel;

 2. Ensure that daily personnel and equipment time recording documents are

prepared in compliance with government norms;

 3. Maintain separate logs for overtime hours, where ever applicable and ensure

hired equipment is Utilized judiciously;

 4. Ensure that al record are correct and complete prior to demobilization;

 5. Brief Finance Branch Director on current problems and recommendations on

outstanding issues, and follow –up required.

 6. Maintain records of various activities preformed; and

 7. Ask for support of human resources for assistances;

43. PROCUREMENT UNIT LEADER (PUL)

 1. Responsible for administering all financial matters pertaining to vendor

contracts;

 2. Review incident heeds and any special procedures with Finance Branch

Director(FBD) ,as needed;

 3. Prepare a list of vendors from whom procurement may need to be done and

follow proper procedure;

 4. Ensure al procurements ordered are delivered in time.

 5. Resolve disputes within delegated authority;

 6. Coordinate use of impress funds as required with the Finance Branch Director

(FBD);

 7. Complete final processing of al bills arising out of the response management and

send documents for payment with approval of IC /LCS and Finance Branch

Director (FBD);

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

58

 8. Brief Finance Branch Director (FBD) on current problems with

recommendations on outstanding issues, and follow –up requirements; and

 9. Maintain records of various activities performed.

44. COMPENSATIONS/CLAIMS UNIT LEADER (COM./CUL)

 1. As per DM Act 2005, section 65, 66 provisions for payment of compensation has

been made. Compensation has to be paid for requisitioning any premises,

services, resources and vehicles for the purpose of disaster response and rescue

operations etc.

 2. The government may also decide to make ex-gratia payments depending upon

the magnitude and the destruction/loss. There are some bench marks for

quantifying the level of loss in different scenario like flood, drought, etc.

 3. The IC shall a activate the compensation claims unit to compile the figures for

loss of life, properly etc., and prepare all relevant documents for requisition of

premises, services, resources and vehicles so that correct and proper payments

may be made for such claims .This facilitate release of payments as per Union

Territory government procedure and policy.

 4. Coordinate with the Planning section and operations section for collection of

information on loss of life properly etc;

 5. Prepare a list of requisitioned premises, services ,resources and vehicles ,etc.The

correct date and time of such requisition should also be maintained;

 6. Follow appropriate procedures for preparation of claims and compensation;

 7. If required ask for additional human resource; and

 8. Maintain records of various activities performed

45. COST UNIT LEADER (CUL)

 1. The cost Unit Leader is responsible for collecting all cost data, Performing cost

effectiveness analysis , and providing cost estimates and cost saving

recommendations for the incident;

