
 Chikkamagalur District Disaster Management Plan 2015-16

Page | 1

DISASTER MANAGEMENT PLAN 2015-16
CHIKKAMAGALURU DISTRICT

Aiyyana Kere,Kadur Taluk, Chikkamagaluru Dsitrict

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 2

Karnataka Map with Chikamagalur district Inset

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 3

Chikkamagaluru District map

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 4

Index
Content Page N0

!ÂÂÒÅÖÉÁÔÉÏÎȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣ.. 9
)ÎÖÅÎÔÏÒÙ 2ÅÓÏÕÒÃÅÓȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣ. 10
,ÉÓÔ /Æ %ÍÅÒÇÅÎÃÙȾ #ÏÎÔÒÏÌ 2ÏÏÍ 0ÈÏÎÅ .ÕÍÂÅÒÓȣȣȣȣȣȣȣȣȣ 11

Chapter-1 INTRODUCTIONȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣ 12-35

PART ɀ A

1. DISTRICT PROFILE

1.1 Etymology
1.2 Geography
1.3 Rainfall And Climate
1.4 Demography Of The Land
1.5 Chikkamagaluru District Administrative Setup
1.6 Socio Economic Profile Of The District
1.6.A. Agriculture
1.6.B. Geo Morphology Of Soil Types
1.6.C. Education
1.6.D. Tourism
1.6.E. Land Utilization Details
1.6.F. Infrastructure
1.6.G. Critical Infrastructures Of The District

PART- B
1.7 Key Resources Of The Chikkamagaluru District
1.7a Details Of Rivers And Dams
1.7b Details Of Drinking Water
1.7c Flora And Fauna
1.8 Road Network
1.9 Details Of Media And Communications
1.10 Details Of Power Generating Industries
1.11 Details Of Industries

PART-C
1.12 Chikkamagaluru District Disaster Management Plan
1.12. A Scope Of The Chikkamagaluru District Disaster Management Plan:
1.12. B Chikkamagaluru - District Disaster Management Authority (DDMA):-
1.12.C. Laws And Statues
1.12.D Powers And Functions Of Chikkamagaluru District Authority
1.13 Stake Holders And Their Responsibility
1.14 Chikkamagaluru ULBs And Their Support For Dm Plan
1.15. Chikkamagaluru District Disaster Management Advisory Committee

1.16 How To Use The DDMP Plan

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 5

1.17 Approval Mechanism Of The DDMP ɀ Authority For
 Implementation (State Level/District Level Orders)
1.18 Plan Review And Updation: Periodicity
1.19 Periodicity: Next Updating Periodicity 2016-17

Chapter-2. HAZARD VULNERABILTY, CAPACITY AND RISK ASSESMENT
 (HVCRA)ȣȣȣȣȣȣȣ 36-38
2.0 Hazard Vulnerability , Capacity And Risk Assessment (HVCRA)
2.1 Hazard Profile Of District
2.1a Hazard Analysis Of The District
2.2 A Community Profile
2.3 Risk Indexing
2.4 Vulnerability Analysis Historical Data
2.5 Environmental Degradation
2.6 Authority /Agency Carried Out HVCRA
2.7 The tools techniques & methodology used in HVCRA

Chapter -3 INSTITUTIONAL ARRANGMENTS FOR DISASTER MANAGEMENT
 39-42

3.1 National Level Organization Structure
3.2 National Level Nodal Agency
3.3 State Level Organization Structure
3.3. A State Executive Committee (Sec)
3.4 District Level District Organization Structure In Chikkamagaluru Level
3.5. Chikkamagaluru District Crisis Management Group (CMG) Regional Wise
3.6 Chikkamagaluru District Disaster Management Committee And Task Forces
3.7 District Emergency Operating Centre (EOC) Set Up & Facilities Available In the
 Chikkamagaluru District
3.8 Forecasting And Warning Agencies Chikkamagaluru District
3.9 Public Private Partnership Which Are The Part Of Chikkamagaluru Disaster
 Management Team
3.10 Onsite operation system during disaster

Chapter -4 PREVENTION AND MITIGATION MEASURESȣȣȣȣȣȣȣȣȣȣ43-51

4.1 Prevention Mission
4.2 Prevention Measures

4.2.A Special Projects Proposed For Preventing The Disaster

4.2b Specific Projects For Vulnerable Group (If Any)
4.3 Mainstreaming Disaster Risk Reduction In Development Plan & Programs.
4.3a Central Sector Scheme For Disaster Management
4.3b. Flagship Programmes In Karnataka
 4.4. List Of On-Going & Proposed Development Projects And Programs

 4.4.A Individual Level
 4.4.B. Community Level
4.5. Building Codes In Chikkamagaluru District
4.6. Flood Plain Management
4.7. Storm Water Management

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 6

4.8. Town Planning Act:
4.9. Development Control Regulations
4.10 Land Use Regulation
4.11 Mitigation Measures
4.12 Summary Of Mitigation Measures

Chapter -5 PREPAREDNESS MEASURESȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣ52-63

5.1 Incident Response System ɀ Chikkamagaluru District
5.1.A Establish An Incident Command Post
5.1.2 Trained Directory
5.1.3 Response And Evacuation Of Disabled - Availability Of Assistive Devices and
 Technologies
5.1.4 Elderly People/Children
5.1.5 Formation Of Teams For Chikkamagaluru District
5.2 District Emergency Operations Centre (DOECC)
5.3 Search And Rescue Team In the District
5.3.1 First Aid And Trauma Counseling Centre
5.3.2 Shelter And Rescue Team
5.3.3 Water And Sanitation Team
5.3.4 Relief Management Team
5.3.5. Evacuation Team In The District In the District
5.3.6. Damage And Loss Assessment In The District In the District
5.3.7 The Carcass Disposal Tea
5.3.8 Patrolling Team Law And Order
5.3.9 Communication And Network
5.4. Mechanisms For Checking And Certification Of Logistics, Equipments And Stores
5.4.1. Operational Check-Up Of Warning Systems
5.4.2 Operational Check-Up For Emergency Operation Centre
5.4.3 Livelihood Restoration
5.4.5 Livestock Restoration
5.4.6 Seasonal Inspection Of Facilities And Critical Infrastructure
5.4.7 NGOS !ÎÄ /ÔÈÅÒ 3ÔÁËÅÈÏÌÄÅÒȭÓ #ÏÏÒÄÉÎÁÔÉÏÎ
5.4.8. Seasonal Preparedness For Seasonal Disasters Like Flood And Cyclone
5.4.9 .Community Preparedness
5.4.10 Community Awareness Education
5.5 Procurement
5.5.1. Knowledge Management, Networking And Sharing
5.5.2 Documentation Of Lessons Learnt And Best Practices After Each Event
5.6 Media Management/ Information Dissemination

Chapter -6 CAPACITY BUILDING !.$ 42!).).' -%!352%3ȣȣȣȣȣȣȣ64-65

6.0 Capacity Building And Training Measures
6.1 Institutional Capacity Building
6.2 Capacity Building And Training Measures Approach Capacity Building Plan: -
6.2.A Training Programme For The Officials Involving Disater Management.
6.2.B Training Of Police
6.2.C Fire Services
6.2.D Skill Up Gradation And Follow Up Training Programs

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 7

6.3 Mock Drills Details

Chapter7 RESPONSE AND RELI%& -%!352%3ȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣ.66-77

7.1. Response Plan
7 .2 Warning & Alert
7.3 Psycho Social Care Facilities In the District
7.4 Media Management/ Coordination/ Information Dissemination
7.4.A Media Management
7.4.B Coordination
7.4. C Information Dissemination
7.5 Managing Crowds In Public Places
7.6 Special Attention To Marginalized Section
7.7 Hazard Specific Responsibility Matrix- For Emergency Response Functions For Sudden
 Disasters Where Early Warning Is Available
7.8 Relief ɀ Chikkamagaluru District
7.8.A Food And Nutrition
7.8.B Water
7.8.C Health
7.8.D Mental Health Services
7.8Ȣ%Ȣ #ÌÏÔÈÉÎÇȭÓ And Utensils
7.8.F. Shelter
7.8.G Relief Camp
7.8.H Sanitation And Hygiene
7.8.I Provision Of Intermediate Shelters
7.8.J Management Of Relief Supplies
7.8.K. Transparency In Relief

Chapter -8 RECONSTRUCTIONS, REHABILITATION
 & RECOVERY MEASURESȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣ78-79

8.1 Relief And Recovery Coordination By DDMA
8.1.A Detailed Damage And Loss Assessment
8.2 Reconstruction/Repairing Of Lifeline Buildings/ Damages Buildings
8.3 Recovery Programme
8.4. Introduction Of New Insurance Scheme

Chapter9 FINANCIAL RESOURCES FOR I-0,%-%.4!4)/. /& $$-0ȣȣ80

9.1 National Level
9.2 Karnataka State Funding
9.3 Allotted fund for Chikkamagaluru District
9.4 Disaster Risk Insurance

Chapter 10 PROCEDURE AND METHODOLOGY FOR MONITORING, EVALUATION

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 8

 UPDATING ANDMAINTENANCE OF DDMPȣȣȣȣȣȣȣȣȣȣȣ 81-82

10.1 Authority For Maintaining And Reviewing DDMP
10.1.A Proper Monitoring And Evaluation Of The Dm Plan
10.1.B Regular Review And Implementation Of The Plan
10.1.C Update IDRN And SDRN In The District
10.2. Post Disaster Evaluation Mechanism
10.3 Conducting Of Mock Drills At District Level

Chapter 11 COORDINATION MECHANISM FOR IMPLEMENTATION OF
 DDMPȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣ 83-85

11.1 Coordination Of Response At The District Level
11.2 Department Wise Primary And Secondary
11.2.A. State Disaster Authority Will Be Involved In The Following Activities:
11.2.B. DDA Will Be Involved In The Following Activities:
11.2.C. Fire Services Fire Will Be Involved In The Following Activities:
11.2.D. PWD
11.2.E. Civil Defense
11.2.F. Home Guards Providing
11.2.G. Department. Of Health Department
11.2.H. Irrigation And Flood
11.2.I. BSNL
11.2.J. Karnataka Water Supply Board
11.2.K. Karnataka State Road Transport Corporation
11.2.L. MESCOM
11.2.M. 108 Control Room-
11.2. N Public Relation

Chapter 12 STANDARD OPERATING PROCEDURES (Sops) AND CHECK LISTȣ
 86-105

PART ɀ A
Standard Operating Procedures Chikkamagaluru District

12.1.A Protocol For Seeking Help From Other Agencies
12.2. List Of Helipads And Runways of the District (Give Details)
12.3 Communication Annexure
12.3.A India Disaster Resource Network (IDRN)

12.3b Notifications And Warning

12.4 Warning Systems

12.5 Command And Coordination

12.6 NGOÓ !ÎÄ /ÔÈÅÒ 3ÔÁËÅÈÏÌÄÅÒȭÓ #ÏÏÒÄÉÎÁÔÉÏÎ

12. 7 Dissemination Of Warning

12.8. Dissemination Of Warning To Special Populations

12.9 Process To Access Financial And Technical Resources

12.10. Relief And Rehabilitation Norms

12.11 Mass Medical Causality

12.12 Dead Body Disposal

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 9

Abbreviation Used

DM Disaster Management
DMA Disaster Management Authority
DDMP District Disaster Management Plan
EOC Emergency Operating Center
Exe. Engg Executive Engineer
NDMA National Disaster Management Authority
IDRN India Disaster Resource Network
PWD Public Works department

12.13 Carcass Disposal

12.14 Humanitarian Relief And Assistance (SOPs)
12.15 Standard operating proceedures

Part - B
Maps 106-107

1. Geographical Boundaries and features
2. District boundaries
3. Location of the key facilities
4. Transportation and evacuation routes

PART- C 108
Formsȣȣȣ

Observations And RecommendationsȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȢȢȢȢ..109-110

Requirements Of Trainingȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣ ρ11

Annexure / Inventoriesȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣ112-123

Photos..124-126

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 10

INVENTORY RESOURCES

Sl.No Inventory Resources Page Numbers

1. Particulars of Rescue Equipments Required in the
District Police Department

112-113

2. Particulars of Rescue Equipments Required in the

District Fire Department

113

3. Psycho Social care and Rehabilitation Centre 114
4. Out source vehicles 115
5. Particulars of Rescue Equipments Required in the

District Fire Department

116

6. Particulars of Rescue Equipments Required in the
District Police Department

117

7. Details of Available Blood Banks

118

8. Details of Government Hospitals and Health Centers 118-119
9. Volunteer Organization involved in Disaster

management with District Administration
119

10. Telephone numbers 119-123

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 11

LIST OF EMERGENCY/ CONTROL ROOM PHONE NUMBERS

Sl.
No

Name of the Office Control Room Phone Numbers

1. D.C. Office,Chikmagalur 08262-238950
2. Taluk Office, Chikmagalur 08262-231392
3. Taluk Office, Mudigere 08263-220204
4. Taluk Office, Kadur 08267-221240
5. Taluk Office, Tarikere 08261-222259
6. Taluk Office, Koppa 08265-221047
7. Taluk Office, Narasimharajapura 08266-220128
8. Taluk Office, Sringeri 08265-250135
9. SP. Chikmagalur 08262-230403
10. CMC Commissioner, Chikmagalur 08262-232272
11. CMC Commissioner, Chikmagalur 08262-232272
12. District Information Office, Chikmagalur 08262-231249
13. DHO, Chikmagalur 08262-220429
14. Dist.Surgeon, Chikmagalur 08262-235213 231163
15. Lady Medical Officer, Chikmagalur 08262-235459
16. Emergency Room 08262-234876
17. Fire Station, Chikkamagaluru 08262-220199
18. Fire Station, Kadur 08267-221800
19. Fire Station Tarikere 08261-223700
20. Fire Station Mudigere 08263-221101
21. Fire Station Koppa 08265-222101
22.

Sri. K, Santhosh Babu, IPS.
230403 Resi: 230405
Mob: 9480805101

23.
Sri. K, Annppanaik, KSPS

234099 Resi: 220525
Mob: 9480805102

24. A.A.O. DPO 234808 Mob: 9964871755
25. P.I. D.S.B. 220400 Mob: 9480805107
26. P.I., D.C.R.B. Mob: 9480805108
27. Computer Section 229816
28. R.P.I. DAR. 222150 Mob: 9480805106
29. Control Room 100
30.

P.I. Wireless-
235608 230540
Mob: 9480800943

31. P.I. DCIB Mob: 9480805109

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 12

CHAPTER I:

INTRODUCTION

PART - A

1. DISTRICT PROFILE

1.1 Etymology

Chikmagaluru - town of the younger daughter Chikkamagaluru district gets its

name from its headquarters of Chikkamagaluru town. It is alternatively spelt as

Chickmagalur or Chikmagalur. Chikkamagaluru literally means "The town of the

younger daughter" in the native Kannada language. The town is said to have been given

as a dowry to the younger daughter of Rukmangada, the legendary chief of Sakrepatna

and hence the name. As one can guess, there is indeed a town called Hiremagaluru

which means "The town of the elder daughter" which is about 5 km from

Chikkamagaluru town.

Chikkamagaluru is situated in south western part of Karnataka and surrounded

by the Baba Budangiri hills and dense forests. It is 250 km from Bangaluru. The district

is full of scenic surprises hills, valleys, streams and snow-white coffee blossoms.

Chikmagaluru is a trekker's delight, with its rugged mountain trails. Mullayanagiri, the

highest peak in Karnataka (1930 meters) is 12 Kms away from Chikmagaluru. The

rivers Bhadra, Tunga, Hemavathi, Netravathi and Vedavathi flow in all the seasons.

Coffee is the major commercial crop and other crops are pepper, cashew, etc. Several

minerals are found in the district such as iron, magnetite, granite etc., The district is

divided into seven taluks namely Chikmagaluru, Kadur, Tarikere, Mudigere, Koppa,

Narasimharajapura and Sringeri.

History

Chikkamagaluru is the region where the Hoysala rulers started and spent the

early days of their dynasty. According to a legend, it was at Sosevur, now identified with

Angadi in Mudigere Taluk that Sala, the founder of the Hoysala dynasty, killed the

legendary tiger, immortalised in the Hoysala crest.[2] However, scholars have found lot

of inconsistencies in this story and it seems to be more of a folklore.[3] However, it is

known that Veera Ballala II (1173 - 1220 CE), the great king of Hoysala empire, has built

the Amriteshwara temple at Amrithapura in Tarikere Taluk.

Coffee was introduced into India through the Chikkamagaluru district when the

first coffee crop was grown in the Baba Budan Giri Hills during 1670 AD. According to

http://en.wikipedia.org/wiki/Chikkamagaluru
http://en.wikipedia.org/wiki/Hoysala
http://en.wikipedia.org/wiki/Mudigere
http://en.wikipedia.org/wiki/Chikkamagaluru_district#cite_note-leg1-2
http://en.wikipedia.org/wiki/Chikkamagaluru_district#cite_note-leg2-3
http://en.wikipedia.org/wiki/Veera_Ballala_II
http://en.wikipedia.org/wiki/Amrithapura
http://en.wikipedia.org/wiki/Tarikere
http://en.wikipedia.org/wiki/Baba_Budan_Giri_Range

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 13

the article Origins of Coffee, the saint Baba Budan on his pilgrimage to Mecca travelled

through the seaport of Mocha, Yemen where he discovered coffee. To introduce its taste

to India, he wrapped seven coffee beans around his belly and got them out of Arabia. On

his return home, he planted the beans in the hills of Chikkamagaluru.

In recent history, Chikkamagaluru was the centre of global attention in the year

1978 when the former Indian Prime Minister, Indira Gandhi stood for elections here

and got elected to Lok Sabha, the Indian Parliament.

1.2 Geography

Chikkamagaluru, the district head quarters of Chikkamagaluru district is 251 km

from the state capital of Bangalore and surrounded by the Chandra Dronha hills and

dense forests. The district is situated between 12° 54´ 42´´ and 13° 53´ 53´´ north

latitude and between 75° 04´ 46´´ and 76° 21´ 50´´ east longitude. Its greatest length

from east to west is about 138.4 kilometers and from north to south 88.5 kilometers.

The district receives normal average rainfall of 1904 mm. The highest point in this

district is Mullayanagiri, 1926 mts. above sea level which is also the highest point in the

state of Karnataka. 30% of the district (2108.62 km²) is covered with forests. The

distri ct borders Shimoga district to the north, Davangere district to the north -east,

Chitradurga and Tumkur districts to the east, Hassan district to the south, Dakshina

Kannada district to the south-west and Udupi district to the west. The rivers Bhadra,

Tunga, Hemavathi, Netravati, and Vedavathi flow all year round. The district is rich in

iron, magnetite and granite deposits. Black soil is found around Baba Budan Giri Hills

whereas Red and Gravel soil are found in the southern parts of the district.

1.3 Rainfall and Climate

Many parts of the district are situated in heavy rainfall zone. However 2 talukas
Kadur and Tarikere are located towards the east comprising more or less level lands
and partake the features of maidan areas.

The climate of the district is agreeable and cool throughout the year. Though
March, April and May are regarded as summer months, during this period the maximum
day temperature stays around 30°c and the night temperature however around 19°c.

The average annual rainfall of the district is 1904mm. The eastern belts receive a
rainfall of about 600mm/yr only, while the western belt receiving around 3000mm/yr.
The total number of rainy days on a year in the district lies in the range of 42 days at
Kadur to 122 days at Balehonnur with an average for the district as a whole as 92 days.
However year 2001 and 2002 have been the years of less than the average rainfall with
maidan areas suffering from drought conditions.

http://en.wikipedia.org/wiki/Origins_of_coffee
http://en.wikipedia.org/wiki/Baba_Budan
http://en.wikipedia.org/wiki/Mecca
http://en.wikipedia.org/wiki/Mocha,_Yemen
http://en.wikipedia.org/wiki/Arabia
http://en.wikipedia.org/wiki/Indira_Gandhi
http://en.wikipedia.org/wiki/Lok_Sabha
http://en.wikipedia.org/wiki/Bangalore
http://en.wikipedia.org/wiki/Shimoga
http://en.wikipedia.org/wiki/Davangere
http://en.wikipedia.org/wiki/Chitradurga
http://en.wikipedia.org/wiki/Tumkur
http://en.wikipedia.org/wiki/Hassan_district
http://en.wikipedia.org/wiki/Dakshina_Kannada
http://en.wikipedia.org/wiki/Dakshina_Kannada
http://en.wikipedia.org/wiki/Udupi
http://en.wikipedia.org/wiki/Bhadra_River
http://en.wikipedia.org/wiki/Tunga_River
http://en.wikipedia.org/wiki/Hemavathi_River
http://en.wikipedia.org/wiki/Netravati_River
http://en.wikipedia.org/wiki/Vedavathi_River
http://en.wikipedia.org/wiki/Iron
http://en.wikipedia.org/wiki/Magnetite
http://en.wikipedia.org/wiki/Granite

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 14

1.4 Demographics

According to the 2011 census Chikkamagaluru district has a population of

1,137,961 roughly equal to the nation of Cyprus or the US state of Rhode Island. This

gives it a ranking of 408th in India (out of a total of 640). The district has a population

density of 158 inhabitants per square kilometre (410 /sq mi) . Its population growth

rate over the decade 2001-2011 was -0.28 %. Chikmagalur has a sex ratio of 1008

females for every 1000 males, and a literacy rate of 79.24%. 81% of the population

resides in rural area with the remaining 19% being the urban population. Among

Taluks, Sringeri taluk has the least population whereas Chikkamagaluru Taluk has the

highest population. Kannada is the Dominant language spoken in this district.

(Demographic Features of Chikkamagaluru district during 2001 to 2011)

Description 2001 2011

Actual Population 1140905 11,37,961

Male 574,911 5,66,622

Female 565994 5,71,339

Population Growth -0.28%

Density/ Km/sq 158 158

Sex Ratio 984 1008

Child sex ratio (0 to 6 Age) 958 969

Average Literacy 63% 79%

Male Literacy 70.77% 86%

Female Literacy 56.33% 73%

 Schedule Caste and Schedule Tribes Population of the district

Sl.No Description Total Population Urban Rural

1 Schedule Caste 233134 30103 203031

2 Schedule Tribes 41019 3807 37212

 Total 274153 33910 240243

http://en.wikipedia.org/wiki/2011_census_of_India
http://en.wikipedia.org/wiki/Demographics_of_India
http://en.wikipedia.org/wiki/Cyprus
http://en.wikipedia.org/wiki/Rhode_Island
http://en.wikipedia.org/wiki/Districts_of_India
http://en.wikipedia.org/wiki/Family_planning_in_India
http://en.wikipedia.org/wiki/Family_planning_in_India
http://en.wikipedia.org/wiki/Sex_ratio
http://en.wikipedia.org/wiki/Women_in_India
http://en.wikipedia.org/wiki/Literacy_in_India
http://en.wikipedia.org/wiki/Kannada

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 15

1.5 Chikkamagaluru District Administrative Setup

Chikkamagaluru district falls under the Mysore Division of Karnataka. It is

divided into two Revenue Sub-divisions, Chikkamagaluru Sub-Division and Tarikere

Sub-Division. Chikkamagaluru Sub-Division comprises the taluks of Chikkamagaluru,

Koppa, Mudigere and Sringeri whereas the Tarikere Sub-Division comprises the taluks

of Tarikere, Kadur and Narasimharajapura. The Deputy Commissioner (also the District

Magistrate) is the functional head of the district. Each Sub-Division has Assistant

Commissioners and each Taluk has Tahsildars who work under the control and

supervision of the Deputy Commissioner. The current administrative setup of the

district can be viewed.

