
1

DISASTER MANAGEMENT PLAN

VARANASI DIVISION

N.E.RAILWAY

Safety Organization

Varanasi Division

January-2019

2

NORTH EASTERN RAILWAY

VARANASI DIVISION

DISASTER MANAGEMENT PLAN

"Disaster Management Planô should be referred to, in

case of declared disaster. On the other hand in case of

ordinary accidents, the provisions of Accident Manual and

other related rules / Manuals in vogue should be followed.

A Disaster shall mean an unusual occurrence
characterized by sudden calamity: huge material damage,

loss and distress to society: as a result of collapse of

precautions of normal life and working. Disaster may be

caused by human error / equipment failure. Disaster in the

railway context shall be a major train accident leading to

serious casualties and long duration of interruption to

traffic.

This plan may be reviewed in 1st quarter of every year

and review proceeding be recorded herein.

 (MOHIT VERMA)

Sr. Divisional Safety Officer

 VARANASI DIVISION

 NORTH EASTERN RAILWAY

 January / 2019

3

 PREFACE

 In the recent years, the country has faced major challenges while reading under the wrath of

severe natural disasters, earthquakes, cyclones, landslides. The havoc caused was unprecedented.

Similarly, Indian Railways has also been under trying times while witnessing major track accidents

resulting in loss of large number of human lives.

 Continuing the tryst with destiny, need was felt at the national level to formulate the National

Disaster Management plan and subsequently the state level and district level disaster management

plans. Within the railways to which in the lifeline of the country, It was found imperative to frame a

Disaster Management Plan and dovetail it with the National Disaster Management plan at the apex

level and the divisional railway Disaster Management plan with the district Disaster Management

plan at the local level.

 It is with this aim that high level committee on Disaster Management set by railways submitted

its report on April 2003. In order to facilitate relief and rescue operations Disaster Management plan

is also being prepared keeping in mind the locally available resources. The present plan is a step in the

direction.

 While preparing the divisional Disaster Management plan, Varanasi Division, N.E. Railway,

efforts have been made to outline the resource both material i.e.(equipments, machinery) etc as well

as human (i.e. skilled trained manpower) etc. available with different agencies both within railways

as well as outside and which may be roped in case of a disaster like situation. These information

needs to be updated time to time to make Disaster Management plan relevant. For this, requisite

information pertaining to civil police, District administration, army, NGOs etc. has been obtained in

addition to our internal resources including resources available in adjacent railway division etc.

 The purpose is too pronged. In addition to having a ready reckoner for 'From where ' , "How",

and "whom to contact" , this plan and the information contained can also come in handy in case of

disaster pertaining to other agencies where railways can also offer assistance.

4

FOREWORD

The existing óDisaster Management Planô has been updated by incorporating the relevant

information, which shall be useful in tackling the unforeseen & unfortunate eventuality of any

disaster in Varanasi Division of N.E. Railway in the present situation. It supersedes the plan

issued in Jan-18 by the division. Safety Department has taken into account all the relevant

information on the subject. I hope that the plan will guide officers & staff in tackling disaster in

effective way. I would like to thank Safety Department & other agencies who contributed in its

preparation.

 (S.K.Jha)

Divisional Railway Manager

N.E.Railway, Varanasi

5

Index

Chapter Content Page no.

1. Disaster 9-10

2. Preparedness and Resources 11-13

3. Disaster Response ï Officers At Division 14-27

4. Location of ARMVs/ARTs 28-39

5. Disaster Reparedness ï Use of Onboard Resources 40-41

6. Disaster Response ï Overview 42-45

7. Disaster Response ï Instant Actio Team 46-57

8. Disaster Response ï Assistance from Adjoining
Division/Zone

58-60

9. Site Management Plan - I 61-67

10. Site Management Plan - II 68-91

11. Passenger Care 92-96

12. Media Management Plan 97-101

13. Fire and Other Accident 102-110

14. Training & Mock Drill 111-112

15. Preparation of managing crowds D.M.Plan 113-115

16. Annexure 116-181

6

Abbreviations

NER North Eastern Railway

DMP Disaster Management Plan

BSB Varanasi

LJN Lucknow (Code Name of Lucknow station of NER)

IZN Izzat Nagar

DG Set Diesel Generator Set

UP Uttar Pradesh

Div. Division

NGO Non Governmental Organisation

ART Accident Relief Train

SPART Self Propelled Accident Relief Train

ARMV Accident relief Medical Van

Sr. DOM Senior Divisional Operations Manager

DRM Divisional Railway Manager

PCP Portable Control Phone

VHF Very High Frequency

P&T Post and Telegraph

GKP Gorakhpur

ADRM Additional Divisional Railway Manager

CRS Commissioner of Railway Safety

HQ Head Quarter

ICU Intensive Care Unit

RPF Railway Protection Force

GRP Government Railway Police

PRO Public Relations Officer

PRS Passenger Reservation System

BOs Branch Officers

Sr. DCM Senior Divisional Commercial Manager

Sr. DEE Senior Divisional Electrical Engineer

Sr. DSO Senior Divisional Safety Officer

CMS Chief Medical Superintendent

Sr. DPO Senior Divisional Personnel Officer

Sr. DFM Senior Divisional finance Manager

Sr. DME (C&W) Senior Divisional Mechanical Engineer (Carriage & Wagon)