 2. Collect and record al cost data;

 3. Develop incident cost summaries in consultation with Finance Branch Director;

 4. Prepare resources –Use cost estimate for the Planning Section;

 5. Make Cost- saving recommendations to the Finance Branch Director;

 6. Complete al records prior to demobilization ;and

 7. Maintain record of various activities performed.

46. DIRECTOR SCIENCE & TECHNOLOGY (DST)

 1 Hazard Zonation, Mapping. and a compliance regime and vulnerability analysis

in multi hazard frame work

 2 Use of GIS, remote sensing and GPS in DM Establishment of technological

frame work to create an enabling regulating environment

 3 Knowledge Management through Technical Specialists ,

 4 Establish upgrade and modernize the forecasting and early warning systems and

partnership with World Meteorological Organization , Pacific Warning System

and other regional and global institutions

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

59

47. DIRECTOR SOCIAL WELFARE (DSW)

 1. Welfare Task Force.

 2. Welfare of Physically Challenged.

 3. Welfare of Senior citizens.

 4. Welfare of Orphans / Widows.

48. PRINCIPAL CHIEF CONSERVATOR OF FORESTS (PCCF)

 1. S&T Inputs and Management of Shelters

 2. Assessment of damage to Flora and fauna.

 3. Assessment Of Damage To Minor Forest Produce

49. SECRETARY PORTBLAIR MUNCIPAL COUNCIL (SPBMC)

 1 Setting up of temporary Relief camps .

 2 Temporary Shelter Task Force.

 3 Revision of Municipal Regulations and safe construction practices.

 4 Corpse Disposal Unit.

50 CHIEF EXECUTIVE OFFICERS ZILA PARISHAD - (CEOZP)

 1 Setting up of temporary Relief camps .

 2 Temporary Shelter Task Force.

 3 Revision of Building Regulations and safe construction practices.

 4 Corpse Disposal Unit.

51. DIRECTOR OF INDUSTRIES (DI)

 1. Livelihood Support and Capacity Building

 2. Re-establishment of Micro & Small Enterprises

 3. Assessment of losses and damages to industrial units

52. DIRECTOR OF EDUCATION (DE)

 1. Disaster Management Education and Capacity Building in Schools

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

60

Annexure – XXIII

ROLE OF NGOs IN DISASTER PREPAREDNESS

The NGOs play an important role in different phases of disaster management and risk

reduction, but very often the efforts of the NGOs do not succeed in achieving desired results

due to lack of effective coordination with other stakeholder groups, especially government

machinery, and among the NGOs themselves. The roles and responsibilities of different

stakeholders and recognises the prime responsibility of the state to strengthen disaster

preparedness. NGOs can assist in identifying the basic needs of people affected by disasters

and ensure that these are met. The communities have to be centre-staged at the core of DRR

and improved disaster preparedness processes. The role of the humanitarian agencies and

NGOs is to complement the government effort in reaching out to the communities to be better

prepared for responding to disasters. Within their own capacities and mandates, NGOs

perform these roles in the interest of vulnerable communities as per the basic principles. The

NGOs provide the opportunity to replicate and upscale such good practices and explore the

possibility of interfacing with government’s flagship programmes and schemes. The potential

of utilising existing organisational networks like SHGs, youth groups, farmers groups, village

health committees, village education committees, etc for creating greater public awareness on

strengthening disaster preparedness at the local levels can be explored by NGOs very

effectively. The NGOs can contribute immensely as facilitators to introduce the thematic

expertise and good practices as well as results of action research, policy interventions and

knowledge management in the implementation of government programmes through large

social mobilisation exercises.

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

61

Annexure – XXIV

List of NGOs

Sl.

No.

Name of the

organization
Address Contact No.

Name of the

OiC &

Designation

E-mail address

1

WBVHA (West

Bengal

Voluntary Health

Association)

132 J N Road,

New Prem

Nagar Colony,

Port Blair

03192-

237649

9474250250

Mr. Arup

Chakraborty,

Program

Manager

chakraborty.arup0@gma

il.com

2

ACANI

(Association of

Catholic

Andaman &

Nicobar Islands)

Prerna Deep,

P. B. No. 466,

Junglighat,

Port Blair

03192-

235904

9434264636

Fr. Johnson D'

Cruz, Director

acaniandamans@yahoo.

co.in

3 Prayas

Paniphat

Road,

Delanipur,

Port Blair

03192-

237742

9434286122

Mr. Sujit

Thankachen,

Senior Prog.

Manager

prayasandaman@yahoo.

com

4 Butterflies

NABARD

Colony, Goal

Ghar, Port

Blair

9434266395

Mr. Samir Roy,

Project

Coordinator

unatnasb@yahoo.co.in

5 Unnati

MB-11,

Foreshore

Road, Haddo,

Port Blair

03192-

231691

9434283062

Mr. C.

Mohammed,

Chairman

unnatiandaman@yahoo.

co.in

6 Yuvashakti

2nd Floor,

Toor Niwas,

RGT Road,

Port Blair

03192-

241607

9933290269

J.