Sl.No Taluk Hoblis Revenue villages Gram panchayth

1 Chikkamagaluru 8 238 47

2 Mudigere 5 140 29

3 Koppa 3 80 22

4 Sringeri 2 49 9

5 Tarikere 6 250 46

6 Kadur 8 315 60

7 Narasimharajapura 2 58 14

 34 1130 227

http://en.wikipedia.org/wiki/Mysore
http://en.wikipedia.org/wiki/Tarikere
http://en.wikipedia.org/wiki/Koppa,_India
http://en.wikipedia.org/wiki/Mudigere
http://en.wikipedia.org/wiki/Sringeri
http://en.wikipedia.org/wiki/Kadur
http://en.wikipedia.org/wiki/Narasimharajapura
http://en.wikipedia.org/wiki/Tahsildar

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 16

1.6 Socio Economic Profile Of The District

 The land of Chikkamagaluru blessed with exceptionally beautiful natural landscapes.
The region is well suited for the cultivation of many high valued plantation crops like
Arecanut, Coconut, Coffee, black pepper and cardamom. Thus, the district is driven by a
thriving rural agriculture based economy, which is supplemented by incomes from
tourism. However, the agricultural sector faces critical problems like labour shortage,
volatile prices and high transportation costs. Chikkamagaluru is one of the richer
districts of Karnataka in terms of gross per-capita (Rs 68,965 in 2008-09). The District
Domestic Product (DDP) grew at the cumulative annual compound growth rate (CAGR)
of 6.81% (GDDP) with the primary sector registering the highest CAGR (9.63%).

1.6.A. Agriculture

Agriculture is the primary economic activity in the district, with most oÆ ÔÈÅ ÄÉÓÔÒÉÃÔȭÓ
available non-forest land is used for agriculture. Characteristically and historically,
paddy fields are found on the valley floors and ragi fields in maidan area, with Coffee
and pepper agro forestry in the surrounding hills. The most common plantation crop is
coffee, arecanut and coconut. Especially Coffee robusta variety, although Arabica
ÖÁÒÉÅÔÙ ÉÓ ÁÌÓÏ ÇÒÏ×Î ×ÉÄÅÌÙȢ &ÕÒÔÈÅÒȟ ÔÈÅ ÄÉÓÔÒÉÃÔȭÓ ÁÇÒÏ ÃÌÉÍÁÔÉÃ ÃÏÎÄÉÔÉÏÎ ÉÓ conducive
for cultivation of arecanut, coconut, coffee, pepper, and other plantation crops. Thus,
together with Coffee, Chikkamagaluru grows a considerable variety of horticulture
crops as well. Other horticultural crops are grown on 1,26,347 hectares in the district.
The major horticulture crops grown in the district are Arecanut, Coconut, Black Pepper,
Banana, Mango, cardamom, ginger, and vegetables. Other minor produces in
horticulture include, floriculture, sapota, Orange, Cocoa and jackfruit. Agriculture area
is around 155000 Hect. Major cereals crops is Ragi, Paddy, Maize, Jowar, Pulses like
green gram, red gram, horse gram and avare, oil seeds like groundnut, sesamum and
sun flower. However, agriculture in the district is majorly affected by various issues like
the lack of dependable and skilled agricultural labour, market vulnerability due to
exposure to the international market.

To promote research and extension activities within Chikkamagaluru, one Zonal
Agricultur e Horticulture Research Stations(ZAHRS), at Mudigere operating under
University of Agricultural Horiticulture Sciences (Shivamogga). A Krishi Vigyan Kendra
is located at Mudigere and Coffee research station at Balehonnnur.

 The district has one dam, across the Bhadra River at Tarikere taluk. However, a
very small portion of command areas of this dam fall in the district boundary of
Tarikere taluk. About 5727 hectares of the district have canal based irrigation facilities.

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 17

Sl.
N
o

Taluk Rice Coffee Pulses Ragi Oil

seeds

Plan

tation
and
Spices

Fruits Vege

tables

1. Chikkamagaluru 8000 40434 650 3000 3120 7086 4134 5351

2. Mudigere 9000 33467 0 0 0 6820 1498 40

3. Koppa 5500 8274 0 0 0 7226 944 84

4. Sringeri 2500 393 0 0 0 5556 424 107

5. Tarikere 5000 2689 3500 12500 5200 20730 5810 7013

6. Kadur 350 25 9750 31500 11650 40331 1556 4731

7. N.R.Pura 5000 4160 0 0 0 4589 1235 631

 Total 35350 89442 13900 47000 19970 92338 15601 17958

1.6.B. Geo Morphology Of Soil Types

The district has major portion of red sandy loamy soil, small patches of black soil
in Maidan taluks of Chikkamagaluru, Kadur and Tarikere and laterite soil in parts of
Chikkamagaluru, Sringeri, Mudigere, Koppa Narasimarajapura taluks.

1.6.C. Education

Average literacy rate of Chikkamagaluru in 2011 was 79.25% compared to
64.47% in 2001. The gender wise analysis reveals that male and female literacy was
85.65% and 72.87% respectively. The average literacy level of the district is better than
the State-level literacy rate in all the categories like male female, urban-rural, etc.
However, literacy rate of the district in 2011, is 3.63% less than the state target of 85%,
as specified in the 11th Five Year Plan. The Net Enrolment Rate of the district, in
Government Primary schools during the year 2011-12 was about 90% and no
noticeable gender difference was found in enrolment rates. There is one technical
(private engineering) college in the district with a total enrolment of 2500 students in
the year 2015-16. Though Chikkamagaluru district lacks a medical college, when
compared to other surrounding districts number of technical and vocation education
institutions in Chikkamagaluru district is less.

The number of Educational Institutions as follows

Higher education institutions in Chikkamagaluru (2011)

Details of Educational institutions No .of colleges

PU colleges 85
Polytechnic Colleges 20
Degree Colleges 20
Technical (Engineering) Colleges 1
Ayurvedic College 1

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 18

Some of the notable college institutions of the region are:

Sl.No Institutes

1 A.I.T Chikkamagaluru

2 A.L.N Rao Aurvedic College, Koppa

3 Ramakrishna Pharmacy College, Koppa

4 Horticulture University, Mudigere

1.6.D. Tourism

Chikkamagaluru is situated in south western part of Karnataka. Chikkamagaluru
ÌÉÔÅÒÁÌÌÙ ÍÅÁÎÓ Ȱ 4ÈÅ ÔÏ×Î ÏÆ 9ÏÕÎÇÅÒ $ÁÕÇÈÔÅÒȱ ÉÎ ÔÈÅ +ÁÎÎÁÄÁ ÌÁÎÇÕÁÇÅȢ
Chikkamagaluru is famous for its green shoal forest and the highest peak of the
Karnataka is also situated in Chikkamagaluru dist. And it is home for many holy
destinations of Karnataka like Horanadu, Kalasa, Sringeri, Bababudengiri, Balehonnur.
The district caters all type of tourist by its many attraction and Chikkamagaluru is also
famous for home stays and the Malnad style food which is delicious as well as healthy.

Scenic attractions

Cultural Attractions

Khandya Hiremagaluru Hirekodige
Mutthodi Marle Balehonnur
Mullayyanagiri Belavadi Simhanagadde
Seethalayyanagiri Deverammana Betta Devanur
Honnammanahalla Baba Buden giri Yagati
Galikere Ballalarayana Durga Manikyadhara Hirenallur
Bettada Byrapura Horanadu Asandi
Devaramane Kalasa Antharagatte
Meerthi Gudda Angadi Sollapura
Kudremukha Devarunda Sakryapattna
Sirimane Falls Ambu Thirtha Kalthagiri
Ayyanakere Kuudige Sompura
Kemmannugundi Sringeri Baggavalli
Bhadra Dam Kigga Amruthapura
 Hariharapura Shivani
 Bukkambudhi

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 19

1.6.E. Land Utilization Det ails

1.6.F. Infrastruc ture

Even with its hilly terrain, Chikkamagaluru is well served by banking facilities,
schools, health, road and railway facilities. The proportion of households having
electricity connection in the district (68.71%) is significantly less in comparison to the
state average (86.71%) mainly because of the lag in electricity connections in rural
Chikkamagaluru specifically in Malanad taluks. In urban areas of the district, the
progress in household electrification is comparable to that of Karnataka (more than
96% coverage).Partly, owing to its hilly terrain,

The district has a total of 53 regional rural banks, 145 commercial bank branches
and co-operative bank branches of 19 apart from 8 PLD banks. The district is served by
8 regulated markets. The district has a police station for every 28449 persons as against
the state average of one police station for every 58600 persons.

Sl.
No

Infrastructure Chikka
magalur

Mudi
gere

Koppa Sringeri Kadur Tari
kere

N R
Pura

Dist
Total

1. Nationalized
Banks

44 19 16 11 25 18 12 145

2. Private Banks 10 6 7 2 9 2 4 40
3. Co-op Banks 4 2 3 1 4 3 2 19
4. Police Station 6 6 3 1 6 4 2 28
5. Fire stations 1 1 1 - 1 1 - 5
6. Government

General
Hospitals

1 1 1 1 1 1 1 7

Sl.
No

Taluks Geogra-
phical
area
(Hect.)

Forest Non
agricul
-tural
land

Waste
land

Pastur
e

Culti-
vable
land

1 Chikkamagaluru 163052 47455 14782 5430 17570 68492
2 Mudigere 115495 30604 11975 3475 21022 44381
3 Koppa 57220 9684 3652 144 18756 20674
4 Sringeri 44284 29909 1994 70 3812 5906
5 Tarikere 120475 43448 8327 0 7049 63265
6 Kadur 141101 8984 16806 6309 5933 96902
7 N.R.Pura 80448 31944 14172 3894 14443 13757
 Total 722075 202028 71708 19322 88585 313377

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 20

7. Private
Hospitals

13 2 7 1 10 6 1 40

8. Primary& Hr.
Pry School

330 173 113 53 420 220 92 1401

9. Higher
secondary
Schools

24 18 12 6 31 17 8 116

10. PU colleges 25 9 4 5 20 10 8 81
11. Medical

Colleges
- - - - - - - -

12. Engineering
Colleges

1 - - - - - - 1

13. Nursing
colleges

1 - - - - - - 1

14. Ayurvedic
college

- - 1 - - - - 1

15. Percentage of
litracy

81.71 77.34 83.28 86.12 76.02 77.36 83.29 79.25

Sl.No Other Infrastructure in the District

1 Transportation by road
1. National Highway of length 267.61KM
2. State Highway of length 536.61 KM
3. Major District Road of length 1632.82KM

2 Government buildings
1. Residential-189
2. Non residential-116

3 Bridges
1. Major bridges-8
2. Minor bridges-120

4 Drinking Water-Local Bodies
5 Providing food-Food and Civil Supplies Department
6 Fodder ɀ Veterinary Department
7 Medicine ɀ Health and Family Welfare Department

 8 Vehicles ɀ R.T.O
9 Rescue Operation- Fire, Police, Home Guard Local associations
10 Rehabilitation ɀ Revenue Department

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 21

1.6.G. Critical Infrastructures Of The District

Critical facilities are defined as facilities that are essential in order for the District

of Chikkamagaluru to carry out emergency response activities. The list of critical

infrastructures of Chikkamagaluru District

Sl.No Critical Infrastructure Facilities
 As of 2015-16 the district is not having any Critical infrastructure.

All old Buildings. Bridges are refited in 2013-14

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 22

PART- B

1.7 Key Resources Of The Chikkamagaluru District

1.7a Details Of Rivers And Dams

Sl.No Taluk Rivers Dams

1. Chikkamagalur - -
2. Mudigere Hemavathi, Bhadra Lakya dam
3. Koppa Tunga -
4. Sringeri Tunga, Bhadra, Netravathi -
5. Tarikere Bhadra BRP
6. Kadur Vedavathi
7. N.R.Pura Bhadra, Tunga

Danger level of River water in Chikkamagaluru dist.

Sl.No Name of the River Flood Gauge
Station

Danger Extra Level

1. Tunga Hariharapur
Sigdal Bridge

90 Mtr 95 mtr

2. Bhadra Balehonnur
Bridge

80 Mtr 85 Mtr

3. Hemavathi Angadi bridge 40 Mtr 45 Mtr

1.7b Details Of Drinking Water (Water Supply)

Sl.
No

Taluk ULB Source MLDs
per Day

Rural Source

1. Chikkamagalur Yagachi dam
Hirekolale tank

11.97 Open well, bore well,
Lake, river, etc.

2. Mudigere Hemavathi river and
sundekere halla

0.68 Open well, bore well,
Lake, river, etc.

3. Koppa Hirekere tank,
Nagalapura-Tunga
river

0.68 Open well, bore well,
Lake, river, etc.

4. Sringeri Tunga river 0.53 Open well, bore well,
Lake, river, etc.

5. Tarikere Bhadra channel 4.85 Open well, bore well,
Lake, river, etc.

6. Kadur Bhadra channel and
bore wells

1.37 Open well, bore well,
Lake, river, etc.

7. N.R.Pura Borewells 1.01 Open well, bore well,
Lake, river, etc.

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 23

1.7c Flora And Fauna

 The District Gifted Rich Flora and Fauna

Chikmagalur district of Karnataka state is situated in the heart of the Western Ghats
region. The Malanad region consists of Western Ghats chain from where many rivers
originate and the inland plain region of Deccan plateau. The Western Ghats is rich with
flora and fauna and is considered as one of the 34 biodiversity hotspots (also one
among eight hottest hotspots of biodiversity) of the world
(http://www.conservation.org).

The region with a wide range of forest types ranging from tropical wet evergreen
forests to grasslands is a repository of rich flora and fauna evident from the occurrence
of over 4,000 species of flowering plants (38% endemics), 330 butterflies (11%
endemics), 156 reptiles (62% endemics), 508 birds (4% endemics), 120 mammals
(12% endemics), 289 fishes (41% endemics) and 135 amphibians (75% endemics). The
forests of Western Ghats, in view of their floristic diversity and numerous multipurpose
species, are considered a varietal storehouse of economically important plants. Large
parts of Chikmagalur district are mountainous.

The barrier of the Baba-Budan chain of high elevation is in the centre. There are
also more modest ranges which extend throughout the north and the east. The
magnificent Merti peak of Kalasa is a land mark.

Chikmagalur district has a rich and varied flora, the major contributing factors to

this variety being differences in rainfall and topography within the district. In the
region of the Western Ghats, the rainfall is heavy, Sringeri has the distinction of
receiving higher annual rainfall of 3773 mms. A rapid transition from evergreen flora to
the scrub type, i.e., from mesophytic to xerophytic occurs as one move from the west to
the east. The forests of Chikmagalur district consists of Evergreen and Semi-Evergreen
climax forests and degradation type and deciduous climax forests and degradation type.
Area under forest constitutes 38.60% of the geographical area of the district (7201 sq.
km). The district is divided into three Forest divisions, namely Chikmagalur, Koppa,
Bhadra Wildlife Sanctuary and Social Forestry for management of forests.

 The Chikmagalur forest division is situated between 12º 56' to 13º 40' N and
75º 23' to 76º 23' E. It is situated at the altitude of 600 meters to 1200 meters. About
25% of the total area of division is covered by forest vegetation and forest plantations.
 The Chikmagalur forest has been classified into five types; Southern tropical evergreen
forests, Southern tropical semievergreen forest, Southern moist-deciduous forests,
Southern dry-deciduous and Scrub forests.

Koppa division is situated between 13º 7' 30" to 13º 34' 0" N latitude and
76º15' to 75º 42' E longitude. Forest belt stretches from the border of Udupi district on
its southern side exhibiting great diversities in the topographical features of the
landscape. The forest is classified into three major types as southern tropical wet

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 24

evergreen and semi evergreen forest; moist mixed deciduous forests; and Dry
deciduous forests.

The Bhadra Tiger Reserve (A Project Tiger Reserve Park) is located in Sahyadri hill
ranges between 75º 15' to 75º 50' E and 13º 25' to13º υπȭ . ÉÎ ÔÈÅ ÍÉÄÓÔ ÏÆ 7ÅÓÔÅÒÎ
Ghats regions of Chikmagalur, N.R.Pura and Tarikere taluks of Chikmagalur District and
Bhadravathi taluks of Shimoga District. The forest area mainly consists of moist
deciduous, dry deciduous and shola forests. River Bhadra and its tributaries are the
chief source of water in the reserve and form a life line to all its flora and fauna. Reserve
is home to a diverse range of wildlife such as Tigers, Leopards, Indian Gaurs, Sambars,
Spotted Deer, Barking Deer, Malabar Pit Vipers, Racket Tailed Drongos, Otters, Indian
Giant Squirrels and Malabar Trogons. Bhadra is also a part of the Mysore Elephant
Reserve and has a healthy population of elephants.

The Kudremukh N ational park is located at the tri-junction of Dakshina Kannada,
Udupi and Chikmagalur districts. It lies to the south-west of Karnataka state. It lies
ÂÅÔ×ÅÅÎ χυȍ πρͻ ÔÏ χυȍςυͻ % ÁÎÄ ρσȍπρͻ ÔÏ ρσȍςωͻ .Ȣ)Ô ÉÓ ÔÈÅ ÐÁÒÔ ÏÆ 3ÁÈÙÁÄÒÉ ÈÉÌÌ ÒÁÎÇÅÓȢ
It has an altitude of 1892 meters from sea level. The park derives its name from highest
hill peak which is known as Kudremukh Peak. Kudremukh National Park is houses to
about 2500 species of flowering plants. Its wealth includes the most primitive to the
ÁÄÖÁÎÃÅÄ ÏÆ ÔÈÅ ÐÌÁÎÔ ËÉÎÇÄÏÍ ÁÎÄ ÆÅ× ȰÌÉÖÉÎÇ ÆÏÓÓÉÌÓȱȢ !ÂÏÕÔ ςππ ÈÕÎÄÒÅÄ ÓÐÅÃÉÅÓ ÁÒÅ
threatened. There are about 400 species of known medicinal plants, 180 species of
edible plants and 70 species of orchids. About 750 species of mushroom flora was
estimated within the park. Kudremukh National Park is one largest grassland shola
ecosystem in the mid-Western Ghats of Karnataka.

The forests of Chikmagalur district consists of evergreen and semi-evergreen
climax forests and their degradation types and deciduous climax forests and their
degradation types. The evergreen and semi-evergreen climax forests and degradation
type consists following categories: Dipterocarpus indicus-Humboldia brunonis-
Poeciloneuron indicum type, Dipterocarpus indicus-Diospyrus candolleana-Diospyros
oocarpa type, Dipterocarpus indicus- Persea macrantha type, Persea macrantha-
Diospyros spp.- Holigarna spp. type, Diospyros spp.- Dysoxylum malabaricum-Persea
macrantha Kan forest type of low elevation (0-850m) Mesua ferrea-Palaquium
ellipticum type, Palaquium ellipticum-Poeciloneuron indicum-Hopea canarensis type of
medium elevation (800-1400 m) and Schefflera spp.-Gordonia obtusa- Meliosma
arnottiana type. The secondary or degraded type contains secondary Evergreen,
Semievergreen and moist deciduous forests. The Deciduous climax forests consist of
moist deciduous type-Lagerstoemia microcarpa-Tectona grandis-Dillenia pentagyne
type and dry deciduous-Anogeissus latifolia ɀTectona grandis-Terminalia tomentosa
type.

31% of the district flora is endemic to Western Ghats showing a rich endemic
diversity. If all the endemic types (endemic to Western Ghats, South India, India, India-
SriLanka) were considered, it accounted for 51 %. Many species were not only endemic
but also belonging to rare and threatened category. Noted trees include Dipterocarpus
indicus, Vateria indica, Hopea ponga, Hopea canarensis, Poeciloneuron indicum, etc.

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 25

However higher endemic and rarer plants were mostly found in evergreen to semi-
evergreen forests compared to other habitats. Persistence of the Western Ghats
endemics and relic species in this forest calls for serious attention to initiate programs
immediately for recognizing and salvaging more fragments of such ancient forests that
lie hidden amidst a sea of secondary forests. The fact that water course forests have not
only rare species but also high biomass and greater carbonsequestration potential also
calls for revision of forest management policies, as the innumerable stream courses of
Western Ghats offer tremendous potential for carbon stocking per unit area while also
bettering the hydrology of these mountains, which form the main watershed for the
entire Indian Peninsula.

Shola forests, wherever they be, are of high ecological significance in protecting
head waters of rivers. Every shola gives rise to a spring; such springs are main
ÃÏÎÔÒÉÂÕÔÏÒÓ ÆÏÒ +ÁÒÎÁÔÁËÁȭÓ ÒÉÖÅÒÓ ÌÉËÅ 4ÕÎÇÁȟ "ÈÁÄÒÁȟ Nethravathi, Kumaradhara and
Kaveri. Shola forests have high percentage of endemism of Western Ghats. 35 species of
amphibians were recorded from this region. Among these, species Endemic to Western
Ghats are Ansonia ornata (Endangered); Bufo beddomii; Ramanella montana (Near
Threatened); Indirana beddomii (Vulnerable); Indirana semipalmatus (Vulnerable);
Nyctibatrachus major (Near Threatened); Nyctibatrachus sanctipalustris (Endangered);
Rana aurantiaca (Near Threatened); R. cutipes (Near Threatened); R. malabarica (Near
Threatened); Tomoptema rufescens (Near Threatened); Philatus glandulosus
(Vulnerable); P. leucorhinus (near Threatened); Polypedates cruciger (Vulnerable);
Rhacophorus malabaricus (Near Threatened); Ichthyophis beddomei (Vulnerable); I.
bombayensis (Endangered); I. malabarensis (Vulnerable);

WILD FAUNA

The reserve is enriched with diversity and abundance of animal life. King cobras are
confined to the banks of watercourses and surrounding area. Hornbills are found in old
growth forests. Flying squirrels are seen on tall trees in the valleys or on the fruits trees.
There are many little known endemic fauna. Insects signify the highest-biodiversity
followed by birds. In addition, a large number of fauna like tiger, panther, wild dogs,
elephant, gaur, sambar, muntjak, sloth bear, wild pig, hanuman languor, bonnet
macaque, gaint squirrel, peacock, python etc. are found in Bhadra Tiger Reserve.
Sambars are the most important large wild prey species.

Mammals : Bhadra Tiger Reserve is dominated by moist deciduous and dry deciduous
forests with patches of semi evergreen and scrub forests. It is a habitat to 40 species of
large mammals, of which most are endangered. The most prominent ones are:
Tiger (Panthera tigris): Tiger is one of the most endangered predators as per the IUCN
(International Union for Conservation of Nature) and largest existing cat in the world.
In Bhadra, the main preys of the tiger are sambar, gaur, wild boar, spotted deer, barking
deer and langur.

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 26

1.8 Road And Railway Network

Chikkamagaluru is well connected by road with Hassan, Mysore, Bangalore

Shivamogga, Udupi, Mangaluru There are two Ghat roads for reaching Chikkamagaluru

from coastal regions. The nearest airports are at Mysore and Mangalore. The nearest

seaport for Chikkamagaluru is New Mangalore Port at Panambur in Mangalore, 145

kilometers (90 mi) from Chikkamagaluru. Chikkamagaluru is partly connected with

railway. The district has two railway junctions at Kadur and Birur.

Details of road /vehicles

Sl.
No

Taluk NH State
High

way

MDR Other
District
roads

Goods
Vehicl
es

Passe
nger
vehicl
es

LMV Two
wheeler
s

1. Chikkamagaluru 78.89 331.97 1266.17 1500 5800 20000 65000

2. Kadur 63.00 404.95 956.82 3396 452 4376 39352

3. Koppa 43.17 165.00 456.2 596 2197 1486 8896

4. Mudigere 160.00 274.7 635.74 1608 38 22000 30000

5. N.R.Pura 39.52 163.8 348.2 542 1703 1134 6936

6. Sringeri 27.45 68.9 278.84 400 200 1503 15921

7. Tarikere 123.68 223.5 549.45 2418 54 5050 29289

Total 267.61 535.61 1632.82 4491.42 10460 10444 55549 195394

1.9 Details Of Media And Communications

Sl.No Taluk Total
BSNL
users

Total
mobile
users

Local TV
channel;

Local
Radio
Channels

Local
news
papers

1. Chikkamagalur 9576

414109

1 - 12
2. Kadur 3496 - - 5
3. Koppa 6127 - - 3
4. Mudigere 3711 - - 3
5. N.R.Pura 2405 - - 1
6. Sringeri - - - 2
7. Tarikere 3542 - - 4

Total 27706 1 - 30

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 27

1.10 DETAILS OF POWER GENERATING INDUSTRIES

Sl.No Taluk Hydro
Electric
Plants

Capacity Thermal
Power
plants;

Capacity

1. Chikkamagalur

No Hydro Electric or Thermal Power Plants in
Chikkamagaluru District.

