

Surat Municipal Corporation

DISASTER MANAGEMENT & PREPAREDNESS PLAN

CAPABILITY ASSESSMENT FOR READINESS AND MUNICIPAL RESPONSE PLAN 2017

SURAT : THE CITY THAT ALWAYS CARES

DISASTER MANAGEMENT AND PREPAREDNESS PLAN

Publisher :

M.Thennarasan IAS
Municipal Commissioner
Surat municipal Corporation

Concept by :

B. I. Desai
Deputy Commissioner
Surat municipal Corporation

Implimantation :

D. M. Jariwala
Addi.City Eng. (Civil)
Surat municipal Corporation

Compilation :

P. R. Thakor
Office Superintendent
Surat municipal Corporation

Surat municipal Corporation

Surat Mahanagar Seva Shadan
Gordhandas Chokhavala Road, Muglisara,
Surat - 395003
phone 2423750 to 2423756
2422285 to 2422287
Fax-2451935/2422110
Website
WWW.suratmunicipal.gov.in
E-mail-commissioner@suratmunicipal.gov.in

P R E F A C E

Surat: The city located at 21°112'N 72°814'E on the coast of the Arabian Sea where the Tapti River (Tapi) passes from the middle of the city and various other creeks passes through southern part of the city which merges into the sea. Looking at the geographical location of the city, the city is prone to natural calamities like river/khadi flood, heavy rainfalls and cyclones. Keeping the motto “**Surat: The city that always cares**” in mind, Surat Municipal Corporation has contributed to the development of the city by providing not only the basic amenities but also the best in class infrastructure and services.

Along with the development of the city, the population of the city has also increased. With the increase in population there are possibilities of calamities and outbreak of disease. The impact of Global Warming and Climate Change can also contribute or cause disaster.

Considering the ideology of “**Precaution is better than cure**”, Surat Municipal Corporation is publishing the Disaster Management & Preparedness Plan since 2002. Disaster Management Plan of SMC consists of the guidelines and action plan for the activities to be carried out before, during and after the disaster covering various activities like rescue and relief work including relocating and rehabilitation. The aim of preparing the disaster management and preparedness plan is to reduce the response time in the event of any disaster. Such measures can help avoid human loss and reduce damages to properties. The DMP is updated with latest information every year.

This Disaster Management and Preparedness Plan also includes advanced planning and preventive measures in the event of human calamities and outbreak of diseases. The plan contains information regarding the DO's and DON'Ts as a part of precautionary measures and information regarding first aid treatment for various disasters. The DMP also enlists the roles and responsibilities of employees/officers in case of disaster. Necessary training has been provided to the concern in this regard. Meetings and trainings area also organized with a view to increase people participation and to make them aware about the precautionary steps to be taken. Zone level and ward level disaster management plan is also prepared considering the decentralized administration.

We hope that this planning serves its purpose for the city.

We welcome your sincere suggestions to update this Disaster Management Plan.

M.Thennarasan IAS
Commissioner
Surat Municipal Corporation

Asmitaben Prafulbhai Shiroya
Mayor
Surat Municipal Corporation

Contexts		
Chapter	Details	Pages
1	Disaster	1
2	Organisational Setup of Surat Municipal Corporation.	3
	I. Standard format for issue of waving of cyclone	4
	II. Waving machinery about great Disaster by Centre for regional weather forecast (Ahmedabad)	5
	III. Format for Cyclone Alert for Transmissions through CWCS	5
	IV. General Terminology used in Weather Bulletins.	6
3	Outlines of Rains / Floods at Surat	9
4	Sirens blown to warn the public about floods	13
5	Pre-monsoon contingency plan	16
6	Action plan for prevention of water-borne and water related diseases	29
7	Action plan for prevention of Vector-borne diseases	34
8	Necessary information about disease Leptospirosis	53
9	First aid.	56
10	Standing instructions for Pre-monsoon Activity.	61
11	Standing instructions given to the Departments / Zones to be prepared for floods / cyclone.	77
12	Flood in creeks: Information / management.	79
13	Tapi River Flood protection scheme	84
	Telephone List	
14	Name and no. of SMC Position holder.	85
15	Name - addresses of the SMC Chairman.	86
16	Name - addresses of the SMC councilor.	87
17	Names, Telephone / Mobile Nos. of SMC officers	93
18	Addresses and Telephone numbers of Zone Officers of SMC	97
19	Important Phone numbers of Central Flood Forecasting organization. (CWC)	102
20	Telephone Numbers of Important Government officers of Meteorological department for cyclone warning.	103
21	List of all Municipal Corporation of Gujarat State.	105
22	Telephone number of State Control Room, Gandhinagar	106
23	Telephone number of District Control Room, Surat	107
24	Telephone number of Pvt. Org., Govt., Semi Govt. Control Room.	109
25	Telephone number of office of Police Commissioner, Surat	111
	Rescue Work	
26	Name, Add. & Tel. No. of Officers of Hazira Industrial	113
27	Surat Fire Brigade Manpower status, location of the Boats to be deployed in the city area during monsoon.	115

28	Details of equipments for rescue & relief operation work SMC and Wireless Set Network, Installed in Different Dept. Of the SMC	116
29	Information for Swimmers-zone / department wise.	117
30	List of private organization for obtaining Boats / cranes	134
Relief Work		
31	Zone wise details of low-lying areas & Relief centres	138
32	Details of Food Packet suppliers	161
33	Details of names and addresses of private organization for hiring water tanking.	162
Transport & Engineering Work		
34	Details of Municipal vehicles / machinery.	164
35	The details of proposed release / relief of hiring vehicles / machinery on casual control	166
36	The details of the private organization for obtaining heavy vehicles like heavy vehicles / earth movers in engineering.	168
37	Zone wise details about dewatering pump and generator sets.	172
38	Details of the flood gates	174
Details of Voluntary Organizations.		
39	Details of names-addresses of voluntary organization / Department / Zone wise	182
Details of the Hospitals		
40	Details of Hospitals in SMC areas	202
Other Details		
41	Details of Probable Tide Table	222
42	Do this invariably at the time of Disaster - Floods - Thunder Lightning - Poisons - Cyclone - Epidemic - Dipawali - Earthquake - Fire - Kite Festival - Chemical & Industrial - Accident - Environment effects - disaster - Aids Sun Strokes	225
Disaster		
43	A map depicting affected areas during Aug.2006 flood	16
44	Cyclone Zone hazard map : Gujarat State	17
45	Earth-Quake Zone Area Hazard map : Gujarat State	18
46	Flood Zone Hazard map : Gujarat State	19
47	Seismic Zone of India : Map	20