Mohanraamku

mar President

yuvashakti-

1146@yahoo.co.in

7
Mata Amrita

Sree

106/2, C M

Raj Building,

JN Road,

Delanipur

03192-

238060

9476023805

Ms. Rajni

Pavitran,

Project Officer

amritasreepbl@gmail.co

m

8 Disha

Ferrargunj,

South

Andaman

9932081432
Fr. Robert,

Director

dishasurabi2010@gmail.

com

9
VHAI -

Aparajita

Shahid

Bhavan,

Minnie Bay,

Port Blair

10 Good Samaritan
Prothrapur,

Port Blair

9474234137

9933296034

Dr. Ranjith,

Administrator

premjithdyc@yahoo.co.i

n

11
Shine India

Foundation

Prothrapur,

Port Blair

03192212314

9474212481

Mr. Rev. Moses

Massey,

Director

shineindiafoundation@y

ahoo.com

12 Arpan

Ograbranj,

South

Andaman

9434260427

Mr. Basir,

Officer-in-

Charge

arpanpb@gmail.com

mailto:chakraborty.arup0@gmail.com
mailto:chakraborty.arup0@gmail.com
mailto:acaniandamans@yahoo.co.in
mailto:acaniandamans@yahoo.co.in
mailto:prayasandaman@yahoo.com
mailto:prayasandaman@yahoo.com
mailto:unatnasb@yahoo.co.in
mailto:unnatiandaman@yahoo.co.in
mailto:unnatiandaman@yahoo.co.in
mailto:yuvashakti-1146@yahoo.co.in
mailto:yuvashakti-1146@yahoo.co.in
mailto:amritasreepbl@gmail.com
mailto:amritasreepbl@gmail.com
mailto:dishasurabi2010@gmail.com
mailto:dishasurabi2010@gmail.com
mailto:premjithdyc@yahoo.co.in
mailto:premjithdyc@yahoo.co.in
mailto:shineindiafoundation@yahoo.com
mailto:shineindiafoundation@yahoo.com
mailto:arpanpb@gmail.com

Standard Operating Procedure

State Control Room, Directorate of Disaster Management.

A&N Administration

62

13

Carnelian Social

Upliftment

Society

Rajkumari

House, Old

CCS,

Junglighat

9933275851

Davidraju

Gummadi,

Officer-in-

Charge

carneliansocialupliftmen

t@gmail.com

14

Andaman People

Voluntary

Organization

Manglutan,

South

Andaman

9476009341

Mr. M. P. Vijay

Ravindran,

President

15

Emmanuel

Hospital

Association

1st Floor, IOB

Building,

Delanipur,

Port Blair

03192-

242175

9434285011

Jacob Gwal,

Project

Manager

ashasagar@eha-

health.org

16 Swabhimaan

Netaji Nagar,

11 km, Near

FPDC Office,

Hut Bay

9434274133
Mr. Pranab Das,

Chief Executive

swabhimaanandaman@y

ahoo.com

17

CCD (Covenant

Centre for

Development)

Indra Nagar,

Campbell Bay
9434289834

Ms. Maryma

Scotlin, Project

Manager

ccdnicobar@gmail.com

18

HCC

(Hindustani

Covenant

Church)

Plot No. 12,

Old

Pahargaon,

D/Gunj, Port

Blair

03192-

254564

9933240484

Ms. Christina

Joes, Program

Manager

christina_joice@hotmail

.com

19 Pragati

1st Floor,

Salma

Agency,

Rangat,

M/Andaman

03192-

231616

9474276916

R. Vijay

Kumar,

President

20
Human Rights

Law Network

Babu Lane,

Behind New

India

Insurance Co.,

P/B

03192-

230756

9434284803

Ms.

Bhuneshwari

Devi, Advocate

portblair.hrln@gmail.co

m

21
Human Rights

Organization

Dairyfarm,

Behind RCS

Office, Port

Blair

03192-

212117

9434281215

Mr. S.

Subramanium,

President

22

TISS (Tata

Institute of

Social Science)

RGT Road,

Opp.

Municipal JE

Office, Port

Blair

9476046220

Mr. Tanmay

Chatterjee,

Asst. Professor

mailto:carneliansocialupliftment@gmail.com
mailto:carneliansocialupliftment@gmail.com
mailto:ashasagar@eha-health.org
mailto:ashasagar@eha-health.org
mailto:swabhimaanandaman@yahoo.com
mailto:swabhimaanandaman@yahoo.com
mailto:ccdnicobar@gmail.com
mailto:christina_joice@hotmail.com
mailto:christina_joice@hotmail.com
mailto:portblair.hrln@gmail.com
mailto:portblair.hrln@gmail.com