2. Kadur
3. Koppa
4. Mudigere
5. N.R.Pura
6. Sringeri
7. Tarikere
8. Total

1.11 Details Of Industries
 The district is backward with Industrial Growth. The Home and small scale industries
are operating.

Sl.
No

Taluk Small
scale

Employ
ment

Medium
scale;

Large
scale

1 Chikkamagalur 81 3000 Nil Nil
2 Kadur 72 2016 Nil Nil

3 Koppa 50 1436 Nil Nil

4 Mudigere 48 1314 Nil Nil

5 N.R.Pura 36 1017 Nil Nil

6 Sringeri 36 1228 Nil Nil

7 Tarikere 71 2641 Nil Nil

 Total 194 12552 Nil Nil

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 28

PART-C

1.12 Chikkamagaluru District Disaster Management Plan

Objectives of DDMP

 As per Section 31 of Disaster Management Act 2005 (DM Act), makes

¶ It mandatory to have a disaster management plan for every district
¶ DDMP shall include Hazard Vulnerability Capacity and Risk Assessment

(HVCRA), prevention, mitigation, preparedness measures, response plan and
procedures.

¶ To define and assign the different tasks and responsibilities to stakeholders
during the pre-disaster and post-disaster phases of the disaster.

¶ To enhance disaster resilience of the people in the district by way of capacity
building.

¶ Reduce the loss of public and private property, especially critical facilities and
infrastructure, through proper planning.

¶ Manage future development to mitigate the effect of natural hazards in the
district.

¶ To set up an Emergency Operations Centre at the District level to function
effectively in search, rescue, response.

¶ To develop the standardized mechanism to respond to disaster situation to
manage the disaster efficiently.

¶ To set up an early warning system so as to prepare the community to deal with
the disaster and responsive communication system based upon fail-proof proven
technology.

¶ To prepare a response plan based upon the guidelines issued in the State
Disaster Management Plan so as to provide prompt relief, rescue and search
support in the disaster affected areas.

¶ To adopt disaster resilient construction mechanism in the district by way of
using Information, Education and Communication for making the community
aware of the need of disaster resilient future development.

¶ To make the use of media in disaster management. xiii. Rehabilitation plan of the
affected people and reconstruction measures to be taken by different govt.
departments at district level and local authority.

¶ The District Disaster Management Plan (DDMP) is the guide for achieving the
objective i.e. mitigation, preparedness, response and recovery. This Plan needs to
be prepared to respond to disasters with sense of urgency in a planned way to
minimize human, property and environmental loss

¶ To develop convergence of action in addressing, preventing and mitigating
disasters and to equip with maximum possible relief measures and to resort to
pre-disaster, during and post disaster steps.

¶ To assist the line depts., Block administration, community in developing coping
skills for disaster management

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 29

¶ To impart training and to create awareness, rehearsals, dissemination of
ËÎÏ×ÌÅÄÇÅȟ ÉÎÆÏÒÍÁÔÉÏÎȭÓȟ ÒÅÓÃÕÅ ÍÅÁÓÕÒÅÓ ÅÔÃ ÁÍÏÎÇ ÁÌÌ ÔÈÅ ÃÉÔÉÚÅÎÓ ÌÉÖÉÎÇ ÉÎ
the district.

¶ To identify the occurrence and nature of disasters by analyzing the periodicity,
intensity and extent of damages.

¶ To ensure fail proof communication and supply of manpower, materials,
machinery, goods and other inputs and activate the same within the shortest
possible time backed by minimum simple procedures, orders etc at different
levels by making optimal utilization of the available resources without any gaps,
duplications or overlapping.
.

 1.12. A Scope Of The Chikkamagaluru District Disaster Managemen t Plan:

 Disasters are events that come unannounced and the main duty of district
administration then becomes the proper management of resources, be it material,
physical or manpower. As per the Government directions, in the state, every district
must have a District Disaster Management Plan. Accordingly, a detailed District Disaster
Management Plan has been prepared for the District Chikkamagaluru.

¶ The District Disaster Management Plan will include all function pertaining to
disaster prevention, mitigation, preparedness, response, relief, recovery and
rehabilitation

¶ This Plan will apply to the disaster management administration for all possible
hazards that the district is prone to

¶ It shall not be applicable to nuclear, biological and chemical disaster.

1.12. B Chikkamagaluru - District Disa ster Management Authority :-

The structure and composition of DDMA in Chikkamagaluru is as follows;

Sl.no Name and Address Designation
1 Smt. G. Satyavathi IAS

Deputy Commissioner of Chikkamagaluru
Mob-9449030402

Chairman

2 Smt. Chaitrashree President , Zilla
Panchayath, Chikkamagaluru
Mob-9448271335

Co-Chairman

3 Dr. R. Raghapriya
CEO , Zilla panchayath, Chikkamagaluru
Mob- 9480860000

Member

4 Smt. Seetha
Joint Director, Agril Dept. Chikkamagalur
Mob-9980935974

Member

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 30

5 Sri. H.S.Nagaraju
Commissioner, CMC Chikkamagalur
Mob-9448816667

Member

6 Smt. M.L.Vyshali KAS
Addnl Deputy Commisioner
Chikamagalur
Mob-9449759069

Member

1.12.C. Laws And Statues

Chikkamagaluru District Disaster management Authority.- Authority and References (As
per ref section 31 and 32 DDMP Act 2005)
 Key points which observed and ap plied in the present plan

¶ Review of capacity building plans and training
¶ Community training
¶ Update the district disaster and response plan
¶ Set up early warning systems
¶ Provide technical assistance
¶ Ensure building bye-laws for safety
¶ Provide information to state authority
¶ Encourage NGOs
¶ Establish stockpiles of rescue materials at shorter notice

1.12.D Powers And Functions Of Chikkamagaluru District Authority In The
 Event Of A Disaster

¶ Give direction for release and use of resources available with any department of

the Government and Local Authority
¶ Control vehicular traffic in the affected area
¶ Remove debris, search and rescue operations

1.12.E The Plan Development

 I. Evolution of the plan in brief

 The main steps involved in the development of this plan are:
¶ Data collection from all line departments
¶ Data analysis
¶ Discussion with experts
¶ Reference of National and International literature
¶ Preparation of action plans for all line departments
¶ Preparation of draft plan document
¶ Mock drill to check the viability and feasibility of the implementation

methodology
¶ Wide circulation for public and departmental comments
¶ Preparation of the final plan document

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 31

 II . Procedure And Methodology Followed For Plan Preparatio n In
 Chikkamagaluru District

The Deputy Commissioner, Chikkamagaluru District, had invited all line
Department, stakeholders on meeting dated on 05 February 2016 . and ordered to
prepare an micro plan with consist details on hazards , Rescue team details, and
officials contact numbers, equipment availability due to disaster for information
gathering to Model frame work. (Copy insert in Annexure)

The points focused during meeting are

¶ Department profile
¶ Disaster faced in last five years and relief actions taken
¶ Foreseeing of the possible disaster
¶ Action that can be taken for predict, prevent and vent if the possible

occurrence of disaster
¶ Points for preparedness action for un controllable Disaster
¶ Budget availability in the department for the above
¶ Budget needed for predicting managing the disaster and relief detailed micro

plan.

And invited guests/ stake holders for the meeting are

¶ Superintendent of Police, Chikkamagaluru
¶ CEO Zilla Panchayath , Chikkamagaluru
¶ Additional Deputy Commissioner , Chikkamagaluru
¶ Assistant Commissioners of Sub-Divisions.
¶ Deputy Conservator of Forest, Chikkamagaluru, Koppa
¶ Tahsildahars of all Taluk
¶ Executive Engineer MESCOM Division, Kadur & Chikkamagaluru
¶ Commandant Home Guard Chikkamagaluru
¶ Station Officer Fire Services, of all taluks
¶ Joint Director Agriculture Deaprtment, Chikkamagaluru
¶ Addnl Director Food and Civil Supplies, Chikkamagaluru
¶ Welfare Officer, District Health and Family Welfare Office, Chikkamagaluru
¶ District Surgeon, District Hospital Chikkamagaluru
¶ Dy Director , Dept of Information and publicity, Chikkamagaluru
¶ Dy Director, Animal Husbandry, Chikkamagaluru
¶ Dy.Director, Horticulture, Chikkamagaluru
¶ RTO, Chikkamagaluru
¶ District Statistics Officer, Chikkamagaluru
¶ Project Coordinator, DUDC Chikkamagaluru
¶ Mayor Chikkamagaluru
¶ Executive Engineer Panchayath raj Engineering Division, Chikkamagaluru
¶ Executive Engineer PWD Chikkamagaluru
¶ Project Coordinator I.T.D.P Chikkamagaluru
¶ Senior Geologist, Department of Mines and Geology, Chikkamagaluru
¶ Dy.Director women and child welfare, Chikkamagaluru

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 32

1.13 Stake Holders And Their Responsibility

The Stake Holders Stake Holders Supported For Preparing Disaster Management Plan
2015-16 In Chikkamagaluru District

Sl.No
Stake

holders
List of stake holders of the District

1

Government
Ministries,
Departments
and
agencies;

Superintendent of Police, Chikkamagaluru
¶ Zilla Panchayath , Chikkamagaluru
¶ Deputy Conservator of Forest, Chikkamagaluru
¶ Tahsildahars, of all Taluk
¶ MESCOM Division, Chikkamagaluru
¶ Home Guard Chikkamagaluru
¶ Fire Services of all taluks
¶ Agriculture Deaprtment, Chikkamagaluru
¶ Dy.Director Food and Civil Supplies,
¶ District Health and Family Welfare Office
¶ District Hospital Chikkamagaluru
¶ Dept of Information and publicity
¶ Animal Husbandry, Chikkamagaluru
¶ ,Horticulture, Chikkamagaluru
¶ RTO, Chikkamagaluru
¶ District Statsics Officer, Chikkamagaluru
¶ Project Coordinator, DUDC Chikkamagaluru
¶ Executive Engineer Panchayath raj
 Engineering Division
¶ Executive Engineer PWD Chikkamagaluru
¶ Project Coordinator I.T.D.P Chikkamagaluru
¶ Senior Geologist, Department of Mines and Geology

4
Scientific
Support

 Disaster Management Cell, Regional Commissioner Office,
Mysore Division, Mysore

As per section 32 of Disaster Management Act 2005- Every office of the

Government of India and of the State Government at the district level and the local
authorities shall, subject to the supervision of the District Authority ɀ

¶ Provisions for prevention and mitigation measures as provided for in the
District Plan and as is assigned to the department or agency concerned;
¶ Provisions for taking measures relating to capacity-building and

preparedness as laid down in the District Plan;
¶ The response plans and procedures, in the event of, any threatening disaster

situation or disaster;

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 33

¶ Coordinate the preparation and the implementation of its plan with those of
the Other organizations at the district level including local authority,
communities other stakeholders
¶ Regularly review and update the plan;

1.14 Chikkama galuru UlB s And Their Support For Dm Plan

¶ To provide assistance to the District Collector in disaster management activities.
¶ To undertake capacity building measures and awareness and sensitization of the

community
¶ To ensure that all construction projects under it conform to the standards and

Specifications laid down.
¶ All UlBs t of the Government in a district prepared a micro plan FOR SUPPORT

disaster management 2015-16
¶ Plan for the district. The local authorities need to ensure that relief, rehabilitation

and Reconstruction activities in the affected area, within the district, are carried
out. Trust / Organizations managing Places of Worships & Congregation

¶ Each establishment / organization identified as critical infrastructure and key
resource, Including places of congregation in a district shall prepare on-site and
off-site

¶ This Disaster management plan. Carried out mitigation, response, relief,
rehabilitation and .Reconstruction activities

DM Preparation Process

Below are the key processes to be done during the DDMP development in the

Chikkamagaluru district:

Processes Description
Multi -stakeholder
consultations

A district level multi -stakeholder advisory group will be
formed chaired by DM/DC and involving members from
DDMAs, line departments, nodal agencies, NGOs,
academia and other key agencies in the district.
This group will be extensively involved throughout in
the process of development of DDMPs and number of
consultations at different phases of the project shall be
conducted with this group.

DESK RESEARCH
¶ Existing DDMP
¶ Departmental

plans
¶ Disaster history

Study of existing DDMPs, vulnerability atlas, disaster
history, departmental plans etc. shall be done to identify
the existing capacity and the gaps in the current plans.

Monitoring, evaluation,
updating and
maintenance of DDMP

¶ Authority for maintaining and reviewing the DDMP
¶ Post-disaster evaluation mechanism for DDMP
¶ Schedule for updation of DDMP : Regular updation

process for the DDMP, reflecting sections that need
updation at various intervals

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 34

Processes Description

Capacity Building and
Training Measures

¶ Capacity Building Plan
¶ Institutional capacity building
¶ Community capacity building and Community Based

Disaster Management
¶ Training of Trainers (Availability of disability-

inclusive training for all relevant service personnel)
¶ Disaster Management Education
¶ Skill up gradation and follow up training programmes
¶ Inventory of trained professionals, engineers,

architects, masons, medical professionals, rescue
specialists etc.
¶ Data documentation with sectoral emphasis for

various vulnerable groups

1.15. Chikkamagaluru District Disaster Management Advisory Committee

Sl.
No

List of Advisors &
Designation

1 The Deputy Commissioner, Chikkamagalur
2 The Superintendent of Police, Chikkamagaluru
3 The Chief Executive Officer, Zilla Panchayath, chikkamagaluru
4 Executive Engineer, PWD Chikkamagaluru
5 R.T.O Chikkamagaluru
6 D.H.O Chikkamagaluru
7 J.D. Agriculture, Chikkamagaluru

1.16 How To Use The DDMP plan

The Chikkamagaluru District Disaster Management Plan is written in English

language, easy to read , and handy with attached annexure giving details of

contact numbers, Name of authority/ Person during the times of disaster.

1.17 Approval Mechanism Of The Ddmp ɀ Authority Fo r
 Implementation (State Level/District Level Orders)

The District Plan shall be prepared by the District Authority, after consultation
with the local authorities and having regard to the National Plan and the State Plan, to
be approved by the State Authority which is headed by Principal Secretary Revenue
Department, 5 th floor, Multi storey Building, Ambedkar Veedhi, Bangalore ,
Karnataka

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 35

The Chikkamagaluru District Disaster management Plan was opened for views
and suggestion of the public during its first edition. After it was prepared it was
approved by the DDMA and make available to everyone through the district website
www.Chikkamagaluru .nic.in

1.18 Plan Review And Updation: Periodicity

 As per Section 31(4) The District Plan shall be reviewed and updated annually.

Also, As per Section 31(7) The District Authority shall, review from time to time, the

implementation of the Plan and issue such instructions to different departments of the

Government in the district as it may deem necessary for the implementation thereof.

¶ The plan is being updated on a yearly basis and practice twice a year through
mock drill.

¶ The plan is revised and updated
¶ Plan review In charged by Deputy Commissioner Chikkamagaluru

1.19 PERIODICITY: NEXT UPDATING PERIODICITY 2016-17

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 36

Chapter -2

 HAZARD VULNERABILTY, CAPACITY AND RISK ASSESMENT (HVCRA)

2.1 Hazard Profile of District

Type of the
Hazard

Magnitude Frequency Occurrence
month

Speed of Onset

Rain Heavy rain Flood July to
September

 High Fury

Land slide Heavy rain Land slide July to
September

Probable

Drought Heavy drought Water
problem

March to May Least

 2.1a Hazard Analysis Of The District

Type of
Hazard

Time of
Occurrences

Damage
Impact

Region of
effecting in the
district

Vulnerability

Rain July to
September

Flooding and
Land slide

Samse, Megur,
Kerekatte,
Begar,
Nemmar

Crop Loss and
Temperorary
Road Blocks

 2.2 A Community Profile

Geography
(Incl Typical
weather
pattern)

Property (
projecting
Consequences of the
potentials hazard to
the local area
identifying
available resources)

Infrastructure
(Evacuation
Routes, Tele
communication,
schools, colleges ,
Marriage
Halls..etc)

Demography
(Entire
population
details along
wit h Animal
Population)

Response
Organization

(Point of
contact)

Flood and
Land slide

 Numbers :

School buildings-
120
College
buildings-80
Hostels -80
Community hall-
60

 600

200
150

200

Police, Fire,
Revenue,
Health

Types:

Flood
Earth quake
Land slide
Fire accidents

- -

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 37

Hazard Analysis Of the District

2.3Risk Indexing

Type of
Hazard

Severity Ratings
Catastrophic Critical Limited Negligible

Rain NA Na Yes NA
landslide NA NA NA Yes

2.4 Hazard Analysis ɀ Historical Data

2.5 Environmental Degradation

 Environmental degradation is the deterioration of the environment through

 such as air, water and soil; the destruction of ecosystems and the extinction of wildlife ..

The degradation is caused by the combination of an already very large and increasing

human population continually increasing economic growth or per capita affluence , and

the application of resource depleting and polluting technology .

The Karnataka State Pollution Control Board is mainly enforcing on water act, air

act and environmental protection act. For industries board is regularly monitoring air

pollution and water pollution by imposing conditions and also board regularly

monitoring water bodies in the Chikkamagaluru district. No polluting industries

existing in the Chikkamagaluru district, hence environmental degradation such as air,

water and soil is minimal due to industrial pollution.

S.
No

Hazard

Check if
community
is prone to
the hazard

Historical Data

(1) (2)

Years of
occurrence

Frequency/
return period

Category/
Intensity

Durati
on

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

1. Earthquake Nil Nil Nil Nil Nil

2. Tsunami No Coastal Zone

3. Flood yes 2014 - - 02 hrs

4. Storm/cyclone Nil Nil Nil Nil Nil

5. Landslide Yes
2014
2015

Nil Nil 5 Min

6. Drought Nil Nil Nil Nil Nil

7. Accidents (S) yes
2014
2015

-

15
min

8. Fire yes 2015 -

15
min

9 Other yes
2014
2015

- -
15

min

https://en.wikipedia.org/wiki/Environment_(biophysical)
https://en.wikipedia.org/wiki/Air
https://en.wikipedia.org/wiki/Water
https://en.wikipedia.org/wiki/Soil
https://en.wikipedia.org/wiki/Ecosystems
https://en.wikipedia.org/wiki/Wildlife
https://en.wikipedia.org/wiki/Economic_growth

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 38

2.6 AUTHORITY /AGENCY CARRIED OUT HVCRA

Sl.No Authority
1 DC office Chickmagalur
2 SP Office, Chikkamagaluru
3 Forest Office, Chikkamagaluru
4 MESCOM Chikkamagaluru
5 Agrigulture Department
6 Horticulture Department
7 UrbanLocal Bodies
8 R.T.O Office Chikkamagaluru

9 Fire Office

10 Health and Family Welfare Department

2.7 The Tools techniques & methodology used in HVCRA are

 Aim
¶ To access the hazard vulnerability and resources of the community
¶ Use tool in a way that the community can participate in an effective manner
¶ Ensure that community perspective prevails in the risk reduction process from

assessment to risk reduction planning

Planning aspects
¶ Hazard analysis
¶ Vulnerability analysis
¶ Resource analysis
¶ Risk analysis

Common tools used in HVCRA ɀ
¶ Mapping
¶ Visual representation of community is important
¶ Transect walk

During Transect walk
¶ Walking systematically in the community through the areas and discussing on

various aspects of the area
¶ Select transect line
¶ Select a group of 10-15 community members

 Other tools used in HVCRA techniques
¶ Focus group discussion
¶ Observation
¶ Interviews
¶ Questionnaires
¶ Secondary data

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 39

Chapter -3

INSTITUTIONAL ARRANGMENTS FOR DISASTER MANAGEMENT

3.1 National Level Organization Structure

¶ The Prime minister of India who shall be the chair person at the National

authority , Ex Officio
¶ Other members not exceeding Nine members to be nominated by the chair

person of the National authority
¶ The chairperson of the National authority may designate one of the members

nominate under clause (b) of subsection (2)to be the vice chair person of the
National authority.

3.2 National Level Nodal Agency

At the national level, the Ministry of Home Affairs is the nodal Ministry for all
matters concerning disaster management. The Central Relief Commissioner (CRC) in
the Ministry of Home Affairs is the nodal officer to coordinate relief operations for
natural disasters.

The CRC receives information relating to forecasting/warning of a natural
calamity from India Meteorological Department (IMD) or from Central Water
Commission of Ministry of Water Resources on a continuing basis.

The Ministries/Departments/Organizations concerned with the primary and
secondary functions relating to the management of disasters include: India
Meteorological Department, Central Water Commission, Ministry of Home Affairs,
Ministry of Defence, Ministry of Finance, Ministry of Rural Development, Ministry of
Urban Development, Department of Communications, Ministry of Health, Ministry of
Water Resources, Ministry of Petroleum, and Department of Agriculture & Cooperation.
Ministry of Power, Department of Civil Supplies, Ministry of Railways, Ministry of
Information and Broadcasting, Planning Commission, Cabinet Secretariat, Department
of Surface Transport, Ministry of Social Justice, Department of Women and Child
Development, Ministry of Environment and Forest, Department of Food. Each
Ministry/Department/Organ ization nominate their nodal officer to the Crisis
Management Group chaired by Central Relief Commissioner.

 The nodal officer is responsible for preparing sectoral Action Plan/Emergency
Support Function Plan for managing disasters

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 40

3.3 State Level Organization Structure

¶ The chief minister of the state who shall be chair person Other members not
exceeding eight to be nominated by the chairperson of the state authority
¶ The chair person state executive committee, Ex Officio
¶ The chairperson of the state authority may designate one of the members

nominate under clause (b) of subsection (2) to be the vice chair person of the
state authority.
¶ The chair person of the state executive committee shall be the Chief Executive

Officer of the state authority , Ex officio

3.3 A State Executive Committee

 It will be the responsibility of the State Government to respond to natural disasters and
provide relief to the affected people. Section 22(2) (G) of the Disaster Management Act
stipulates that the SEC under the SÔÁÔÅ #ÈÉÅÆ 3ÅÃÒÅÔÁÒÙ ÓÈÁÌÌ ȬÃÏÏÒÄÉÎÁÔÅ response in the
ÅÖÅÎÔ ÏÆ ÁÎÙ ÔÈÒÅÁÔÅÎÉÎÇ ÄÉÓÁÓÔÅÒ ÓÉÔÕÁÔÉÏÎ ÏÒ ÄÉÓÁÓÔÅÒȭȢ 3%# ÓÈÁÌÌ ÇÉÖÅ directions to any
Department of the State Government or any other authority or body in the State
regarding actions to be taken in response to any disaster.

Department of Revenue is the nodal department for disaster management and
Secretary of the Revenue Department shall implement the decisions of the SEC
pertaining to State level Response to natural disasters. Disaster response being a multi-
agency function, other Departments of the State Governments will provide emergency
support functions in their relevant domains at the State/District levels as per the ESF
Plan

3.4 District Level District Organization Structure In Chikka magaluru

As per Ref DDMA, The government vide notification No RDG.32/2005128 shall
comprise of the following members -: on this reference Chikkamagaluru Disaster
managent Authority formed. The organization core is

Sl.no Name and Address Designation
1 Smt. G. Satyavathi IAS

Deputy Commissioner of Chikkamagaluru
Mob-9449030402

Chairman

2 Smt. Chaitashree President , Zilla
panchayath, Chikkamagaluru
Mob-9448271335

Co-Chairman

3 Dr. R. Raghapriya
CEO , Zilla panchayath, Chikkamagaluru
Mob- 9480860000

Member

4 Smt. Seetha
Joint Director, Agril Dept. Chikkamagalur
Mob-9980935974

Member

5 Sri. H.S.Nagaraju
Commissioner, CMC Chikkamagalur
Mob-9448816667

Member

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 41

6 Smt. M.L.Vyshali KAS
Addnl Deputy Commisioner
Chikamagalur
Mob-9449759069

Member

3.5. Chikkamagaluru Distri ct Crisis Management Group Regional Wise If It Is

¶ The District has not have large Industry/ Chemical/ Radiological and Nuclear

Units. So District has not having the Crisis management Group

3.6 Chikkamagaluru Distri ct Disaster Management Committee And
 Task Forces

district disaster advisory committee:- thi is hereby constituted vide notification
no.dprb/15/2003/162 in order to assist the ddm committee and to make it more
efficacious in its functionality. the ddac is comprised of the following members and is
vested with the functions indicated herein below:-

The Chikkamagaluru district Management committee and task force consist of

Sl.No Office Designation Name Office No Mobile No
1. Deputy Commissioner

of Chikkamagaluru
G.Sathyavathi,
I.A.S

08262-230401 9449030402

2. President,Zilla
Panchayath,
Chikkamagalur

Smt.
Chaitrashree.B.S

08262-220479 9448271335

3. Additional Deputy
Commissioner,
Chikkamagaluru

M.L.Vyshali,
K.A.S

08262-231499 9449759069

4. Chief Executive
Officer, Zilla
Panchayath,
Chikkamagaluru

Dr. R.Ragapriya,
I.A.S.,

08262-220140 9480860000

5. Superintendent of
Police,
Chikkamagaluru

K. Santhosh
Babu,

08262-230403 9480805101

6. Commissioner, CMC
Chikkamagaluru

Nagaraja. H. S 08262-232272 9448816667

7. District Health Officer,
Chikkamagaluru

Dr.
Mallikarjunappa

08262-220429 9449843045

8. Joint Director of
Agriculture,
Chikkamagaluru

Smt Seetha 08262-220494 9980935974
7259004869

The functions of the Committee shall be:-
¶ To advise on all matters relating to the disaster management i.e pre-disaster,

during disaster and post-disaster operations.

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 42

¶ To seek further advise and interactions at the national and international level in

all matters relating to disaster management.

¶ To advise on all matters relating to the implementation of schemes, maintenance

of expenditures and operation of accounts relating to disaster management

¶ To advise adoption of safe Building Codes in the matter of building/house
construction in all the villages of the District.

3.7 District Emergency Operating Centre (EOC) set Up & Facilities available in the
 Chikkamagaluru District

Sl.No Emergency Operating

Centre
Name Office No Mobile No

1. Control Room, SP
Office,
Chikkamagalur

Police
Inspector,
Control Room

08262-
235608

948080094

2. DC Office control
room

In charge of
control room

08262-
238950

3.8 Forecasting and warning agencies Chikkamagaluru District

Sl.No Forecasting and

Warning
Contact to Office No Mobile No

1. KSNDMC Bangalore 080-6735500 -

3.9 Public Pri vate Partnership Which Are The Part Of Chikkamagaluru
 Disaster Management Team

¶ NIL

3.10 Onsite Operation System during Disaster

Sl.No Official Designation Name Office No Mobile No
1. Dist. Fire Officer Devaraj 08262-220199 9845834426
2. FSO Chikkamagaluru Javaaiaha 08262-220199
3. FSO Kadur K T. Rajappa 08267-221800
4. FSO Tarikere Javaraiah.G.S 08261-223700
5. FSO Mudigere Puppegowda. K.S 08263-221101
6. FSO Sringeri Govinda Naika 08265-251555
7. FSO Koppa Prakash. P 08265-222101
8. FSO N.R.Pura Shivananjegowda 08266-220666

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 43

Chapter -4

 PREVENTION AND MITIGATION MEASURES

4.1 Prevention Mission
 4Ï ×ÏÒË ÔÏ×ÁÒÄÓ ÍÁËÉÎÇ ÔÈÅ ÃÏÕÎÔÒÙȭÓ ÍÏÓÔ ÖÕÌÎÅÒÁÂÌÅ ÃÏÍÍÕÎÉÔÉÅÓ ÓÁÆÅÒ ÆÒÏÍ
 Geological, climate related and other hazards, through preparedness and
 mitigation.

 Aims and Objectives

¶ To work towards reducing death and sufferingɀparticularly among childrenɂ
due to natural hazards in the most vulnerable communities through
preparedness and mitigation.

¶ To reduce disaster losses by helping vulnerable communities recognize their risk
and the methods to manage it.

¶ To identify and promote strategies, potential practices and programs that
support comprehensive school safety.

¶ To educate communities and organize various kinds of awareness raising and
training programmes regarding natural hazards and possible preparedness
measures.

¶ To promote disaster safety in communities by developing awareness generation
materials.

¶ To assist in building a safer and disaster resilient India by partnering with the
Government in developing holistic, pro-active, multi-disaster and technology-
driven strategies for disaster risk reduction through collective efforts of all
Government Agencies and Non-Governmental Organizations.

4.2 Prevention Measu res

4.2.A Special Projects Proposed For Preventing The Disaster

(
Sl.No Project Preventing Disaster
1 District Boilers and factories No Industries
2 Indian Oil Corporation No Depots
3 Airport authority of India No Airports

4.2B Specific Projects fo r Vulnerable Group (If Any)

Sl.No Project Vulnerable Group
1 Nil Nil
2. Nil Nil

4.3 Mainstreaming Disaster Risk Reduction In Development Plan
 & Programs. - To Develop Synchronization Between Different Centre/ State
 Sector Scheme And Flagship Programmes.
¶ The District has not received Grants related to Disaster Risk Reduction Plan

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 44

 4.4. List Of On-Going & Proposed Development Projects And Programs -
Addressing Disaster Prevention Both Directly And Indirectly (If It Is)

¶ NIL

4.5.Building Codes In Chikkamagaluru District ɀ

The National Building Code of India (NBC), a comprehensive building Code, is a national
instrument providing guidelines for regulating the building construction activities
across the country. It serves as a Model Code for adoption by all agencies involved in
building construction works be they Public Works Departments, other government
construction departments, local bodies or private construction agencies. The Code
mainly contains administrative regulations, development control rules and general
building requirements; fire safety requirements; stipulations regarding materials,
structural design and construction (including safety); and building and plumbing
services.

Considering a series of further developments in the field of building construction
including the lessons learnt in the aftermath of number of natural calamities like
devastating earthquakes and super cyclones witnessed by the country, a Project for
comprehensive revision of NBC was taken up under the aegis of National Building Code
Sectional Committee, CED 46 of BIS and its 18 expert Panels; involving as many as 400
experts. As a culmination of the Project, the revised NBC has now been brought out as
National Building Code of India 2005 (NBC 2005).

¶ A series of reforms in building permit process
¶ Provisions to ensure and certification of safety of buildings against natural

disaster by engineer and structural engineer
¶ Provision for two stage permit for high rise and special buildings
¶ Provision for periodic renewal certificate of occupied buildings from structural,

fire and electrical safety point of view
¶ Provision for empowering engineers and architects for sanctioning plans of

residential buildings up to 500 m2
¶ Inclusion of detailed town planning norms for various amenities such as

educational facilities, medical facilities, distribution services, police, civil defence
and home guards and fire services

¶ Revision of parking requirements for metro and mega cities
¶ Updation of special requirements for low income housing for urban areas
¶ Inclusion of special requirements for low income housing rural habitat planning

 Inclusion of guidelines for development planning for hilly areas

¶ Revision of the provisions for buildings and facilities for physically challenged

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 45

¶ Fire safety norms completely revamped through detailed provisions on Fire
Prevention, Life Safety and Fire Protection

¶ Inclusion of new categories of starred hotels, heritage structures and
archaeological monuments for fire safety provisions

¶ Substitution of halon based fire/extinguishers fire fighting system
¶ Promotion to new/innovative buil ding materials/technologies
¶ Inclusion of latest provisions for earthquake resistant design and construction
¶ Inclusion of details on mult i-disaster prone districts
¶ Inclusion of new chapter on design and construction using bamboo
¶ Chapter on prefabricated and composite construction for speedier construction
¶ Updation of provision of safety in construction
¶ Complete revision of provision on building and plumbing services in line with

applicable international practices
¶ Provisions on rain water harvesting
¶ Inclusion of new chapter to cover landscaping need

Sl no Building Codes
1 National building code of India 2005 (NBC 2005)
2 IS456:2000 Plain and Reinforced Concrete ɀ Code of Practice
3 IS 800:1984 Code of Practice for general construction in steel
4 IS 4326:1993 Earthquake Resistance Design and Construction of

Buildings
5 IS1644:1988 Code of practice for fire safety of buildings (General): Exit

requirements and personal hazard

4.6. Flood Plain Management

 (Floodplain management is the operation of a community program of corrective and
preventative measures for reducing flood damage. These measures take a variety of
forms and generally include zoning, subdivision, or building requirements, and special-
purpose floodplain ordinances. Mitigation practices, such as flood proofing or
retrofitting a flood prone building, are equally beneficial to reducing flood damages to
the community.

.Floodplain management is a continuous process of making decisions about whether
and how floodplain lands and waters are to be used. It encompasses the choices made
by owners of floodplain homes and businesses, decisions made by officials at all levels
of government, development plans made by owners of commercial floodprone land, and
the judgment of farmers with pastures and fields stretching to the riverbanks. The
process also focuses the attention of decision makers on the relationship between
human use and the conservation of natural resources.

1. To provide transport and temporary shelters to victims and under take
maintenance of affected roads.

2. Measures to repair or reconstruct flood affected structures such as roads,
culverts and buildings.

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 46

The list of personnels with earth moving and dozing equipments involved in flood
mitigating activities like clearing the trees and other obstructions on road are given
below

Sl
No

Taluk Contractor Name Phone No The list of personnels
with earth moving a nd
dozing equipments

1 Chikkamagaluru N.R.Suresh 9448392781 JCB Tipper Labours
2 Chikkamagaluru C.M.Abbas 9447693725 JCB Tipper Labours
3 Chikkamagaluru S.P.Sathis 9448775551 JCB Tipper Labours
4 Chikkamagaluru Anand Prakash 9448971566 JCB Tipper Labours
5 Chikkamagaluru Venkatesh 9448555603 JCB Tipper Labours
6 Chikkamagaluru T. M. Nasir 9448354569 JCB Tipper Labours
7 Chikkamagaluru Shadab Alum Khan 9448392781 JCB Tipper Labours
8 Chikkamagaluru C M Lohith Kumar 9844552682 JCB Tipper Labours
9 Chikkamagaluru K.S.Raju 9448064839 JCB Tipper Labours
10 Tarikere Honnappa 9449540328 JCB Tipper Labours
11 Tarikere T.Ravi 9448007049 JCB Tipper Labours
12 Tarikere A.T.Srinivas 9448007044 JCB Tipper Labours
13 Tarikere G.M. Prakash 9900479860 JCB Tipper Labours
14 Tarikere Nandeesh 9448971163 JCB Tipper Labours
15 Tarikere Kumaraswami 9448319541 JCB Tipper Labours
16 Tarikere Haralappa 9591520918 JCB Tipper Labours
17 Mudigere K. C. Rathan 9008164235 JCB Tipper Labours
18 Mudigere P.S. Anthoni 9448203799 JCB Tipper Labours
19 Mudigere B.G.Anandaprakash 9448971566 JCB Tipper Labours
20 Mudigere Sandeep 9449687017 JCB Tipper Labours
21 Mudigere B.B.Manjunath 9449950259 JCB Tipper Labours
22 Mudigere Onkarappa 9448132253 JCB Tipper Labours
23 Mudigere T.M.Naseef 9448354569 JCB Tipper Labours
24 Mudigere K.K.Mohan 9448156929 JCB Tipper Labours
25 N.R.Pura S.Sheshagiri 9448344327 JCB Tipper Labours
26 Sringeri M.R.Rushyashrunga

Hegde
9448007161 JCB Tipper Labours

27 Koppa Moyyaddi 9482494333 JCB Tipper Labours
28 Koppa K.R.Sandeep Kumar 9448156953 JCB Tipper Labours
29 Koppa H.V.Sandeep Kumar 9448884846 JCB Tipper Labours
30 N.R.Pura Shabbir 7204669897 JCB Tipper Labours
31 Sringeri Shaffek 9483472972 JCB Tipper Labours
32 Kadur G.S.Vishweshwaraiah 9448202514 JCB Tipper Labours
33 Kadur P.O. Chandrashekara

murthy
9739971636 JCB Tipper Labours

34 Kadur C.Halappa 9448244804 JCB Tipper Labours
35 Kadur A.C.Ravikumar 8762715105 JCB Tipper Labours
36 Kadur K.B.Chandrashekar 9448202500 JCB Tipper Labours
37 Kadur M.Shivashankar 9945625333 JCB Tipper Labours
38 Kadur Dinesh.L 9980453267 JCB Tipper Labours

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 47

4.7 Rain water harvesting is being implemented in the district.

4.8.TOWN PLANNING ACT

Planning adapting and enforcing stringent building codes flood proofing designs
seismic design standard cyclone and wind bracing requirements for new construction
or repairing extreme construction (The Karnataka Town and Country Planning
Amendment Bill 2007 mention at section 6 of the principal states indicating hazard
proness of the area Prepare an accurate map indicating hazard proness of the areas
showing the present land use in the judistrictions)

Sl No Activities

undertaken
 Infrastructure

1 Enforcing
Building
Codes

National building code of India 2005 (NBC 2005)
IS456:2000 Plain and Reinforced Concrete ɀ Code of
Practice
IS 800:1984 Code of Practice for general construction in
steel
IS 4326:1993 Earthquake Resistance Design and
Construction of Buildings
IS1644:1988 Code of practice for fire safety of buildings
(General): Exit requirements and personal hazard

4.9. Development Control Regulations :

 Incorporate the disaster management concerns into development. This should include all
Government Sponsored Developmental Programs and Schemes.
¶ NIL

4.10 Land Use Regulation:
Planning and building community shelters and cyclone safe rooms to help protect
people in their homes, public buildings and schools in hurricane and tornado-prone
areas.

-Not applicable -

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 48

4.11 MITIGATION MEASURES

 Natural Disaster Mitigation

Type of
Hazard

Pre Disaster
Responsibility of District

administration

Post Disaster Responsibility of District
Administration

Floods

Identification of flood prone
areas

Identification of concentration of
human population in vulnerable
flood prone areas

Collecting of daily information on
the flood scenario of the district

Proper storage of food and dry
food to ensure immediate relief
to the people at the time of a
disaster

Assessment of the availability of
equipments that will be needed at
the time of floods

Collection of data like amount of
rainfall and water level on an
everyday basis

Creating an awareness to the
public the relation between
deforestation and man- made
disaster

Creating of water shed to prevent
floods and ensure supply of water
during dry season

Preparing of alternate route maps

Discourage settlements near
river banks as they are more
susceptible to floods

insurance of dwelling houses to

Inflow in each river is recorded
every
hour and conveyed through wireless
system. Flood discharge warning is
issued
72 hrs before the actual release.

The warning is broadcast through
AIR, Doordarshan and Newspapers.

In the sensitive villages and areas
along the bank warning is issued
through loudspeaker or
drummÅÒȭÓ ÁÎÎÏÕÎÃÅments.

Availability of Boats and rescue
personnel Location of Evacuation
centres / control rooms

Location of Helipads in Mysore
Distri ct Police, Fire, Medical
facilities, Water tankers

Maintenance of law and order

Evacuation of people

Recovery of dead bodies and their
disposal

Medical care for the injured

Supply of food and water and
restoration of water supply lines

Restoring transport routes

Supply of water, medicines ,electricity

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 49

reduce economic impact on the
people

Checking encroachment of
human settlement near river
banks . Emergency Phase just
after occurrence of Disaster.

and veterinary aid at the shelter

Immediate actions to prevent to
prevent
spread of epidemics, etc

DROUGHT

Chikkamagaluru district receives an average annual precipitation for about
1904. m.m. the annual average evaporation is about 1670.9 mm. The major portion
of the district land is rain fed and dependent on the monsoon.

Type of
Hazard

Mitigation Measures

Drought

¶ Rapid deployment of team to provide alternate drinking water
sources or tankers in critical areas

¶ Setting up food and fodder banks

¶ Changing cropping pattern (food and fodder) and restricting

the acreage of commercial crops

¶ Employment generation activity with emphasis on watershed

development and tree planting Emergency measures

¶ If the drought is severe establishment of rehabilitation camps
and community kitchens will be necessary. Ideal places are
schools and anganawadi canters in the region. Provision of
drinking water and sanitation for the camps is essential.

¶ Water tanks to critical areas from the nearest source
at the earliest.

¶ Establishment of fodder banks for the cattle

¶ Establishment of health services and prevention of epidemics

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 50

Festival Related Accidents .:- No such incidents happened in past in Chikkamagaluru
district.

Type of
accident

Causes
Mitigation Measures to be taken by District

Administration

Festival
related
accidents

Due to
Careless,
short circuit
or negligence

¶ Taking previous experience into account or
lacunae can be rectified.

¶ Ground management rehearsal to be done by the
Dist. Administration. Adequate communication
ÆÁÃÉÌÉÔÉÅÓ ÉÎÃÌÕÄÉÎÇ $ÏȭÓ ÁÎÄ $ÏÎȭÔÓ Ôo people
coming for festivals to be ensured.

¶ Tent materials should be fire proof.

¶ Adequate steps to be taken to ensure that is no
Electrical short circuit.

¶ Adequate escape
routes should be provided.

¶ Adequate medical facilities to be arranged.

¶ Effective barricading to be done.

¶ Quick and safe disposal of the Garbage, solid
waste materials etc. Special arrangement for
tracing out missing persons and children to
through control room and public announcements.

¶ Special protection to be given to women, children,
aged and handicapped people.

¶ Movement of anti social elements to be checked by
the police.

¶ In case of failure of electricity, there should be a
provision of alternative arrangements of
generator system. Mobile vans with wireless
communication to be provided.

¶ Adequate medical facilities to be provided.

¶ VVIPs coming to
places where crowds assemble, could
also add to the burden to the District
Administration, which should be
anticipated and prepared for.

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 51

Response Plan for Festival Related accidents:-

¶ On receiving information regarding a festival related accident, the Agency shall
take immediate steps to direct concerned units to carry out evacuation of
the people assembled

¶ The Police and Home guards along with voluntary organizations shall play a
major role here. These nits shall base on the contingency plan, arrange for
unaffected crowd to disperse

¶ It is very necessary to ensure that nobody panics.

¶ The other agencies such as Fire agency, the hospital staff, and cranes if necessary
shall move in only after the area is cleared by the police for relief operations.

¶ The police shall look out for anti social elements and ensure law and order

¶ In case of failure of electricity, the electricity department shall make
temporary arrangements for providing electricity

¶ In case of epidemics, mobilization of paramedics and volunteers from
different organizations is must. The District administration should arrange for
proper sanitation facilities in such cases. The first task should be to stop the
spread of the disease

4.12 SUMMARY OF MITIGATION MEASURES

AS PER Chikkamagaluru DISTRICT 2015-16

¶ Mock Drills on Tunga Bhadra reserviour Area

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 52

Chapter -5

PREPAREDNESS MEASURES

5.1 INCIDENT RESPONSE SYSTEM ɀ CHIKKAMAGALURU DISTRICT

(The IRS shall be immediately activated in the district to ensure an immediate response

to get a control over the incident. Following the guidelines of IRS the following

arrangement has been made :)

Chikkamagaluru Region (Chikka galur & Mudigere Taluk)

Sl. No Office Designation Office No Mobile No
1. Tahsildar, Chikkamagalur

Tahsildar, Mudigere
08262-231392
08263-220240

9980785307
9686774793

2. Executive Officer, TPS Chikkamagalur
Executive Officer, TPS, Mudigere

08262-234017
08263-221085

9480860100
9480860115

3. Dy.Suptd. of Police, 08262-222836 9480805120
4. Block Education Officer 08262-221400 9480695129
5. A.E.E. PWD 08262-235416
6. A.E.E. MESCOM 08262-222421
7. Health Department 08262-229755 9448229968
8. Asst. Director of Agril. 08262-223917

INCIDENT

COMMAND STAFF ¶ Information

¶ Liaison

¶ safety

operation planning logistics Finance/

admin

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 53

Tarikere Region (Tarikere & Kadur Taluk)

Sl.
No

Office Designation Office No Mobile No

1. Tahsildar, Tarikere
Tahsildar, Kadur

08261-222259
08267-221240

9449359128
8147242417

2. Executive Officer, TPS, Tarikere
EO, TPS, Kadur

08261-221210
08267-221210

9480860130
9480860105

3. Dy.Suptd. of Police, 08261-222266 9480805122
4. Block Education Officer 08261-222227
5. A.E.E. PWD 08261-222273
6. A.E.E. MESCOM 08261-222253
7. Health Department 08261-222255 9448971225
8. Asst. Director of Agril. 08262-222442 9448440653

Koppa Region (Koppa, Sringeri & Narasimharajapura Taluk)

Sl.No Office Designation Office No Mobile No

1. Tahsildar, Koppa
Tahsildar, N.R.Pura
Tahsildar, Sringeri

08265-221047
08266-220128
08265-250135

9535642433
9480505262
9448870811

2. Executive Officer, TPS, Koppa
EO TPS, NR.pura
EO TPS Sringeri

08265-222199
08266-220137
08265-250129

9480860110
9480860120
9480860125

3. Dy.Suptd. of Police, 08265-221285 9480805121
4. Block Education Officer 08265-221113 9480695131
5. A.E.E. PWD 08265-221047
6. A.E.E. MESCOM 08265-221060 9448289511
7. Health Department 08265-223151 9448518885
8. Asst. Director of Agriculture 08265-221217 9880480487

5.1.3 Response And Evacuation Of Disabled - Availability Of Assistive Devices And
Technologies

Disabled
Category

Department Tools and technologies used in
emergencies Chikkamagaluru district

Physical
Disability

Police, Homeguards,
Local organisations

Vehicles. Ambulance, boats, Lifebuoys,
Life jackets, Foldable stretcher Rain coats

Cognitive
Disability

Police, Homeguards,
Local organisations

Psychosocial
Disability

Police, Homeguards,
Local organisations

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 54

5.1.4 Elderly People/Children: Elderly and Children in the community might need

special attention during the flooding period and for evacuation. For this purpose, the

special need of each elderly person and child will be collected during the situational

analysis steps and recorded in a HH data base.

Sl.No Specialization of Elderly
people/ Children

Designation

1. Vehicles. Ambulance,

Foldable stretcher Police, ,

2. Vehicles. Ambulance,

Foldable stretcher

Homeguards

5.1.5 Formation Of Teams For Chikkamagaluru District

Chikkamagaluru Region (Chikkagalur & Mudigere Taluk)

Sl. No Office Designation Office No Mobile No
1 Tahsildar, Chikkamagalur

Tahsildar, Mudigere
08262-231392
08263-220240

9980785307
9686774793

2 Executive Officer, TPS Chikkamagalur
Executive Officer, TPS, Mudigere

08262-234017
08263-221085

9480860100
9480860115

3 Dy.Suptd. of Police, 08262-222836 9480805120
4 Block Education Officer 08262-221400 9480695129
5 A.E.E. PWD 08262-235416
6 A.E.E. MESCOM 08262-222421
7 Health Department 08262-229755 9448229968
8 Asst. Director of Agril. 08262-223917

Tarikere Region (Tarikere & Kadur Taluk)

Sl. No Office Designation Office No Mobile No
9. Tahsildar, Tarikere

Tahsildar, Kadur
08261-222259
08267-221240

9449359128
8147242417

10. Executive Officer, TPS, Tarikere
EO, TPS, Kadur

08261-221210
08267-221210

9480860130
9480860105

11. Dy.Suptd. of Police, 08261-222266 9480805122
12. Block Education Officer 08261-222227
13. A.E.E. PWD 08261-222273
14. A.E.E. MESCOM 08261-222253
15. Health Department 08261-222255 9448971225
16. Asst. Director of Agril. 08262-222442 9448440653

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 55

Koppa Region (Koppa, Sringeri & Narasimharajapura Taluk)

Sl.No Office Designation Office No Mobile No

9. Tahsildar, Koppa
Tahsildar, N.R.Pura
Tahsildar, Sringeri

08265-221047
08266-220128
08265-250135

9535642433
9480505262
9448870811

10. Executive Officer, TPS, Koppa
EO TPS, NR.pura
EO TPS Sringeri

08265-222199
08266-220137
08265-250129

9480860110
9480860120
9480860125

11. Dy.Suptd. of Police, 08265-221285 9480805121
12. Block Education Officer 08265-221113 9480695131
13. A.E.E. PWD 08265-221047
14. A.E.E. MESCOM 08265-221060 9448289511
15. Health Department 08265-223151 9448518885
16. Asst. Director of Agril. 08265-221217 9880480487

5.2 DISTRICT EMERGENCY OPERATIONS CENTRE (DOECC)

LOCATION OF EOC IN CHIKKAMAGALURU

Te list of EOC is mentioned below

Unit / Stati on/ Off i ce Rank Code Office Mobi le

DSP, Chikkamagaluru Sub-
Division

DSP 08262 222836 9480805120

Chikkamagaluru City Circle CPI 08262 228120 9480805130
Chikkamagaluru Town PS PSI 08262 235333 9480805145
Basavanahalli PS PSI 08262 222102 9480805148

Chikkamagaluru Traffic PS PSI 08262 222956 9480805146
ChikkamagaluruRural Circle CPI 08262 220800 9480805131
Chikkamagaluru Rural PS PSI 08262 220588 9480805147

Aldur PS PSI 08262 250041 9480805149

Mallandur PS PSI 08262 248222
9480805171
9901985958

Mudigere Circle CPI 08263 220999 9480805132

Mudigere PS PSI 08263 220333 9480805150

Banakal PS PSI 08263 229049 9480805151
Gonibeedu PS PSI 08263 240117 9480805152
Balur PS PSI 08263 245111 9480805153
DSP, Koppa Sub-Division DSP 08265 221285 9480805121
Koppa Circle CPI 08265 221027 9480805133
Koppa PS PSI 08265 221027 9480805154

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 56

Hariharapura PS PSI 08265 274158 9480805155
Jayapura PS PSI 08265 245245 9480805172

Sringeri PS
PI

08265 250150
9480805156

PSI

Narasimharajapura Circle CPI 08266 220038 9480805134

Narasimharajapura PS PSI 08266 220129 9480805157
Balehonnur PS PSI 08266 250666 9480805158

Kudremukh Circle CPI 08263 254399 9480805135

Kudremukh PS PSI 08263 254169 9480805159
Kalasa PS PSI 08263 274877 9480805160

DSP, Tarikere Sub- Division DSP 08261 222266 9480805122

Tarikere PS PI 08261 222222 9480805161

Tarikere Circle CPI 08261 222690 9480805136

Lakkavalli PS PSI 08261 239446 9480805162

Lingadahalli PS PSI 08261 254636 9480805163
Ajjampura PS PSI 08261 245133 9480805164
Birur Circle CPI 08267 255890 9480805137

Birur PS PSI 08267 255656 9480805165
Yagati PS PSI 08267 240033 9480805166
Kadur Circle CPI 08267 222266 9480805138
Kadur PS PSI 08267 221333 9480805167
Sakarayapatna PS PSI 08267 244044 9480805168

Singatgere PS PSI 08267 235520 9480805169
Panchanahalli PS PSI 08267 259533 9480805170

5.3 Search And Rescue Team In The Chikamagalur District

 The Deputy Commisioner of Chikamagalur Disrict is designating team during Incidents

Sl.No Official Designation Office No Mobile No
1. Police 08262-232272
2. Fire 08262-235459
3. Ambulance 108

Overall responsibility - Deputy Commissioner

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 57

5.3.1 First Aid And Trauma Councelling Centre -

Sl.
No

Name of the
Hospital

Location
with
phone No

Name of the
Nodal Officer /
Alternative
Nodal Officer

TEL No Tot al
Bed s

Arrangement
of beds during
emergency
/d isaster

1 Mallegowda
Govt. Hospital,
Chikkamagalur

08262-
235213
08262-
235459

08262-
234876

Medical
Officer

08262-
235213
08262-
235459

08262-
234876

400 Made available

2 Holicross
Hospital

08262-
220077

Medical
Officer

08262-
220077

 Made available

3 Joldal Nursing
Home

08265-
235683

Medical
Officer

08265-
235683

 Made available

4 Asheervada
Nursing Home

08265-
236197

Medical
Officer

08265-
236197

 Made available

5 Chetan
Nursing Home

08262-
232434

Medical
Officer

08262-
232434

 Made available

6 Ashrya
Hospital

08262-
234478

Medical
Officer

08262-
234478

 Made available

7 Deepa Nursing
Home

08262-
235595

Medical
Officer

08262-
235595

 Made available

8 Annapoorna
Nursing Home

08262-
230426

Medical
Officer

08262-
230426

 Made available

9 Aruna Nursing
Home

08262-
235296

Medical
Officer

08262-
235296

 Made available

10 Malnad
Hospital

08262-
234630

Medical
Officer

08262-
234630

 Made available

11 M.S.Devegowd
a General
Hospital Koppa

08265-
221072

Medical
Officer

08265-
221072

100 Made available

12 MGM General
Hospital,
Mudigere

08263-
221350

Medical
Officer

08263-
221350

100 Made available

13 General
Hospital,
Sringeri

08265-
251226

Medical
Officer

08265-
251226

100 Made available

14 General
Hospital,
N.R.Pura

08266-
220147

Medical
Officer

08266-
220147

100 Made available

15 General
Hospital,
Tarikere

08261-
222255

Medical
Officer

08261-
222255

100 Made available

16 General
Hospital,
Kadur

08267-
221444

Medical
Officer

08267-
221444

150 Made available

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 58

5.3.2 Shelter And Rescue Team Of The Dsitrict

¶ The City Municipal Council Chikamagalur
¶ All Taluk Municipal Coucil of the Chikamagalur District
¶ Police Force
¶ Deaprtment of Health, Depat of Disbaled and elderly services
¶ Fire Service Chikamagalur

5.3.3 Water And Sanitation Team

¶ The City Municipal Council Chikamagalur
¶ All Taluk Municipal Coucil of the Chikamagalur District
¶ DUDC
¶ Zilla Panchayath, Chikamagalur
¶ Rural water Supply Chikamagalur

5.3.4 Relief Management Team

¶ The Revenue Department Chikamagalur
¶ The City Municipal Council Chikamagalur
¶ All Taluk Municipal Coucil of the Chikamagalur District
¶ DUDC
¶ Zilla Panchayath, Chikamagalur

 5.3.5. Evacuation Team In The District In The Chikkamagaluru District

¶ Revenue Department , Chikamagalur

¶ Police

¶ Commandent of Home Guars

¶ RTO, Chikamagalur

¶ Deaprtment of Fire

¶

5.3.6. Damage And Loss Assessment In The District In The Chikkamagaluru

District

¶ The Revenue Departmnet Chikamagalur District is Incharge of Damage and Loss

Assesment along with support of PWD, Irrigation and other Agencies

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 59

5.3.7 THE CARCASS DISPOSAL TEAM

Chikkamagaluru Region (Chikkagalur & Mudigere Taluk)

Sl. No Office Designation Office No Mobile No

1. Tahsildar, Chikkamagalur
Tahsildar, Mudigere

08262-231392
08263-220240

9980785307
9686774793

2. Executive Officer, TPS Chikkamagalur
Executive Officer, TPS, Mudigere

08262-234017
08263-221085

9480860100
9480860115

3. Dy.Suptd. of Police, 08262-222836 9480805120
4. Block Education Officer 08262-221400 9480695129
5. A.E.E. PWD 08262-235416
6. A.E.E. MESCOM 08262-222421
7. Health Department 08262-229755 9448229968
8. Asst. Director of Agril. 08262-223917

Tarikere Region (Tarikere & Kadur Taluk)

Sl.
No

Office Designation Office No Mobile No

1. Tahsildar, Tarikere
Tahsildar, Kadur

08261-222259
08267-221240

9449359128
8147242417

2. Executive Officer, TPS, Tarikere
EO, TPS, Kadur

08261-221210
08267-221210

9480860130
9480860105

3. Dy.Suptd. of Police, 08261-222266 9480805122
4. Block Education Officer 08261-222227
5. A.E.E. PWD 08261-222273
6. A.E.E. MESCOM 08261-222253
7. Health Department 08261-222255 9448971225
8. Asst. Director of Agril. 08262-222442 9448440653

Koppa Region (Koppa, Sringeri & Narasimharajapura Taluk)

Sl.No Office Designation Office No Mobile No

1. Tahsildar, Koppa
Tahsildar, N.R.Pura
Tahsildar, Sringeri

08265-221047
08266-220128
08265-250135

9535642433
9480505262
9448870811

2. Executive Officer, TPS, Koppa
EO TPS, NR.pura
EO TPS Sringeri

08265-222199
08266-220137
08265-250129

9480860110
9480860120
9480860125

3. Dy.Suptd. of Police, 08265-221285 9480805121
4. Block Education Officer 08265-221113 9480695131
5. A.E.E. PWD 08265-221047
6. A.E.E. MESCOM 08265-221060 9448289511
7. Health Department 08265-223151 9448518885
8. Asst. Director of Agril. 08265-221217 9880480487

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 60

5.3.8 Patrolling Team Law and Order

Sl.No Official Designation Name Office No Mobile No

1.

Highway Patrolling

team (Chikkamagaluru

Sub-Division)

1-ASI

1-HC

4-PC

08262

222836
9480805120

2.

Highway Patrolling

team (KOPPA Sub-

Division)

1-ASI

1-HC

4-PC

08265-221285 9480805121

3.

Highway Patrolling

team (TARIKERE Sub-

Division)

1-ASI

1-HC

4-PC

08261-222266 9480805122

5.3.9 Communication And Network Of Chikamagalur District

Sl.No Official Designation
1. Police Control Room
2. D.C. Office Control room
3. District Information Officer
4. B.S.N.L authorities
5. Local TV channels

5.4.1. Operationa l Check-Up Of Warning Systems

¶ Operational check up of warning system is done twice a year at the time of

conduct of mock drill on January/February and July/August

5.4.2 Operational Check -Up For Emergency Operation Centre

¶ This is done twice /thrice a year at the time of conduct of District/ Sub-Division

level mock drill.

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 61

5.4.3 Livelihood Restoration

 For short term relief for humans during disaster, the district authority has to set up

temperorary shelter (Ganji Kendra) where food, water, medical and staying facilities

provided for affected peoples

Sl.No

Type of
Disaster

Name of
the
place

List the Temporary
shelter (Ganji
Kendra)

Food
/water
Storage
Capacity

Medicines
Storage

Logistics

1 Flood Identified Will be
made
available

Will be
made
available

Will be
made
available

5.4.5 Livestock Restoration

For short term relief for livestock (cattle and other domestic animals) the district

authority has to set up temperorary shelter. Where fodder, grass, water, medical aid

to provide for domestic animals belongs to effected area .

Sl.No Type of
Disaster

Name of
the place

shelter for
live stock

 Grass /
Fodder/
/water
Storage
Capacity

Veterinary
Doctors

Logistics

1 Flood Identified Made
available
whenever
required

Made
available
whenever
required

Available Made
available
whenever
required

5.4.6 Seasonal Inspection Of Facilities And Critical Infrastructure

Sl.No
Facilities and Critical

Infrastructure
Responsibility

Time Frame for seasonal
Inspection

1
Electric supply MESCOM

March/April and September &
October

2 Drinking water
Supply

Local bodies Annual

3
Gas supply

Food & Civil
supplies

March/April and September &
October

4 Drainage and
Garbage Clearance

Local
authority

Every Month basis

5 Railway lines Railway Dept. Annual
6 Roads PWD, PRED Annual
7 Buildings PWD PRED Annual

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 62

υȢτȢχ .'/3 !.$ /4(%2 34!+%(/,$%2ȭ3 #//2$).!4)/. ɀ

Sl.No Name and address of the Volunteer
organization

Mobile Number

1 Rotary Chikkamagaluru 9448944735
2 Karnataka Rakshana vedhike 9964379220
3 Lions Club, Chikkamagaluru 9964308357
4 Kannada Shakthi Kendra 9448138436
5 Kannad Sene 9449414028
6 Kalasevasangha 9448004854
7 Jain Sangha 08265-235087
8 Nehru Yuvaka Kendra 08265-235750

5.4.8. Seasonal Preparedness For Seasonal Disasters Like Flood

¶ Community awareness, education Awareness programme at community level is
conducted every month under the supervision of SDMs/ DDM

5.4.9 .Community Preparedness

Community warning system :-

¶ Group of community at each village/ward level has been identified by the

Chikamagalur District administration

.
5.4.10 Community Awareness Education

¶ Community awareness, education Awareness programme at community level is
conducted once/ twice under the supervision District Disater management
Team

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 63

5.5 Procurement

List of important Officers/ Nodal Officer / Persons/ agencies with their assignment.

Suppliers of the relief items List of suppliers of the identified relief and other essential

items are maintained in the office of the SDMs (Disaster Management Cell) with their

contact number and instruction to the suppliers to cause supply the stores immediately.

Sl
no

Name of the
suppliers/ traders
with contact number

Essential
commodities
(flood/dry
food for
infants and
adults water
cooking gas
fuel utensils
etc)

Critical item
tent /stretch
blanket
Polythiene
Rope etc)

Approx
quantity
stock

Re
marks

1 Ganesha Traders,
Kamadhenu traders
Lakshmi traders
Vijayalakshmi traders
Vasavi traders

Food & Civil
supplies Dept.

Made
available
when ever
required

Made
available
when ever
required

5.5.1. Knowledge Management, Networking And Sharing

1. Police Department

2. Fire department

3. Revenue Department

 5.5.2 Documentation Of Lessons Learnt And Best Practices After Each

 Event (ULBs)

 Type of the Past
disaster

Loss Lesson
(failures)

Best practices used after the
Incident (changes)

No major
incidents
occurred in past

NIl Nil- Nil

5.6 Media Management/ Information Dissemination

¶ Senior Asst Director , Department Of Public information , Chikamagalur

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 64

Chapter -6

 6.0 CAPACITY BUILDING AND TRAINING MEASURES

Approach

UNDP APPROACH Over the years, UNDP has invested heavily in training and
skills-building of individual capacity in DRR and recovery. However, training is only one
methodology for capacity development and it cannot be conducted as an isolated
intervention. UNDP also recognizes that sustainable capacity development also requires
building organizational capacities, for example a national disaster management
authority or a crisis management center. Organizational level capacities help develop
and apply internal policies, arrangements, procedures and frameworks, which is
ÎÅÃÅÓÓÁÒÙ ÔÏ ÄÅÌÉÖÅÒ ÔÈÅ ÏÒÇÁÎÉÚÁÔÉÏÎȭÓ ÍÁÎÄÁÔÅȢ

6.1 Chikamagalur Institutional Capacity Building ɀ
 A number of training programmes to be organized for specialized groups at
community level office bearers, school teachers and principals, architects, engineers,
doctors, masons, etc. The professionals from all section shall be trained. They shall be
sensitized and given training on disaster management. They shall also be encouraged to
organize awareness campaigns in their areas.

6.2 Capacity Building And Training Measures Approach Capacity Building Plan: -

6.2.A Training Programme For The Officials Involving Disaster Management .

Sl.No Capacity Building and Training Measures
Approach Capacity Building Plan: -
Training programme for the Officials
involving DM.

No. of Officers
trained

Training
Authority

1 Tahsildars 7 Administrative
Training
Institute

2 A.E.E. PWD, PRED 10 Administrat ive
Training
Institute

3 D.H.O 1 Administrative
Training
Institute

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 65

6.2.B Training Of Police

Sl.No Capacity Building and Training Measures
Approach Capacity Building Plan: - Training
programme for the Officials involving Police
Department.

No. of
Officers
trained

Training Authority

1 Reserve Police Inspectors 1 Police Academy
2 Dy. Superintendent of Police 1 Police Academy
3 Circle Inspector of Police 1 Police Academy

6.2.C FIRE SERVICES

Sl.No Capacity Building and Training Measures
Approach Capacity Building Plan: - Training
programme for the Officials involving Fire
Officials

No. of Officers
trained

Training
Authority

1 Dist. Fire Officer All Fire tender
Staffs

Administrative
Training
Institute

6.2.DSkill Up Gradation And Follow Up Training P rograms

Sl.No Specilist Trained Name
1 Chemical disaster skills handling NIL
2 Traffic management NIL
3 Bomb disposal NIL

6.3 mock drills details

Sl.No Mock Drills and Annual training
Conducted in Chikkamagaluru
District

 Dated

1. Police, Home Guards, School and
college students team

26 January, every year

2. Police, Home Guards, School and
college students team

15 August every year

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 66

Chapter 7

RESPONSE AND RELIEF MEASURES

7.1. RESPONSE PLAN (multi Hazard) preparedness and assessment

 Disaster Response plans are useful in pre-disaster situations, when warnings have to be
issued. The plan again serves as guidance to officials and precious time is saved which
might otherwise be lost in consultations with senior officers and getting formal
approval from authorities. The response plan contains two approaches:

1. Short-term Plan and 2-Long-term Plan.

Short term Plan - Short-term plan comprising relief to be provided immediately
following a disaster based on Norms of relief if applicable. Setting up of shelter places
and immediate restoration of power supply, water supply, clearance of roads etc.
Coordination with various agencies, NGOs , National and International.

Long term Plan: Long Term plan comprises of reconstruction of earthquake proof
buildings, rehabilitation of people in safe areas. Enforcement of DM Act 2005 ,
involvement of community participation

7.2 Early Warning System In Chikkamagaluru District

 WIRE LESS BASED COMMUNICATIONS SYSTEMS

Sl.No Early warning
system Methods

Contact Numbers

1 Wireless systems District Police Control Room)- 100 / 235608
230540 / 9480800943

7.3 Psycho Social Care Facilities In Chikkamagaluru District

Sl.no Psycho social care Facilities

Details

1. Govt. Hospital, Chikkamagaluru Treatment available

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 67

7.4 Media Management/ Coordination/ Information Dissemination

SL.
No.

Name of the
editor

Whats app SMS

E-mail

TV/Radio/News
Paper

1
R. Tharanath 8762242811 9916173006

taranath.prema@yaho
o.com

kannada prabha

2 Dinesh
patavardhan

9844029756 9844029756
dineshu@gmail.com

udaya vani, udaya
TV

3
Girija Shankar 9448132796 9448132796

janamitrackm@gmail.c
om

Janamithra

4 Araga Ravi 9448555506 9341110749 aragaravi@gmail.com vijaya karnataka
5 M.S Umesh

kumar
9448530170 9448530170

eesanje@gmail.com

E Sanje

6 Mahammad
dasthageer

934200843 934200843
firozenasheman@rediff
mail.com

dailysalar

7
A.N. prasanna 9448147067 9448147067

prasannapress@gmail.
com

vijaya karnataka

8
A.N. Murthi 9448134276 9448134276

santhoshkumarkm@g
mail.com

Prajavani

9
jayakumar.K 9448406969 9448406969

greentruthnews@gmail
.com

Jayamithra

10 H,S.
Sundaresh

9448665544 9448665544
sangathi07@Yahoo.co
m

malenadu
sangathi

11 Narayan
Suvarna

9448555477 9448555477
suddimadhyama@hot
mail.com

Jilla
Sudhimadyama

12 T.N.A
Modliyar

9448340970 9448340970
snehapriyadaily@yaho
o.com

Snehapriya

13 H.I.
Shantinath
Jain

9481684710 9980914039
snjain16@gmail.com

TV9

14 Santhosh
Kumar K.M.

9480065676 9448470154
santhoshkumarkm@pr
ajavani.co.in

Prajavani

15 Prabhulinga
Shasthri

08262-234423
9449896633 pnb.ckm@gmail.com

Prabhu news
Buaro

16 Chandrasheka
r

9448134020
9448134020
234020 girivartha@gmail.com

Girivartha

17
Anil

8884868552
9811772782

8884868552
9811772782

anil.cool3004@gmail.c
om

Girivahini

18
P. Rajesh 9844800548

9481582936
9980319273

aksharathoranackm@g
mail.com

Aksharathorana

19
Chandraaiah 9448665485 9448665485

malenadunakshathra@
gmail.com

Malenadu
Nakshtra

20
Suresh 9449941153 9449941153

sureshckmc@gmail.co
m

Hosadigantha

21 Lakshmi
Prasad S.K

9844942409 8861301760
sklprasad@gmail.com

Udaya vani,

22 Subramanya
Bhat

9448185731 9448185731
subramanyanews@gm
ail.com

Bhatrunews Buro

23 Manjunath
M.N

8884431959 8884431959
vijayavanickm@gmail.c
om

Vijaya Vani

24 Dattatri 9448004949 9448004949 sakruda@gmail.com Akashavani
25

Umesh 9880435224 9880435224
umesha.bnaik@gmail.c
om

Samyuktha
Karnataka

26 Kiran kumar 9481577789 9632201524 kirakkmr@gmail.com Suvarna news
27

Raj kumar 8971388810 8971388810
rkjarakumar@gmail.co
m

E-TV

28 Vedharaj 9845352326 9845352326 kapalidigi@gmail.com Duradarshan

mailto:taranath.prema@yahoo.com
mailto:taranath.prema@yahoo.com
mailto:dineshu@gmail.com
mailto:janamitrackm@gmail.com
mailto:janamitrackm@gmail.com
mailto:aragaravi@gmail.com
mailto:eesanje@gmail.com
mailto:firozenasheman@rediffmail.com
mailto:firozenasheman@rediffmail.com
mailto:prasannapress@gmail.com
mailto:prasannapress@gmail.com
mailto:santhoshkumarkm@gmail.com
mailto:santhoshkumarkm@gmail.com
mailto:greentruthnews@gmail.com
mailto:greentruthnews@gmail.com
mailto:sangathi07@Yahoo.com
mailto:sangathi07@Yahoo.com
mailto:suddimadhyama@hotmail.com
mailto:suddimadhyama@hotmail.com
mailto:snehapriyadaily@yahoo.com
mailto:snehapriyadaily@yahoo.com
mailto:snjain16@gmail.com
mailto:santhoshkumarkm@prajavani.co.in
mailto:santhoshkumarkm@prajavani.co.in
mailto:pnb.ckm@gmail.com
mailto:girivartha@gmail.com
mailto:anil.cool3004@gmail.com
mailto:anil.cool3004@gmail.com
mailto:aksharathoranackm@gmail.com
mailto:aksharathoranackm@gmail.com
mailto:malenadunakshathra@gmail.com
mailto:malenadunakshathra@gmail.com
mailto:sureshckmc@gmail.com
mailto:sureshckmc@gmail.com
mailto:sklprasad@gmail.com
mailto:subramanyanews@gmail.com
mailto:subramanyanews@gmail.com
mailto:vijayavanickm@gmail.com
mailto:vijayavanickm@gmail.com
mailto:sakruda@gmail.com
mailto:umesha.bnaik@gmail.com
mailto:umesha.bnaik@gmail.com
mailto:kirakkmr@gmail.com
mailto:rkjarakumar@gmail.com
mailto:rkjarakumar@gmail.com
mailto:kapalidigi@gmail.com

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 68

29 Narayan
Gowda

9008809091 9900060821
ngmadhugowda25@g
mail.com

Public TV

30 Praveen
kumar

9844283781
9950074524
9900016878

Raj TV

31
Madhusudhan 9164792019 9164792019

madhusudhanjo@gmai
l.com

in TV

32 Sandesh 9844283781 9480507167 jsandesh24@gmail.com Amogh TV
33

Bharath M.C 7795946596 7795946596
bhrathmc143@gmail.c
om

Kasthuri

34
Prathap 7022596851 7022596851

ckmprajaatv@gmail.co
m

Praja TV

35
Sandeep 9980177039 9980177039

gnsandeepkanthi@gma
il.com

Vishwavani

36
Shivakumar 8123456432 8123456432

ckmspanadana@gmail.
com

Spandana

37 B. Thippe
Rudrappa

9448555520 9448555520
thipperudrappa@
newindianexpress.com

Indian Express

38
Sachin 9481071506 7338999938

sachinjanasrinews@gm
ail.com

Janstri TV

39
Chethan 9483389583 7259011961

chethabelur@gmail.co
m

Samaya news

40
Basavaraj 8431183948 8431183948

basavarajt00@gmail.co
m

Vijaya Vani

41
Praveen S.K 8762242811 9448537755

taranath.prema@yaho
o.com

kannadaprabha

42
B.M Ravi 9945241168 9945241168

sangathi07@Yahoo.co
m

malenadu
sangathi

43
K.Kumar 8277582434 8277582434

kumar.dtckm@gmail.co
m

Dina thanthi

44
Viresh H.G 9731141698 9731141698

veereshg.hosur@gmail.
com

Btv

7.4.B COORDINATION

Sl.No Disaster Type Information support Contact Numbers
1 Rain Karnataka State Natural Disaster

Management Centre
080-6735500

7.4. C INFORMATION DISSEMINATION

The Information Dissemination is defined as the collection, analysis, and dissemination
of information useful in the prevention

During Full Activation

 A draft released is then passed to the Director of Operations , in that order, before it

may be released to the public. The information is then immediately sent to all Media

houses, International Agencies, Response/Partner Agencies and the Office of the Prime

Minister. Media Interviews are also organized with the relevant stakeholders. Town

Cries to vulnerable communities are also organized.

Media Briefings - the media are arranged every two hours, with the Prime Minister or

relevant Disaster and Agency representatives.

mailto:ngmadhugowda25@gmail.com
mailto:ngmadhugowda25@gmail.com
mailto:madhusudhanjo@gmail.com
mailto:madhusudhanjo@gmail.com
mailto:jsandesh24@gmail.com
mailto:bhrathmc143@gmail.com
mailto:bhrathmc143@gmail.com
mailto:ckmprajaatv@gmail.com
mailto:ckmprajaatv@gmail.com
mailto:gnsandeepkanthi@gmail.com
mailto:gnsandeepkanthi@gmail.com
mailto:ckmspanadana@gmail.com
mailto:ckmspanadana@gmail.com
mailto:thipperudrappa@newindianexpress.com
mailto:thipperudrappa@newindianexpress.com
mailto:sachinjanasrinews@gmail.com
mailto:sachinjanasrinews@gmail.com
mailto:chethabelur@gmail.com
mailto:chethabelur@gmail.com
mailto:basavarajt00@gmail.com
mailto:basavarajt00@gmail.com
mailto:taranath.prema@yahoo.com
mailto:taranath.prema@yahoo.com
mailto:sangathi07@Yahoo.com
mailto:sangathi07@Yahoo.com
mailto:kumar.dtckm@gmail.com
mailto:kumar.dtckm@gmail.com
mailto:veereshg.hosur@gmail.com
mailto:veereshg.hosur@gmail.com

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 69

 Tours of Damaged Areas- Where damaged areas are inaccessible by road, access by
helicopter will be arranged, when possible, for selected media personnel. Please note
that space in the helicopter might be limited therefore only videographers might be
allowed.

Reporting

7.5 Managing Crowds In Public Places-

Police Convincing the leader of mob. Public announcement for

disbursing the mob, water force, tear gas, lati charge, firing
Fire Prepared with Fire Engine vehicle

7.6 Special Attention To Marginalized Section

fire, police:- Imposing sec. 144 if not imposing curfew

7.7 Hazard Specific Responsibility Matrix - For Emergency Response Functions For
Sudden Disasters Where Early Warning Is Available (Depends upon your need)

Time Task Department/agency Activity
1
D-72Hrs Warning Police, Revenue,

Information Dept.
Advance

information
D-48Hrs Procurement of

essentials items
Police, Revenue,

Information Dept.
Health, Local

administratiion

Stocking of
essential items

D-24Hrs Information to flood
affecting villagers

Police Alerting the
villagers

D-0Hrs Traffic Control Police Traffic movement
D+15min Shifting victims Police, Home Guard,

Revenue
Shifting the victims

to safer place
D+30min Shifting victims Police, Home Guard,

Revenue
Shifting the victims

to safer place
D+1Hr Shifting victims Police, Home Guard,

Revenue
Shifting the victims

to safer place
D+2 Hr Emergency Medical

treatment

Health Medical treatment

D+3 Hr Food & Drinking
water

Revenue, Food &
Civil supplies

Opening of Gangi
Centre

D+6Hr Food & Drinking
water

Revenue, Food &
Civil supplies

Opening of Gangi
Centre

D+12Hr Temporary shelters Revenue Providing shelters
D+24Hr Temporary shelters Revenue Providing shelters

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 70

HAZARD SPECIFIC RESPONSIBILITY MATRIX- FOR EMERGENCY RESPONSE FUNCTIONS FOR
SUDDEN DISASTERS WHERE EARLY WARNING IS NOT AVAILABLE

Time Task Department/agency Activity
D+15min Shifting victims Police, Home Guard,

Revenue
Shifting the victims

to safer place
D+30min Shifting victims Police, Home Guard,

Revenue
Shifting the victims

to safer place
D+1Hr Shifting victims Police, Home Guard,

Revenue
Shifting the victims

to safer place
D+2 Hr Emergency Medical

treatment

Health Medical treatment

D+3 Hr Food & Drinking
water

Revenue, Food &
Civil supplies

Opening of Gangi
Centre

D+6Hr Food & Drinking
water

Revenue, Food &
Civil supplies

Opening of Gangi
Centre

D+12Hr Temporary shelters Revenue Providing shelters
D+24Hr Temporary shelters Revenue Providing shelters

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 71

7.8 Relief ɀ Chikkamagaluru District

7.8.A FOOD AND NUTRITION

Sl.No Name of the
Department

 Responsibilities taken

1 Food & Civil
supplies

¶ Where necessary free distributions of food shall be made to

those who need Wherever possible dry rations shall be

provided for home cooking.

¶ Community Kitchen for mass feeding shall be organized only

for an initial short period following a major disaster

particularly where affected people do not have the means to

cook.

¶ While providing food assistance, local food practices shall be

kept in mind and commodities being provided must be

carefully chosen, in consultation with the affected

population.

¶ Foods must be of good quality, safe to consume, and

appropriate and acceptable to recipients.

¶ Rations for general food distributions shall be adopted to

bridge the gap between the affected population's

requirements and their own food resources.

¶ Food distributed should be of appropriate quality and fit for

human consumption.

¶ Food should be stored, prepared and consumed in a safe and

appropriate manner at both household and community

levels.

¶ Food should be distributed in a responsive, transparent,

equitable manner.

¶ The nutritional needs of the population should be met and

malnutrition and micronutrient deficiencies of identified at

risk groups addressed.

2

Sl.No Official Designation Name Office No Mobile No

Will be managed by the regional teams

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 72

 7.8.B WATER

Sl.No Name of the

Department
 Responsibilities taken

1 City Municiapl
Council,

Taluk Municiapl
Council

DUDC
Chikamagalur

¶ The Department shall identify alternative

sources of water and make necessary

arrangements for supply to the affected

population.

¶ The Department shall ensure that affected

people have adequate facilities and supplies

to collect, store and use sufficient quantities

of water for drinking, cooking and personal

hygiene.

¶ It shall be ensured that drinking water

supplied conforms to the prescribed quality

standards.

¶ It shall be ensured that water made available

for personal and domestic hygiene should not

cause any risk to health

2

Sl.No Official Designation Name Office No Mobile No

Will be managed by the regional teams

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 73

7.8.C HEALTH

Sl.No Name of the Department Responsibilities taken

1

Health and Family welfare ¶ A mechanism for quick identification of
factors affecting the health of the
affected people shall be established for
surveillance and reporting.

¶ An assessment of the health and
nutritional status of the affected
population shall be done by experts with
experience of emergencies and, if
possible, local knowledge.

¶ The voluntary deployment of the nearest
medical resources to the disaster site,
irrespective of the administrative
boundaries, will be warranted.

¶ Mobile medical hospitals and other
resources available with the Central
Government shall be provided to the
States/UTs.

¶ Adequate supply of medicines,
disinfectants etc. shall be made.Where
necessary inoculation shall be done.
Vaccination of the children and pregnant
women shall be undertaken.

¶ Vector-borne diseases are a major cause
of sickness and death in many disaster
situations. Vector control measures shall
be undertaken.

¶ Water borne diseases may cause
sickness and deaths and therefore
adequate measures shall be taken to
prevent such outbreaks.

Sl.No Official Designation Name Office No Mobile No
1 District Surgeon Dr. S. Kumar 08262-

235213
9449843164

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 74

7.8.D MENTAL HEALTH SERVICES
Disasters cause tremendous mental trauma to the survivors. Psychosocial support
mental health services should be made available immediately in the aftermath of
disaster so as to reduce the stress and trauma of the affected community and facilitate
speedy recovery. The following measures shall be undertaken by Health Department

Sl.No Name of the

Department
 Responsibilities taken

1 Health and family
welfare

¶ A Nodal Mental Health Officer shall be
designated for each affected District.

¶ Rapid needs assessment of psycho-social
support shall be carried out by the Nodal
Officer/ Health Department.

¶ Trained man power for psycho-social and
mental health services shall be mobilized and
deputed for psycho-social first aid and
transfer of critically ill persons to referral
hospitals.

¶ Psycho-social first aid shall be given to the
affected community/population by the
trained community level workers and relief
and rescue workers.

¶ Psycho-social first aid givers shall be
sensitized to local, cultural, traditional and
ethical values and practices.

¶ Psycho-social support and mental health
Services shall be arranged in relief camps set-
up in the post disaster phase.

¶ Where large number of disaster victims have
to be provided psychosocial support a referral
system for long term treatment shall be
followed.

¶ The services of NGOs and CBOs may be
requisitioned for providing psycho-social
support and mental health services to the
survivors of the disasters.

¶ Community practices such as mass prayers,
religious discourse etc. should be organized
with four preventive and promotive mental
health services.

2

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 75

Sl.No Official Designation Name Office No Mobile No
1. Psychiatrist Dr.

Chandrashekar.
M.

08262-
235213

9448740871

2. Psychiatric Social
Worker

Smt.
H.S.Poornima

08262-
231163

8277363487

7.8.E. CLOTHINGS AND UTENSILS
Sl.No Name of the

Department
 Responsibilities taken

1 Dist. Hospital The people affected by the disaster shall be provided
with sufficient clothings, blankets etc. to ensure their
dignity, safety and well-being. Each disaster-affected
household shall be provided with cooking and eating
utensils.

2

Sl.No Official Designation Name Office No Mobile No
1 Nursing

Superintendent-
Grade-I

Smt. Padmini 08262-231163

7.8.F. Shelter

In a major disaster a large number of people are rendered homeless. In such situations
shelter becomes a critical factor for survival of the affected people in the initial stages of a
disaster. Further, shelter becomes essential for safety and security and for protection from
the adverse climatic conditions. Shelter is also important for human dignity and for
sustaining family and community life in difficult circumstances. The following measures
shall be taken by District authorities for providing shelter to the affected people:-

Sl.No Name of the

Department
 Responsibilities taken

1 Revenue, RDPR ¶ Disaster affected people who have lost their
dwelling units or where such units have been
rendered damaged/useless shall be provided
sufficient covered space for shelter.

¶ Disaster affected households shall be provided
access to appropriate means artificial lighting to
ensure personal security.

¶ Disaster-affected households shall be provided
with necessary tools, equipment and materials
for repair, reconstruction and maintenance for
safe

¶ use of their shelter

2

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 76

7.8.G Relief Camp

Sl.No Name of the

Department
 Responsibilities taken

1 Revenue, Local
bodies

¶ Adequate numbers of buildings or open space
shall be identified where relief camps can be
set up during emergency.

¶ The use of premises of educational
institutions for setting up relief camps shall be
discouraged.

¶ One member of the Incident Response Team
of the district trained in running and
management of relief camps will be deputed
for management of relief camps.

¶ The requirements for operation of relief
camps shall be worked out in detail in
advance.

¶ Agencies to supply the necessary stores will
be identified in the pre-disaster phase.

¶ The temporary relief camps will have
adequate provision of drinking water and
bathing, sanitation and essential health-care
facilities.

¶ Adequate security arrangements shall be
made by local police.

¶ Adequate lighting arrangements shall be
made in the Camp Area including at water
points, toilets and other common areas.

¶ Wherever feasible, special task forces from
amongst the disaster affected families will be
set up to explore the possibility of provision
of food through

¶ community kitchens, provision of education
through the restoration of schools and
anganwadis.

2

7.8.H SANITATION AND HYGIENE

 Sanitation services are crucial to prevent an outbreak of epidemics in post disaster
phase. Therefore a constant monitoring of any such possibilities will be necessary. It
should be ensured that disaster-affected households have access to sufficient hygiene
measures. Soap, detergents, sanitary napkins and other sanitary items should be made
available to ensure personal hygiene,health, dignity and well-being. In the relief camps,
toilets should be sited, designed, constructed and maintained in such a way as to be
comfortable, hygienic and safe to use.

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 77

¶ DUDC, Zilla Panchayath CMC and TMC Chikamagalur handle Sanitationa and
Hygine

7.8.I PROVISION OF INTERMEDIATE SHELTERS

¶ DUDC, PWD, Irrigation, Zill Panchayath CMC and TMC Chikamagalur handle
Intermediate shelters during Disater

 .
7.8.J Management Of Relief Supplies

¶ Revenue Department Chikamagalur
¶ DUDC, , Zill Panchayath CMC and TMC Chikamagalur handle Managemnt of

Relief supplies.

 7.8.K. Transparency In Relief

¶ It shall take all appropriate measures for transparency in the relief operations.

Affected people shall be apprised of the nature and quantum of relief admissible
to them. Proper formats will be developed to acknowledge the receipt of relief
materials and their further distribution.

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 78

Chapter -8

RECONSTRUCTIONS, REHABILITATION AND RECOVERY MEASURES

General policy Guidelines

¶ Establish a programme to restore both the disaster site and the damaged
materials to a stable and usable condition.

¶ Determine priorities for restoration work and seek the advice of a conservator as
to the best methods and options, and obtain cost estimates

¶ Develop a phased conservation programme where large quantities of material
are involved.

¶ Discard items not worth retaining, and replace or re-bind items not justifying
special conservation treatment

¶ .Contact insurers.
¶ Clean and rehabilitate the disaster site.
¶ Replace treated material in the refurbished site.

 8.1 RELIEF AND RECOVERY COORDINATION BY DDMA

(District collector / Commissioner to announce what kind of support required from

other agencies and when)

Sl No Responsible officer Level/area Activities
measures

Remarks

1. Assistant
Commissioners of
Sub-Division

Concerned sub-
division

Disaster
management

2. Tahsildars Concerned taluks

8.1.A DETAILED DAMAGE AND LOSS ASSESSMENT

(The damaged & loss assessment team as formed at District & Sub-Division level

shall send detail damaged & loss assessment report to the Chairman DDMA within a

week of occurrence of the incident like flood, cyclone, landslide, fire etc. and 2 weeks in

case of earthquake. Such report shall include the items with quantities and financial loss

in rupees.)

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 79

RESTORATION OF BASIC INFRASTRUCTURE/ ESSENTIAL SERVICE/ LIVELIHOOD

Sl.No Responsible
Officer

Items of infrastructure/
essential service/ livelihood

Timeframe for
restoration

1 PWD Buildings, Roads, Bridges, etc. Immediately
2 CESCOM Electric Supply Immediately
3 KUWDB Drinking Water Immediately
4 DUDC Gas Supply Immediately
5 RTO Transportation Immediately
6 DUDC Health & Hygiene Immediately
7 Veternary Animals Care Immediately
8 Dept of

Agriculture
Agri/Horti production Immediately

(The DDMA shall monitor the issue of Restoration of basic infrastructure/ essential

service/ livelihood on regular basis)

8.2 Reconstruction/Repairing Of Lifeline Buildings/ Damages Buildings

(The PWD department shall play the main role for reconstruction/repairing of lifeline
buildings/damages buildings. The DDMA shall monitor the issue of
Reconstruction/repairing of lifeline buildings/damages buildings on regular basis.)

8.3 RECOVERY PROGRAMME

Short Term recovery programe - short term livelihood security measures , loans ,

assistance/aid /grants

S.No Task Department
agency

Activities Time
period

Cost Source of
fund

1 - Not applicable - - - -
2 - - - - -

Long Term recovery programme - Long term livelihood security measures , loans ,

assistance/aid /grants

S.No Task Department
agency

Activities Time
period

Cost Source of
fund

1 - Not applicable - - - -
2 - - - - -

8.4. INTRODUCTION OF NEW INSURANCE SCHEME

¶ 2015-16- NIL

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 80

Chapter 9

FINANCIAL RESOURCES FOR IMPLEMENTATION OF DDMP

RECOMMENDATION BY 13TH FINANCE COMMISSION:-The Thirteenth Finance

Commission (2010-2015) has responded very positively to the long pending request for

greater allocation of fund for disaster management. The finance commissioner

suggested various recommendations to solve the issue in state and district level. Every

state has a State Calamity Relief Fund (CRF) for immediate action after math of a

disaster

The District will make use of the following fund for preparation and implementation of

District Disaster Management Plan

9.1 National Level

Sl.No Type of Fund Year of allocation Allocation Amount
1 Fund Released under Grant ɀin

aid 13th Finance Commission
 Nil Nil

2 Fund Available for Project NDMA Nil Nil

 9.2 Karnataka State Funding

Sl.No Type of Fund Year of allocation Allocation Amount
1 State Budget/ Plans Funds Nil Nil
2 State Mitigation Fund Nil Nil
3 State Response Fund Nil Nil

 9.3 ALLOTTED FUND FOR Chikkamagaluru DISTRICT

Sl.No Type of Fund Year of
Allocation

Allocation
Amount

1 District Disaster Mitigation Fund 2014-15 Rs. 11.13 lakhs
2 District Disaster Response Fund
3 District Disaster Planning Fund
4 District Disaster Response Fund (pre-

authorization of DC to draw money in
the event of an immediate emergency)

 9.4 Disaster Risk Insurance

¶ Nil on 2015-16

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 81

Chapter 10

Procedure And Methodology For Monitoring, Evuluation, Updating
And Maintenance Of DDMP

10.1 Authority Fo r Maintaining And Reviewing DDMP
¶ The following officers are the authority for maintaining and reviewing the

Chikkamagaluru District. The plan will be updated annually

Sl.no Name and Address Designation
1 Smt. G. Satyavathi IAS

Deputy Commissioner of Chikkamagaluru
Mob-9449030402

Chairman

2 Smt. Chaitashree President , Zilla
panchayath, Chikkamagaluru
Mob-9448271335

Co-Chairman

3 Dr. R. Raghapriya
CEO , Zilla panchayath, Chikkamagaluru
Mob- 9480860000

Member

4 Smt. Seetha
Joint Director, Agril Dept. Chikkamagalur
Mob-9980935974

Member

5 Sri. H.S.Nagaraju
Commissioner, CMC Chikkamagalur
Mob-9448816667

Member

6 Smt. M.L.Vyshali KAS
Addnl Deputy Commisioner
Chikamagalur
Mob-9449759069

Member

10.1.A Proper Monitoring And Eva luation Of The Chikamagalur Disaster
 Managemnt Plan
 The List of line Department of the District

 Sl.No Departments
 Revenue Department,
 Police
 R.D.P.R
 Health Department
 Home Guards
 R.T.O
 Fire,
 P.W.D
 Forest,

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 82

10.1.B Regular Review And Implementation Of The Plan

Sl.No Departments
1 Revenue Department,
2 Police
3 R.D.P.R
4 Health Department
5 Home Guards
6 R.T.O
7 Fire,
8 P.W.D
9 Forest,

10.1.C UPDATE IDRN AND SDRN In The District

¶ The ULBs Staffs need Training

10.2. Post Disaster Evaluation Mechanism

¶ Revenue Department
¶ DUDC

Post-disaster evaluation mechanism for DDMP Meeting of the DDMA will be held
within 2 weeks of facing the disaster like situation if any occurred in the District where
the team leaders/nodal officers of each participating department/agency shall remain
present for post disaster evaluation of the situation in all respect . Schedule for
updation of DDMP At present the DDMP is updated annually in the month of
April/May on the basis of information/data etc. receipt of various agencies .

10.3 Conducting Of Mock Drills At District Level

Sl.No Mock Drill Exercises details

Date conducted

1. Police, Home Guards, School /college teams 26 January, 15 August
every year

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 83

Chapter 11

COORDINATION MECHANISM FOR IMPLEMENTATION OF DDMP

11.1 Coordination of Response at the District Level
The District Magistrate/DC is the head of the District administrative set up and
chairperson of the DDMA as per the DM Act, 2005. He has been designated as the RO in
the District. The heads of different departments in the District will have separate roles
to play depending on the nature and kind of disaster. The roles and responsibilities of
the members of the DDMA will be decided in advance in consultation with the
concerned members.

11.2 DEPARTMENT WISE PRIMARY AND SECONDARY

11.2.A. State Disaster Authority Will Be Involved In The Foll owing Activities:
¶ Search and Rescue operations
¶ Providing Temporary Shelters
¶ Public Information
¶ Relief Distribution
¶ Construction materials
¶ Restoration of infrastructure

 11.2.b. District Disaster Authority will be involved in the following activities :
¶ Providing Temporary Shelters
¶ Construction materials
¶ Restoration of infrastructure

11.2.C. Fire Services Fire Will Be Involved In The Following Activities :

¶ Search and Rescue operation

¶ Evacuation

¶ Public Information

11.2.D. PWD

 PWD will be involved in the following activities:
¶ Construction materials
¶ Restoration of infrastructure
¶ Providing temporary shelters

 11.2.E. Civil Defense
 Civil Defence and Home Guards will be involved in the following activities:
¶ Cordoning of area
¶ Search and Rescue operations
¶ Evacuation
¶ First Aid operations

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 84

 11.2.F. Home Guards Providing
¶ Temporary Shelters
¶ Relief Distribution
¶ Reception/ Information Centers

11.2.G. Department. Of Health Department
¶ Of Health will be involved in the following activities:
¶ Medical aid (Treatment of injuries and surgical operations)
¶ Health and sanitation
¶ Disposal of Dead (as per customs)

 11.2.H. Irrigation And Flood
Control Irrigation and Flood Control Department will be involved in the following
activities:
 Construction materials
¶ Restoration of infrastructure

 11.2.I. BSNL will be involved in the following activities:
¶ Communication
¶ Reception/ Information Centers
¶ Restoration of infrastructure

11.2.J. Karnataka Water Supply Board Will Be Involved In The Following
 Activit ies:
¶ Drinking Water arrangements
¶ Restoration of infrastructure

11.2.KARNATAKA STATE ROAD TRANSPORT CORPORATION will be
 involved in the following activities:
¶ Provision of vehicles
¶ Transportation of materials
¶ manpower etc

11.2.MESCOM Will B e Involved In The Following Activities :
¶ Restoration of infrastructure
¶ Provision of power
¶ Others Stake holders in the following activities:

11.2.M. 108 Control Room -
Emergency ambulance services round the clock through trained paramedics who will
be mainly performing following functions:
¶ Assessing the patients
¶ Resuscitation
¶ Stabilizing that includes clearing airway
¶ control of bleeding and circulation, splint age etc

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 85

¶ Rushing the patient to the suitable hospital
¶ Paramedic services in case of disasters
¶ Training of the public, students and others in emergency first aid

 Maintaining round the clock control room, wireless connectivity with 108 control
room

11.2.N. Public Relation Will Be Involved In The Following Activities :
¶ Public Information
¶ Communication
¶ Reception/ Information Centers

NGOs/ CBOs
 The role of NGOs is a potential key element in disaster management. The NGOs
operating at grassroots level can provide a suitable alternative as they have an edge
over governmental agencies for invoking community involvement. This is chiefly
because, the NGO sector has strong linkages with the community base and can exhibit
great flexibility in procedural matters vis-à-vis the government

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 86

Chapter 12

STANDARD OPERATING PROCEDURES (SOPs) AND CHECK LIST

12.1. (PART ɀ A)
STANDARD OPERATING PROCEDURES CHIKKAMAGALURU DISTRICT

Sl.
No

ESF Primary
agencies

Responsibility of primary Agencies

 Deputy

Commisioner

Chikamagalur
Revenue

authoritie

s

¶ Activating of various NGOs/Voluntary

Organizations for necessary materials.

¶ Providing adequate compensation to loss of

life and property.

¶ Declaration of all clear signals.

¶ To effectively manage the emergency

without ambiguity, it is required to entrust

individual responsibility and describe them

in brief. Accordingly the following

emergency plan has been draw up.

 Asst

Commisoner

Chikamagalur

and Tarikere

o He will be the overall in charge of Rescue
shelter/Rallying post and parking yards.

o He will ensure adequate food and clothing
in co-ordination with Dy . Director, Food and
Civil Supplies, Voluntary Organizations,
Individual Persons as deemed necessary in
his option.

o He will also ensure proper medical aid (first
aid as well as shifting of affected persons to
hospitals, etc) in co-ordination with District
Health Officer and District Drug Controller.

o He will ensure adequate security and safety
in co-ordination with SP (Law & Order),
Hassan and Dy. SP, Hassan as the case may
be.

o In addition to these responsibilities, the AC
will assist the CEC in all other matters as the
case may be.

 Tahsildahar

of all Taluks of

chikamagalur

o He will look after all the facilities required
at rescue shelter/rallying post like food,
clothing, medical aid, water, electricity,
sanitation and other basic necessities in co-

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 87

ordination with respective Government
Agencies, as well as voluntary
organizations.

o He will manage and arrange for any other
requirements on need basic at that point of
time in co-ordination with respective
government authorities.

o He will alert all his sub ordinates and utilize
their services to manage the rescue
shelter/rallying post.

o His actions will be in concurrence from
AC/DC

 Police

Services.

The main function of police authorities
would be to maintain law and order, regular
patrolling of affected areas, establishes
rescue/safe routes in advance for timely response,
cordoning off the area, control of traffic, shifting of
all vehicles to the parking yards. To render
assistance in controlling and fighting disasters,
salvage operations, rendering first aid and medical
help, shifting of the affected to rallying
posts/rescue shelters. Another important
function would be identification of the deceased,
informing their relative, removal and disposal of
dead bodies. Finally, preparing the list of missing
persons and take steps to trace them. The police
authorities will also work with NGOs and other
service organizations when needed.

 Circle

Inspector

(Law and

Order) (For

Chikamagalur

city limits) .

o he office will be overall in charge of the
functions of Police Department in case of
offsite emergency. He will receive the
communication and instructions from CEC
from time to time.

o On receiving the information about the
emergency from CEC, the officer will rush to
the incident spot and oversee law and
order, organize for additional requirement
of men and Home Guards if required.

o Receive information from the site in charge
and divisional fire officer or his deputy
available at site for appropriate and
necessary rescue operation.

o Arrange for necessary transportation of
vehicles in co-ordination with RTO and in
charge of parking yard for evacuation of
people as well as critical cases.

o Ensure that adequate numbers of vehicle

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 88

are provided, fitted with public address
system and wireless to the convoy team.

o Arrange for necessary ambulance/medical
facilities in co-ordination with District
Health Officer/Deputy Director, Animal
Husbandry for evacuation of people and
livestock respectively.

o In confirmation with CEC, arrange for
removal of dead bodies (if any) and will
pass on the information to the relatives of
the decease and will ensure disposal of dead
bodies after conducting postmortem in co-
ordination with DHO.

o Arrange for maintaining law and order at
the site of emergency, rescue shelter
parking yards, main roads leading to
emergency site, etc., pass on the information
to the CEC about actions on various fields.

 Police

Inspector, all

Chikmagalur

taluks

o The Officer will receive information from
the SP or in charge of factory and
immediately rush to the site along with
maximum possible personnel. He shall help
fire-fighting personnel in rescue operations.

o In view of close proximity of police station
to the industrial area, take immediate
control of the site and rescue operation in
co-ordination with site in charge.

o Alert all the sub ordinate officers coming
under his jurisdiction and ensure their
availability at the site of emergency to
maintain Law & Order, traffic, rescue,
salvaging etc., till such time the full
emergency operation comes into action.

o Ensure that the information is passed on to
the superior officers and necessary
instructions are received and adhered to.

o Ensure that all the anti social elements are
identified and rounded off if required.

 Inspector

(Traffic),

Chikamaglur

o The SP, Traffic will be the overall in charge
of traffic management who is assisted by
Dy. SP, Traffic in case of offsite emergency.

o Receive the communication of offsite
emergency from CEC and disseminate the
information to all the functionaries and

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 89

mobilize required force and put them into
action for managing various traffic points,
routes, etc.

o For each industry, separate routes are
identified as normal route and emergency
route.

o Mobilize necessary police
personnel/vehicles to man and control
traffic on various roads identified as safe
routes and also take measures to divert
normal traffic away from the emergency
routes identified.

o Ensure available of adequate number of
vehicles fitted with public address
system/wireless etc. and directly supervise
manning of routes and parking yards.

o Initiate action to ensure adequate numberof
skilled drivers in consultation with RTO,
KSRTC, Home guards and Truckers
Association etc.

o The SP will initiate action on his own only
under exceptional circumstances; However,
his action shall be communicated to his
superiors and should be confirmed with
CEC.

o Any other action as deemed necessary base
on the circumstances.

 Fire Services,

chikamagalur

o The Regional Fire Office is located at
Hassan.

o The Regional Fire Officer and the Divisional
Fire Officer are responsible to fight and
control the fire, leakage, spillage, etc., with
proper instructions and guidance.

o Rush to the site of emergency immediate
after the receipt of information from the site
Controller or on emergency call.

o Establish safe routes in advance for rushing
to site and ensure best response time to
minimize damage.

o Workout advance plan for requirement of
resources like fire tenders, trained
personnel, protective equipment and the
ways to meet extra requirements if any.

o Assist the onsite emergency personnel in
fighting emergency, rescuing

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 90

injured/affected people trapped in
dangerous zones and participate in salvage
operation.

o Assist medical/police personnel in
imparting first aid.

o Ensure availability of adequate water
supply through KIADB authorities.

o Maintain constant contact and communicate
the message to the CEC with regard to the
control measures undertaken, salvage
operation, rescue methods, etc. And any
other information required by the CEC on
continuous basic.

o Take any other appropriate actions as
deemed necessary in control of emergency.

 Health and

Medical

Services,

Chikamagalur

Dept Of

Health

o District Health Officer (DHO) will be overall
in charge of health and medical services to
be rendered at the site of emergency or at
various rescue shelters, affected places,
hospitals, pathology laboratories, etc.

o On receiving the information from CED, he
will contact all Hospital Superintendents,
Drug Controller, Blood Banks for
mobilization of required
ambulances/Doctors/Nurses/Medicines/lif
e saving drugs, blood etc.

o Rush to the site, assess the extent of
severity and establish adequate (Temporary
Medical Centre). Ensure hygienic
conditions at the rescue shelters cum
rallying posts, temporary medical centers.
Take appropriate action in shifting affected
persons to proper hospitals in Hassan and
provide appropriate treatment.

o Arrange for removal of dead bodies, if any,
after post-mortem and disposal of the same,
in consultation with CEC and DCP.

o Render advice to CEC on precautionary
measures to be taken by public in affected
sites/villages, rescue shelter cum rallying
posts to prevent the outbreak of epidemic
diseases.

o If necessary, he should undergo training to
handle the wireless apparatus for effective
communications

 Veterinary o Deputy Director of Animal Husbandry will
be the overall in charge for treatment of

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 91

Service,

Chikmagalur

affected animals at site/hospital in co-
ordination with police/voluntary
organizations and revenue authorities.

o On receiving information from CEC, he will
rush to the site and activate the Temporary
Medical Centre (TMC) at appropriate places
in consultation with CEC.

o Dy. Director will also co-ordinate with
Assistant Commissioner/RTO/DCP
(L7O)/Inspector of Police (Traffic), for
arranging necessary vehicles for shifting of
animals, if required.

o The officer will be provided with one Police
Officer with adequate number of Police
Personnel and Home guards to ensure the
orderly treatment and management of the
Temporary Medical Center.

o The officer will identify the drug stores and
ensure the supply of adequate and
necessary drugs through the Drug Control
Authorities.

 RTO,

Chikmagalur

o The RTO will be the overall in charge for
providing number of rescue vehicles like
trucks, buses, cars or any other type of
transportati on vehicles to emergency site,
rescue shelter cum rallying post etc., for
transportation of human beings as well as
animals.

o Receive information from CEC and act
accordingly.

o Mobilize all possible resources is arranging
transportation vehicles in co-ordination
with KSRTC, Truckers Association, Travel
Agencies, etc, also ensure availability of
adequate number of skilled drivers and
advise the Inspector (Traffic).

o Workout the requirement of heavy earth
moving equipment like cranes etc., and
mobilizes the same in co-ordination with
such agencies/parties.

o Depute adequate numbers of Motor Vehicle
Inspectors for assisting Inspector of Police,
Traffic (in charge of parking yard), and
Rescue Shelter cum rallying post, at the site
of emergency.

 Karnataka

State Pollution
 o On receiving information from CEC, the

Environmental Officer will mobilize all

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 92

Control Board,

Chikamagalur

possible resources at his disposal and keep
the laboratory functioning for analysis of
pollutants, emissions, etc.

o Rush to the site, collect the samples, analyze
the pollutants and the likely effect on
human life/environment and inform the
CEC about the same and the corrective
actions to be taken to prevent further
damage.

o Act as an expert and advice the CEC about
the kind of message to be disseminated to
the public and press, etc, on pollution
matters.

 Functions of

KPTCL,

Chikkamagalu

ru

o The Executive Engineer will be responsible
for all electrical power supplies and
illumination of places like site of incident,
rescue shelter, rallying posts, parking yard,
temporary medical centers, emergency
route, etc.

o In case of need to establish the temporary
power supply points he will do so as
advised by CEC and ensure adequate
continuous power supply.

o Assist any other agency such as water
works, PHE as and when needed.

 Panchayat Raj

Engineering,

Chikamagalur

o The Executive Engineer will be over all in
charge for providing adequate sanitation
facilities such as dry latrines, soak-pits, etc.
at the temporary rescue shelters.

o Ensure maintenance of hygienic conditions
at all such places including the site of
incidence.

o Ensure adequate supply of potable water to
all places such as rescue shelters cum
rallying post, parking yard, and temporary
medical centers.

o Assist other agencies as advised by CEC as
and when needed.

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 93

12.1.A PROTOCOL FOR SEEKING HELP FROM OTHER AGENCIES - such as Govt. of

India, State Government, Public Sector Undertaking (PSUs), Other State Governments,

NATIONAL Disaster Response Force (NDRF), State Disaster Response Force (SDRF),

Army, Navy and Air Force, Central Para Military Forces

 The District Commissioner Can

Sl.No Name of Other
Agencies

Protocol

1
Government of
India

Chairman DDMA (DM & Collector) will request the
Rev. Department.(for natural disaster)/ Home
Department. (For made man disaster) for
deployment of GOI agency.

2 State Government

Chairman DDMA (DM & Collector) will request the
Rev. Department.(for natural disaster)/ Home
Department. (For made man disaster)

3 PSU
Chairman DDMA (DM & Collector) will request the
PSU authority for deployment of their QRTs.

4
Other State
Government

Chairman DDMA(DM & Collector) will request the
Rev. Department./Home Department of the state of
Karnataka & he/she may also contact the authority
of the other state Govt. in case of urgency

5 NDRF

Chairman DDMA(DM & Collector) will request the
State Govt. in Rev/Home Department of Karnataka.,
or/and he may also contact the NDRF authority for
detailment of their force immediately in case of
urgency

6
Army/Navy/Air
force

Chairman DDMA (DM & Collector) will request the
State Govt. in Rev/ Home Department of Karnataka
or/and he/she may also contact the concerned
authorities for detailment of their force immediately
in case of urgency.

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 94

12.2. LIST OF HELIPADS AND RUNWAYS CHIKKAMAGALURU DISTRICT

12.2. LIST OF HELIPADS IN THE DISTRICT

SL
NO

.

DISTRICT
/CITY

PLACE OF HEIPAD
(NOTIFIED & UN-

NOTIFIED)

COORDINATES OF THE
HELIPAD

BUILT OF
HELIPAD

(GRASSY/C
ONCRETE/
MUDDY)

DIMEN
SION

DATE
OF

LAST
LANDIN

G.
Latitude Longitude

1
Chikkamag

aluru

Rambapuri Mata,
Balehonnuru,
N.R. Pura Tq.
(NOTIFIED)

1
30

22
ȭ

13
ȱ

75
0

27
ȭ

24
ȱ

Concrete
30 m
Dia

circle

27/02
/2010

2
Chikkamag

aluru

Koradakal
Helipad, Menase
Village
Bharathinagra
post. Sringeri tq
(NOTIFIED)

1
30

25
ȭ

34
Ȣχȱ

75
0

16
ȭ

09
Ȣφȱ

Concrete
30 m
Dia

circle

16/12
/2015

3
Chikkamag

aluru

Adhicunchana
giri Helipad
Vidyanagara
Sringeri
(NOTIFIED)

1
30

25
ȭ

46
ȱ

75
0

15
ȭ

38
ȱ

Concrete
30 m
Dia

circle

24/08
/2014

4
Chikkamag

aluru

Gandhi mydhana
Sringeri
(NOTIFIED)

1
30

24
ȭ

54
Ȣφȱ

75
0

15
ȭ

22
ȱ

Muddy
30 m
Dia

circle

10/11
/2012

5
Chikkamag

aluru

Gadikal
Hirekudige
Village,
(Un NOTIFIED)

1
30

35
ȭ

20
ȱ

75
0

19
ȭ

12
ȱ

Muddy
30 m
Dia

circle

28/12
/2014

6
Chikkamag

aluru

Acharadi
Haranduru
Village,Koppa
Tq, (Un
NOTIFIED)

1
30

54
ȭ

70
ȱ

75
0

37
ȭ

07
ȱ

Muddy
30 m
Dia

circle

05/02
/2016

7
Chikkamag

aluru

Kudremukha
KIOCL.
(NOTIFIED)

1
30

13
ȭ

5.
υȱ

75
0

14
ȭ

43
ȱ

BT &
Concrete

BT-
90X45
& CC-
20X20

2010

8
Chikkamag

aluru

IDSG College,
Chikkamagaluru
Town (Un
NOTIFIED)

1
30

19
ȭ

53
.8
ωȱ

75
0

47
ȭ

42
Ȣσȱ

Gravel &
Grass

30 m
Dia

circle

01/10
/2015

9
Chikkamag

aluru

Sirvase Estate,
Mallanduru,
Chikkamagaluru
Tq. (NOTIFIED)

1
30

25
ȭ

32
ȱ

75
0

36
ȭ

27
ȱ

Ȭ(ȭ
Portion

Concrete
&

arround
Grass

30 m
Dia

circle

24/01
/2016

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 95

10
Chikkamag

aluru

Mudigerere
Karthikaen
Coffee Plantetion
Mudigere Tq
(NOTIFIED)

1
30

τȭ
19
Ȣρȱ

75
0

35
ȭ

43
Ȣωȱ

Concrete
39 m
Dia

circle

09/12
/2009

11
Chikkamag

aluru

Serai Hotel KM
Road CKM
(NOTIFIED)

1
30

16
ȭ

39
Ȣφȱ

75
0

44
ȭ

2.
00
ȱ

Gravel &
Grass

60 X
60

14/02
/2016

12
Chikkamag

aluru

K.L.K School
Field, Biruru,
Kaduru Tq. (UN-
NOTIFIED)

1
30

35
ȭ

40
ȱ

75
0

58
ȭ

30
ȱ

Muddy
25 m
Dia

circle

26/01
/015

13
Chikkamag

aluru

Kodicamp Near
Aksa Maseedi
Tarikere
(NOTIFIED)

1
30

41
ȭ

59
Ȣφȱ

75
0

49
ȭ

34
Ȣρȱ

Concrete
31X21

m
12/01
/2016

12.3.A INDIA DISASTER RESOURCE NETWORK (IDRN)

¶ Updating for 2016-17 after Training

 SDMA- Karnataka state Disaster management authority present status

Sl.No Name and Designation

1 Karnataka disaster management Authority

- Official website - https://www.ksndmc.org
2 Hazard Profile - Drought, Flood, Cyclones, Landslides

3 Control Room - 080-22032416/1070, Fax: 080-22340676

4 Chief Minister of the State - Shri. Siddaramaiah

5 Chief Secretary ɀ Shri. Aravind Jadhav

Office: 080 -22252442, Fax : 080 -22258913,Residence: 080-25723400
Email: cs@karnataka.gov.in

6 DGP & IGP Shri. Om Prakash., IPS.,
Office: 080-22211803, 080-22942999 Fax : 080-22215911, 080-
22212164
Mobile: 09480800001
Email: police@ksp.gov.in

https://www.ksndmc.org/
mailto:cs@karnataka.gov.in
mailto:police@ksp.gov.in

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 96

DDMA- Chikamagur Disaster management authority present status

Sl.no Name and Address Designation
1 Smt. G. Satyavathi IAS

Deputy Commissioner of Chikkamagaluru
Mob-9449030402

Chairman

2 Smt. Chaitashree President , Zilla
panchayath, Chikkamagaluru
Mob-9448271335

Co-Chairman

3 Dr. R. Raghapriya
CEO , Zilla panchayath, Chikkamagaluru
Mob- 9480860000

Member

4 Smt. Seetha
Joint Director, Agril Dept. Chikkamagalur
Mob-9980935974

Member

5 Sri. H.S.Nagaraju
Commissioner, CMC Chikkamagalur
Mob-9448816667

Member

6 Smt. M.L.Vyshali KAS
Addnl Deputy Commisioner
Chikamagalur
Mob-9449759069

Member

12.3B Notifications and Warning

 Action on Receipt of warning and warning dissemination

Sl.No Agency responsible
Emergency

Communication with
Hotline Number

Emergency
Communication with

Hotline Number

1 Support Agencies

Emergency
Management

1077

Fire Departments

101

Ambulance 108

Police 100
State EOC (Warning
Point)

100/23568/230540/
9480800943

Electricity 08262-222392,
08267-221776

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 97

12.4 WARNING SYSTEMS
Concept of operations - Emergency warning may originate at the national, state or local
level of government. Timely warning requires dissemination to the public by all
available means

Sl No Organization

1 National Warning System (NAWAS)
2 National Weather Service (NWS) National Oceanic & Atmospheric

Administration Weather Radio Service
3 Emergency Alert System (EAS)
4 State Operated Two Way Radio Systems
5 Local Government Radios
6 Sirens, horns, or mobile public address systems
7 Telephone

Receipt and Dissemination of warning

Sl.No Force Toll No

1 The Highway Patrolling Police at the
State Warning Point for
Communications Center.

District Control Room
100/23568/23054 0/
9480800943

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 98

12.5 . COMMAND AND COORDINATION ɀ Identification Of Quick Response Teams.

District Level Task Force Chikkamagaluru District -2015 -16

SL.
No

Name
 of
the
Department

Name of
the
Nodal
Officer
with
Designati
on

Men
power to
b e
provided
at least

Contact
Number

Service to be
assured in the
event of
earthquake,
cyclone, flood,
land slide, fire
gas leakage,
etc.

Minimum
Response
Time

1 Police

Sri.
Palaksha
R.P.I DAR
Chikkama
galur.

Available
Officer &

Staff

Office :
08262-
222150
/
948080
5106

Evacuation of
the incident
area, search &
rescue, first
aid.

Immediate

2 Fire Service

Devaraj
DFO

Available
Officer &

Staff

08262-
220199

Search &
rescue, fire
fighting, first
aid, evacuation
& control of
gas leakage &
flood rescue.

Immediate

3 Traffic

Sri.
Raghave
ndra,
P.S.I.
Traffic

Available
Officer &

Staff

Office:
08262-
222956
948080
5146

Control &
diversion of
traffic system

Immediate

4
Communica

tion

Police
Control
room
Dept of
Informati
on, &
BSNL
authority

Available
Officer &

Staff

District
Control
Room
100/235
68/2305
40/
9480800
943

Setting up of
communicatio
n with
wireless, BHF-
HF sets, etc

Immediate

5

The Medical
Superintend
ent

DHO
Chikkama
galuru

Available
Officer &

Staff

08262-
235213
08262-
231163

Medical Plan
for Mass
casualty
management) ,
first
aid/medical
aid on the spot
& hospital

Immediate

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 99

6

Private
Hospitals &
Nursing
Home

Holicross
Hospital,
Chikkama
galuru

Available
Officer &

Staff

08262-
220077
08262-
220431

Immediate

7
Public
Works
Department

Executive
Engineer,
PWD,
Chikkama
galuru

DFO
Chikkama
galur,
Koppa

Available
Officer &

Staff

08262-
234028
08262-
229802

08262-
238800
08262-
238805

Provide
engineering
service in
search &
resue/demoliti
on on of
damaged
structure/
maintenance
of road &
bridges/emerg
e ncy
restoration of
road/. General
debri
clearance

Immediate

8
Water
Supply

Urban
and Rural
Local
bodies

Available
Officer &

Staff

08262-
239010

Check up of
embankment
/proper
maintenance,
arrangement
of drinking
water/sand
bags, etc.

Immediate

9
Rural Dev.

Department.

CEO, ZP,
Chikkama
galuru

Available
Officer &

Staff

08262-
230560

Technical Asst.
in Rescue and
clearance of
debris

Immediate

10

Municipal
Corporation

PD,
DUDC,
Chikkama
galuru

Available
Officer &

Staff

08262-
239010

Evacuation,
Rescue, First
Aid, disposal
of dead

Immediate

11
Labor
Department
and Boilers

Senior
Labour
Inspector

Available
Officer &

Staff

08262-
230586

Rescue
/Evacuation/
First Aid etc

Immediate

12
Fisheries
Department

Asst.
director
of
Fishiries

Available
Officer &

Staff

08262-
220266

Arrangement
of boats and
skilled
boatmen (10
Nos.) for
duties during
flood

Immediate

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 100

13 Forest

Conservat
or of
Forests,C
hikkamag
aluru
Dist.

Available
Officer &

Staff

08262-
238800

Assistance in
rescue
workers.
Cutting and
clearance of
fallen trees on
roads etc.

Immediate

14

Ambulance
services of
Identified
Clubs/NGO

Holicross
Hospital,
Chikkama
galuru

Available
Officer &

Staff

08262-
220077
08262-
220431

Ambulance
service to the
injured
persons

Immediate

15 BSNL

Genereal
Manager,

Available
Officer &

Staff

08262-
235777
08262-
233700

94498-

54234

94498

56508

94498

53060

Restoration of
line/mobile
communicatio
n

Immediate

ρςȢφ .'/3 !.$ /4(%2 34!+%(/,$%2ȭ3 #//2$).!4)/. ɀ

Sl,No Name of the
NGO

Addressed Total Members Contact name and
Contact address

1 Rotary
Chikkamagaluru

Chikkamagaluru 100 9448944735

2 Karnataka
Rakshana
vedhike

Chikkamagaluru 500 9964379220

3 Lions Club,
Chikkamagaluru

Chikkamagaluru 125 9964308357

4 Kannada
Shakthi Kendra

Chikkamagaluru 250 9448138436

5 Kannad Sene Chikkamagaluru 250 9449414028

6 Kalasevasangha Chikkamagaluru 50 9448004854

7 Jain Sangha Chikkamagaluru 150 08265-235087

8 Nehru Yuvaka
Kendra

Chikkamagaluru 500 08265-235750

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 101

12. 7 DISSEMINATION OF WARNING TO THE GENERAL PUBLIC OF MAJOR

EMERGENCIES WILL BE

Sl.No Equipments Functioning
1 Siren system Yes
2 Emergency Alert System (EAS) Yes
3 Weather alert radios NA
4 Mobile public address systems as

appropriate
NA

5 House to house alert by emergency
personnel

Yes

12.8. DISSEMINATION OF WARNING TO SPECIAL POPULATIONS

Sl.No
Dissemination of warning to Special

populations
Contact Deatils

1 Hearing impaired, special needs
groups, and non-Kannada speaking
groups are notified by the most
expedient means possible. Usually
the message will ask citizens to
assist in the evacuation of these
special groups.

Personal contract through
messenger

2 Public schools, hospitals, large
industry, and other special warning
locations are notified by emergency
personnel at the Warning Point.

Not applicable

12.9 PROCESS TO ACCESS FINANCIAL AND TECHNICAL RESOURCES (Departments

and Stake Holders) FOR EMERGENCY RESPONSE

Sl.No Financial Resources Technical Resources
1. Revenue Department P.W.D, PRED, MI, DHO
2. Local bodies
3. Volunteer organisation
4. Public Sectors

12.10. RELIEF AND REHABILITATION NORMS

Evacuation Search and rescue Area Traffic control

1. Police Entire District Police Dept.
2. Fire
3. Home Guard
4. Local Organisation
5. Forest Dept.
6. Local bodies

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 102

12.11 Mass Medical Causality

Attach details of Chikkamagaluru District hospitals)

Sl.
No

Name of
the
Hospital

Location
with
phone
No

Name of
the Nodal
Officer /
Alternativ
e
Nodal
Officer

TEL No Faciliti
es/
service
availabl
e
in the
Hospita
l

Number
of
Doctor/
Nurse
Paramed
ics
to be
available
during
disaster

Tot al
Bed s

Arrang
ement
of beds
during
emerge
ncy
/disast
er

Rem
ark

1 Mallegow
da Govt.
Hospital,
Chikkama
galur

08262-
235213
08262-
235459

08262-
234876

Medical
Officer

08262-
235213
08262-
235459

08262-
234876

Made
availabl
e

Made
available

400 Made
availab
le

2 Holicross
Hospital

08262-
220077

Medical
Officer

08262-
220077

Made
availabl
e

Made
available

 Made
availab
le

3 Joldal
Nursing
Home

08265-
235683

Medical
Officer

08265-
235683

Made
availabl
e

Made
available

 Made
availab
le

4 Asheerva
da
Nursing
Home

08265-
236197

Medical
Officer

08265-
236197

Made
availabl
e

Made
available

 Made
availab
le

5 Chetan
Nursing
Home

08262-
232434

Medical
Officer

08262-
232434

Made
availabl
e

Made
available

 Made
availab
le

6 Ashrya
Hospital

08262-
234478

Medical
Officer

08262-
234478

Made
availabl
e

Made
available

 Made
availab
le

7 Deepa
Nursing
Home

08262-
235595

Medical
Officer

08262-
235595

Made
availabl
e

Made
available

 Made
availab
le

8 Annapoor
na
Nursing
Home

08262-
230426

Medical
Officer

08262-
230426

Made
availabl
e

Made
available

 Made
availab
le

9 Aruna
Nursing
Home

08262-
235296

Medical
Officer

08262-
235296

Made
availabl
e

Made
available

 Made
availab
le

10 Malnad
Hospital

08262-
234630

Medical
Officer

08262-
234630

Made
availabl
e

Made
available

 Made
availab
le

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 103

11 M.S.Deveg
owda
General
Hospital
Koppa

08265-
221072

Medical
Officer

08265-
221072

Made
availabl
e

Made
available

100 Made
availab
le

12 MGM
General
Hospital,
Mudigere

08263-
221350

Medical
Officer

08263-
221350

Made
availabl
e

Made
available

100 Made
availab
le

13 General
Hospital,
Sringeri

08265-
251226

Medical
Officer

08265-
251226

Made
availabl
e

Made
available

100 Made
availab
le

14 General
Hospital,
N.R.Pura

08266-
220147

Medical
Officer

08266-
220147

Made
availabl
e

Made
available

100 Made
availab
le

15 General
Hospital,
Tarikere

08261-
222255

Medical
Officer

08261-
222255

Made
availabl
e

Made
available

100 Made
availab
le

16 General
Hospital,
Kadur

08267-
221444

Medical
Officer

08267-
221444

Made
availabl
e

Made
available

150 Made
availab
le

12.12 DEAD BODY DISPOSAL

Teams for Disposal of Dead

Sl.No Responsible
Officer

Location Crematorium
both existing and
addition proposed for
mass disposal of deads-
7/8 location at list

Capacity y of
disposal in
every 3-hrs

Team
formed
name of
the
person

Contact
Number

1 Tahsildars
of All taluks

Available

12.13 CARCASS DISPOSAL

Animal care and carcass disposal:

Sl.No Responsible
Officer

Area
juri districtions

Shelter Team for
Animal
Care

Team for
Animal
carcass

Remarks

1 Tahsildars of
All taluks

Concerned
taluk

Revenue
Inspector

Live stock
inspector

Local
body

-

2 Asst. director
of AH &VS

Concerned
taluk

3 Local bodies of
all taluks

Concerned
local body

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 104

12.14 HUMANITARIAN RELIEF AND ASSISTANCE (SOPS)

Sl.No Particulars Details

1. Food, Made available
2. Drinking Water Made available
3. Medicine Made available
4. pscho social and tsunami care Made available
5. Shelter management Made available
6. Providing helpline Made available
7. Management of VIP Made available

12.15 STANDARD OPERATING PROCEDURES ɀ DEPARTMENT WISE (Insert all

Micro plans)

Revenue Departm ent

Police Department

Normal Time
Activities

Pre Disaster
Activities

Post Disaster
Activities

1) Creating Awareness
to Minimise the Loss of
property / lives

1) Sensitization
2) Evacuation
3) Prepardness,

Providing basic needs
to victims,
Maintenance of law
and order, Overall
supervision

Normal Time
Activities

Pre Disaster
Activities

Post Disaster
Activities

1) Creating Awareness
to Minimise the Loss of
property / lives

1) Sensitization
2) Evacuation
3) Prepardness,

1) Co-ordination with
other Stakeholder
2) Evacuation of
Victim
3) Free Passage of
Emergency vehicle
(Fire force,
Ambulance Etc)
4) Traffic Clarence
5) Maintaining Law &
Order,
6) Public
Announcement.

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 105

Fire

 Normal
Time Activities

Pre Disaster
Activities

Post Disaster
Activities

1) Creating Awareness
to Minimise the Loss of
property / lives

1) Sensitization
2) Evacuation
3) Prepardness,

1) Co-ordination with
other Stakeholder
2) Evacuation of
Victim
3) Free Passage of
Emergency vehicle
(Fire force,
Ambulance Etc)
4) Traffic Clarence
5) Maintaining Law &
Order,
6) Public
Announcement.

4 . Health :- Keeping ready ambulance, emergency medicine, tents etc.,

5.P.W.D:- Keeping ready materials required for road clearance.

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 106

PART - B

1. Geographical Boundaries and features

2. District boundaries

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 107

3. Location of the key facilities

4. Transportation and evacuation routes

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 108

PART- C

Insert Forms ɀ which are using for assessment

Damage Assessment Annexure

 Quick assessment of Damages
Immediate assessment and submit their first information report of any calamities to the
DC in case of Disaster.

First Information Report to be submitted in the following format

FORMAT FOR FIRST INFORMATION REPORT ON OCCURRENCE OF NATURAL
CALAMITY

 (To be sent to Government within maximum 24hours of occurrence of
calamity)

 &ÒÏÍȣ $ÁÔÅ ÏÆ 2ÅÐÏÒÔȣȢȢȾȣȢȢȾȣȢȢ
ȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȢȢ

To,
1. Joint Secretary/Deputy Secretary,

 Department of Revenue and Disaster management
 Government of Karnataka

2. Executive Officer
 State Disaster Management Authority

a. Type and nature of calamity
b. Date and time of occurrence
c. Affected area (number and names of affected blocks)
d. Total population affected (approx)
e. No of persons
¶ Dead
¶ Missing
¶ Injured

 f. Animals Affected
¶ Lost
¶ Dead

Crops affected in area(approx)

 h. No of houses damage
 i. Damage to public property
 j. Relief measures undertaken in brief
 k. Immediate relief and response assistance required and the best
logistical
 Means of delivering relief from the state .
 l. Forecast of possible future developments including new risks
 m. Any other relevant information.

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 109

OBSERVATIONS AND RECMONDATIONS

Finance Requirement: (FLOOD)

Short term

(1) Reconstruction of Schools/Health centers & Anganwadi

 Buildings. Rs.4.00 Crore

(2) Restoration of Electric Supply Rs.1.00 Crorse

(3) Rejuvenation of Water supply Rs.4.00 Crorse

(4) Repairs to PWD, ZP & Muncipal Roads Rs.6.00 Crorse

(5) Restoration of Tanks / Canals Rs.1.00 Crorse

(6) Repairs to Government Buildings Rs.1.00 Crorse

(7) Reimbursement of Crop Loss to Farmers Rs. 15.00 Crore

(8) Waiver of interest on Crop loans taken by affected Farmers during the current year

Rs.2.00 Crore

(9) Medical Team Assistance (If Epidemic Breaks Out) Rs.1.00Crore

(10) Maintenance of wireless sets & Control room equipments of the Dist. 0.50 Crores

Total Amount Rs.35.50 Crores

Long Term:

Resettlement of 20 Families with new houses and basic infrastructure @ Rs.

1,50,000/- per unit (Complete evacuation and rehabilitation) Rs. 10.00 Crore of

Sompura village, Tarikere taluk

Total Amount Rs.10.30 Crore.

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 110

:Abstract:

(1) Short Term: 35.50 Crore
(2) Long Term: 10.30 Crore

 Total: 45.80 Crore

Finance Requirement :(DROUGHT)

1) Transportation of drinking water in drought affected villages Rs.2.00 Crore
2) Providing fodder to cattle 1.00 Crore
3) Providing mini kits 1.00 Crore

 Total 4.00

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 111

REQUIREMENTS OF TRAINING

Training may be given to the following department Officers/Officials.

1. Revenue

2. Police

3. Forest

4. Homeguard

5. Fire

6. P.W.D.

7. P.R.E.D

8. Health

9. U.L.Bs

10. P.D.Os

11. Agriculture

12. Veternary

13. Voluntary organisation

14. N.G.Os

15. College Students

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 112

ANNEXURES / INVENTORIES

INVENTORY RESOURCE -1

(DETAILS OF RESCUE MATERIALS)

(Collect Details from Fire, Hospital, Fisheries, Home Guard and other ULBS)

INVENTORY RESOURCE

Particulars of Rescue Equipments Required in the District
Police Department.

Sl.No Name of the Equipment Required in Quantity

1 Life Jacket 10
2 Life buoys 10
3 Search Lights 05
4 Ladder (Foldable) 03
5 Inflatable Rubber Boat 02
6 Foldable Stretcher 03
7 Nylon Rope 500 meters X 3
8 Inflatable Tent 02
9 Generator 01

10 First Aid Kit 10
11 Thermal Imaging Camera 01
12 Submersible Search Light 02
13 Umbrellas 10
14 Rain Coat 20
15 Chipping Hammer 02
16 Chipping Hammer bit flat
17 Chipping Hammer bit pointed 02
18 Inflatable Lighting Tower
19 Portable Generator 2.5 KVA 01
20 Under Water torch 02
21 Under water Video Camera 01
22 Floating pump
23 Hacksaw 12 inches Tubular
24 Hacksaw replacement blades 12 inch long
25 Hand Saw 02
26 Brick Hammer 01
27 Traffic cones 30
28 Safety Goggles 05
29 Warm jacket /Coat parka 10
30 Ground sheet 4 X 6.5 feet

(10 Numbers)
31 Extension cord 8 mm dia 100 metres long
32 Focus light
33 Fuel container 20 litres 01
34 Swimming Slipper 03

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 113

35 Swimming Glass 03
36 Swimming Rubber Cap 03
37 Swim Suit 03
38 0ÏÒÔÁÂÌÅ 3ÈÅÌÔÅÒÓ ρπȭØρτȭ 05
39 0ÏÒÔÁÂÌÅ 3ÈÅÌÔÅÒÓ ρπȭØςσȭ 05

Particulars of Rescue Equipments Required in the District

 Fire Department

Sl
No

Details
No required for each office

Chikkama
galuru

Kadur
Tarik
ere

Mudig
ere

Sringe
ri

Kopp
a

N.R
Pura

Total

1 Life Jackets 10 10 10 10 10 10 10 70

2 Life Buoy 10 10 10 10 10 10 10 70

3 Folding Stretcher 02 02 02 01 01 01 01 10

4 Search Light 01 01 01 01 01 01 01 07

5 UnderWater Torch 01 01 01 01 01 01 01 07

6 Portable Generator 01 01 01 01 01 01 01 07

7 Jumping Sheet 01 01 01 01 01 01 01 07

8 Jumping Cushion 01 01 01 01 01 01 01 07

9 Safety Net 01 01 01 01 01 01 01 07

10 Canvass Tent 01 01 01 01 01 01 01 07

11 Winches 01 01 01 01 01 01 01 07

12 Portable Light System 02 01 01 01 01 01 01 08

13 Emergency Bracelet 01 01 01 01 01 01 01 07

14 Traffic Equipments 03 03 03 01 01 01 01 13

15 Fire Suit 15 10 10 05 05 05 05 55

16 Fire Blankets 03 03 02 02 02 02 02 16

17 Fire Fighting Pumps 02 02 02 01 01 01 01 10

18 Gas Detector 02 02 02 02 02 02 02 14

19 Ventilator 01 01 01 01 01 01 01 07

20 Pulling & Lifting
Machine

01 01 01 01 01 01 01 07

21 Tripod Rescue 01 01 01 01 01 01 01 07

22 Leak Sealing Bags 05 05 05 03 02 02 02 24

23 Boat WITH OBM 01 01 01 01 01 01 01 08

24 COOLING JACKET 10 10 10 10 10 10 10 70

25 SMOKE EXHAUSTOR 02 02 02 01 01 01 01 10

26 COMBI TOOL 01 01 01 01 01 01 01 07

27 STABI LIFT 01 01 01 01 01 01 01 07

28 Mini Hydraulic Rescue
Kit

02 02 02 02 02 02 02 14

29 Pneumatic Lifting Bags 01 01 01 01 01 01 01 07

30 small gears set 02 02 02 02 02 02 02 14

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 114

Psycho Social care and Rehabilitation Centre

Sl.No Responsible
Centre

 Officer
/ Designation

Phone
Number

Cell Number

1. District Govt.
Hospital
Chikkamagaluru

Psychiatrist 08262-
235213

9448740871

2. District Govt.
Hospital
Chikkamagaluru

Psychiatric
Social
Worker

08262-
231163

8277363487

INVENTORY RESOURCE -02

(Availability of Rescue Equipments & facilities for District Level Emergency Operation

 Sl.No Name of
the
Equipment

Available in
Qtys

Available in
Office/
Department/
Store/
Industry/other

Office
Number

Cell
Number

Not available

Details of Vehicles in Urban Local Bodies

Sl.No Name of the
ULBs

Type of
Vehicle

Model Contact
Person

Contact
Number

Will be made available when ever required

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 115

Out Sources Vehicle (incl Tractors, Tippers, Bulldozers, Cranes , Borewell)

Sl
No

Taluk Contractor Name Phone No The list of personnels
with earth moving and
dozing equipments

1 Chikkamagaluru N.R.Suresh 9448392781 JCB Tipper Labours
2 Chikkamagaluru C.M.Abbas 9447693725 JCB Tipper Labours
3 Chikkamagaluru S.P.Sathis 9448775551 JCB Tipper Labours
4 Chikkamagaluru Anand Prakash 9448971566 JCB Tipper Labours
5 Chikkamagaluru Venkatesh 9448555603 JCB Tipper Labours
6 Chikkamagaluru T. M. Nasir 9448354569 JCB Tipper Labours
7 Chikkamagaluru Shadab Alum Khan 9448392781 JCB Tipper Labours
8 Chikkamagaluru C M Lohith Kumar 9844552682 JCB Tipper Labours
9 Chikkamagaluru K.S.Raju 9448064839 JCB Tipper Labours
10 Tarikere Honnappa 9449540328 JCB Tipper Labours
11 Tarikere T.Ravi 9448007049 JCB Tipper Labours
12 Tarikere A.T.Srinivas 9448007044 JCB Tipper Labours
13 Tarikere G.M. Prakash 9900479860 JCB Tipper Labours
14 Tarikere Nandeesh 9448971163 JCB Tipper Labours
15 Tarikere Kumaraswami 9448319541 JCB Tipper Labours
16 Tarikere Haralappa 9591520918 JCB Tipper Labours
17 Mudigere K. C. Rathan 9008164235 JCB Tipper Labours
18 Mudigere P.S. Anthoni 9448203799 JCB Tipper Labours
19 Mudigere B.G.Anandaprakash 9448971566 JCB Tipper Labours
20 Mudigere Sandeep 9449687017 JCB Tipper Labours
21 Mudigere B.B.Manjunath 9449950259 JCB Tipper Labours
22 Mudigere Onkarappa 9448132253 JCB Tipper Labours
23 Mudigere T.M.Naseef 9448354569 JCB Tipper Labours
24 Mudigere K.K.Mohan 9448156929 JCB Tipper Labours
25 N.R.Pura S.Sheshagiri 9448344327 JCB Tipper Labours
26 Sringeri M.R.Rushyashrunga

Hegde
9448007161 JCB Tipper Labours

27 Koppa Moyyaddi 9482494333 JCB Tipper Labours
28 Koppa K.R.Sandeep Kumar 9448156953 JCB Tipper Labours
29 Koppa H.V.Sandeep Kumar 9448884846 JCB Tipper Labours
30 N.R.Pura Shabbir 7204669897 JCB Tipper Labours
31 Sringeri Shaffek 9483472972 JCB Tipper Labours
32 Kadur G.S.Vishweshwaraiah 9448202514 JCB Tipper Labours
33 Kadur P.O. Chandrashekara

murthy
9739971636 JCB Tipper Labours

34 Kadur C.Halappa 9448244804 JCB Tipper Labours
35 Kadur A.C.Ravikumar 8762715105 JCB Tipper Labours
36 Kadur K.B.Chandrashekar 9448202500 JCB Tipper Labours
37 Kadur M.Shivashankar 9945625333 JCB Tipper Labours
38 Kadur Dinesh.L 9980453267 JCB Tipper Labours

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 116

INVENTORY RESOURCE -03

Particulars of Rescue Equipments Required in the District

 Fire Department

Sl
No

Details
No required for each office

Chikkama
galuru

Kadur
Tarik
ere

Mudig
ere

Sringe
ri

Kopp
a

N.R
Pura

Total

1 Life Jackets 10 10 10 10 10 10 10 70

2 Life Buoy 10 10 10 10 10 10 10 70

3 Folding Stretcher 02 02 02 01 01 01 01 10

4 Search Light 01 01 01 01 01 01 01 07

5 UnderWater Torch 01 01 01 01 01 01 01 07

6 Portable Generator 01 01 01 01 01 01 01 07

7 Jumping Sheet 01 01 01 01 01 01 01 07

8 Jumping Cushion 01 01 01 01 01 01 01 07

9 Safety Net 01 01 01 01 01 01 01 07

10 Canvass Tent 01 01 01 01 01 01 01 07

11 Winches 01 01 01 01 01 01 01 07

12 Portable Light System 02 01 01 01 01 01 01 08

13 Emergency Bracelet 01 01 01 01 01 01 01 07

14 Traffic Equipments 03 03 03 01 01 01 01 13

15 Fire Suit 15 10 10 05 05 05 05 55

16 Fire Blankets 03 03 02 02 02 02 02 16

17 Fire Fighting Pumps 02 02 02 01 01 01 01 10

18 Gas Detector 02 02 02 02 02 02 02 14

19 Ventilator 01 01 01 01 01 01 01 07

20 Pulling & Lifting
Machine

01 01 01 01 01 01 01 07

21 Tripod Rescue 01 01 01 01 01 01 01 07

22 Leak Sealing Bags 05 05 05 03 02 02 02 24

23 Boat WITH OBM 01 01 01 01 01 01 01 08

24 COOLING JACKET 10 10 10 10 10 10 10 70

25 SMOKE EXHAUSTOR 02 02 02 01 01 01 01 10

26 COMBI TOOL 01 01 01 01 01 01 01 07

27 STABI LIFT 01 01 01 01 01 01 01 07

28 Mini Hydraulic Rescue
Kit

02 02 02 02 02 02 02 14

29 Pneumatic Lifting Bags 01 01 01 01 01 01 01 07

30 small gears set 02 02 02 02 02 02 02 14

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 117

 INVENTORY RESOURCE -04

Particulars of Rescue Equipments Required in the District

Police Department

Sl.No Name of the Equipment Required in Quantity

1 Life Jacket 10
2 Life buoys 10
3 Search Lights 05
4 Ladder (Foldable) 03
5 Inflatable Rubber Boat 02
6 Foldable Stretcher 03
7 Nylon Rope 500 meters X 3
8 Inflatable Tent 02
9 Generator 01

10 First Aid Kit 10
11 Thermal Imaging Camera 01
12 Submersible Search Light 02
13 Umbrellas 10
14 Rain Coat 20
15 Chipping Hammer 02
16 Chipping Hammer bit flat
17 Chipping Hammer bit pointed 02
18 Inflatable Lighting Tower
19 Portable Generator 2.5 KVA 01
20 Under Water torch 02
21 Under water Video Camera 01
22 Floating pump
23 Hacksaw 12 inches Tubular
24 Hacksaw replacement blades 12 inch long
25 Hand Saw 02
26 Brick Hammer 01
27 Traffic cones 30
28 Safety Goggles 05
29 Warm jacket /Coat parka 10
30 Ground sheet 4 X 6.5 feet

(10 Numbers)
31 Extension cord 8 mm dia 100 metres long
32 Focus light
33 Fuel container 20 litres 01
34 Swimming Slipper 03
35 Swimming Glass 03
36 Swimming Rubber Cap 03
37 Swim Suit 03
38 0ÏÒÔÁÂÌÅ 3ÈÅÌÔÅÒÓ ρπȭØρτȭ 05
39 0ÏÒÔÁÂÌÅ 3ÈÅÌÔÅÒÓ ρπȭØςσȭ 05

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 118

INVENTORY RESOURCE -05

Details of Available Blood Banks

Sl.No Name of the Blood
Bank

Contact
Number

Incharge
Doctor

Contact Number

1 Dist. Hospital,
Chikkamagaluru

9448961599 Dr.
Murulidhar.
N

9448961599

INVENTORY RESOURCE -06

Details of Government Hospitals and Health Centers

Sl.No Name of the
Hospital

Name of the
Contact
person

Office
Number

Mobile Number

1 Mallegowda Govt.
Hospital,
Chikkamagalur

Dist.
Surgeon
Lady
Medical
Officer
Emergency

08262-
235213
08262-
235459

08262-
234876

9449843164

2 Holicross Hospital Medical
Officer

08262-
220077

3 Joldal Nursing
Home

Medical
Officer

08265-
235683

4 Asheervada
Nursing Home

Medical
Officer

08265-
236197

5 Chetan Nursing
Home

Medical
Officer

08262-
232434

6 Ashrya Hospital Medical
Officer

08262-
234478

7 Deepa Nursing
Home

Medical
Officer

08262-
235595

8 Annapoorna
Nursing Home

Medical
Officer

08262-
230426

9 Aruna Nursing
Home

Medical
Officer

08262-
235296

10 Malnad Hospital Medical
Officer

08262-
234630

11 M.S.Devegowda
General Hospital
Koppa

Medical
Officer

08265-
221072

 Chikkamagalur District Disaster Management Plan 2015-16

Page | 119

12 MGM General
Hospital, Mudigere

Medical
Officer

08263-
221350

13 General Hospital,
Sringeri

Medical
Officer

08265-
251226

14 General Hospital,
N.R.Pura

Medical
Officer

08266-
220147

15 General Hospital,
Tarikere

Medical
Officer

08261-
222255

16 General Hospital,
Kadur

Medical
Officer

08267-
221444

INVENTORY RESOURCE -07

Volunteer Organization involved in Disaster management with District Administration

Sl.No Name and address
of the Volunteer
organization

Name of the
Contact
person

Office
Number

Mobile Number

1 Rotary
Chikkamagaluru

 9448944735

2 Karnataka
Rakshana vedhike

 9964379220

3 Lions Club,
Chikkamagaluru

 9964308357

4 Kannada Shakthi
Kendra

 9448138436

5 Kannad Sene 9449414028
6 Kalasevasangha 9448004854
7 Jain Sangha 08265-235087
8 Nehru Yuvaka

Kendra
 08265-235750

Others : Telephone Numbers of Revenue Office, Chikmagalur

Sl.No Designation Telephone No.

1 Deputy Commissioner, Chikmagalur 08262-230401
2 Additional Deputy Commissioner, Chikmagalur 08262-231499

3
Office Assistant to Deputy Commissioner,
Chikmagalur

08262-235262

4 Deputy Director of Land Records, Chikmagalur 08262-230637

5 Assistant Commissioner, Chikmagalur 08262-230527
6 Assistant Commissioner, Tarikere 08261-222220