Sr. DME (P) Senior Divisional Mechanical Engineer (Power)

DCM Divisional Commercial Manager

DSTE Divisional Signal & Telecom Engineer

ASC Assistant Security Commandant

Sr. DEN Senior Divisional Engineer

AME (C& W) Assitant Mechanical Engineer (Carriage & Wagon)

CDO Chief Depot Officer

Sr. DMO Senior Divisional Medical Officer

DEE Divisional Electrical Engineer

7

Sr. DMM Senior Divisional Material Manager

AOM(G) Assistant Operations Manager (General)

MMS Multi Media Short Massage

Sr. EDPM Senior Electronic Data Processing Maneger

ISDN International straight Dialing Network

PA Public Address

STD Straight trunk Dialing

GKC Gorakhpur Cantt

BTT Bhatni

BUI Ballia

SV Sivan

CPR Chhapra (Saran)

OC Site Officer ïin-charge Site

MOU Memorandum of Understanding

CME Chief Mechanical Engineer

CRSE Chief Rolling Stock Engineer

TA Territorial Army

Engg Engineering

S&T Signal and Telecom

Mech. Mechanical

Elect. Electrical

GM General Manager

CPRO Chief Public Relations Officer

PTI Press Trust of India

MUV Manduadih

CI Chhapra Kachehari

CSTE Chief Signal & Telecom Engineer

ALY Allahabad City

ARJ Aurnihar

BCY Varanasi City

DEOS Deoria Sadar

GCT Ghazipur City

POU Padrauna

DLW Diesel Locomotive Works

DM District Magistrate

SSP Senior Superintendent of Police

SP Superintendent of Police

ECR East Central Railway

SSE Senior Section Engineer

BD Breakdown

UCC Unified command center

LCC Local command center

CAC Combined assistance center

TPC Traction power control

OHE Overhead Equipment

8

Chapter-1

Concept of Disaster

o Definition of "DISASTER"

'Disaster means a catastrophe, mishap, calamity or grave occurrence in any area,

arising from natural or man made causes, or by accident or negligence which results

in substantial loss of life or human suffering or damage to, and destruction of,

property, or damage to, or degradation of, environment, and is of such a nature or

magnitude as to be beyond the coping capacity of the community of the affected

area'.

(As per Disaster Management Act- 2005)

o Disaster in Railways

Ministry of Railways has adopted the following definition of Railway Disaster:

 ñRailway Disaster is a serious train accident or an untoward event of grave nature,

either on railway premises or arising out of railway activity, due to natural or man-

made causes, that may lead to loss of many lives and/or grievous injuries to a large

number of people, and/or severe disruption of traffic etc, necessitating large scale

help from other Government/Non-government and Private Organizations.ò

(Para 1.2.6 of Disaster Management Plan-2018 ï Railway Board).

Types of Railway Disasters

Different types of railway disasters are described along with a few examples, below:

(a) Natural Disaster Earthquakes, Floods, Cyclones, Land Slides, Snow
Avalanches, Tsunami etc

(b) Train Accident
related Disaster

Collisions (with a huge number of casualties), Train
marooned (flash floods), derailments on a bridge
over a river and coaches falling down, train washed
away in cyclone, derailment of a train carrying
explosives or highly inflammable material, tunnel
collapse on a train, fire or explosion in trains, and
other miscellaneous cases etc.

(c) Man made
Disasters

Acts of Terrorism and Sabotage, i.e. causing
deliberate loss of life and/or damage to property,
which includes :-
Setting a Train on fire, Railway installations etc.,
bomb blast at Railway Station/Train, Chemical
(Terrorism) Disaster, Biological, Radiological and
Nuclear Disaster.

9

(Para 1.2.4 Disaster Management Plan-2018 ï Railway Board)

o Authority to Declare a Railway Disaster

Railway Board has nominated GM, AGM or CSO (when GM/AGM are not available)

of a Zonal Railway for declaring an untoward incident as Railway Disaster.

(Para 1.2.8 Disaster Management Plan-2018 ï Railway Board)

o Need of Disaster Management Plan

1. Instant Disaster Trigger Mechanism.

2. Rapid Access to reach the site of accident within ñGOLDEN HOUR" and

render Medical Careò

3. Minimising disaster effects using all possible railway and non railway

resources;

4. Defining roles of various staff/departments

5. Saving lives by quick extrication of victims and effective onïsite Medical

Management.

6. Quickest possible restoration.

7. Expeditious extraction of human lives and shifting to rescue vehicle(s).

8. Care and concern for the affected customers/passengers.

9. Speedy transportation to hospital.

10. Proper and timely dissemination of information to public in the aftermath of the

Disaster.

(Golden Hour: " If a critical trauma patient is not given definite medical care

within one hour from the time of accident, chances of his ultimate recovery reduce

drastically, even with the best of medical attention thereafter. This initial one hour

period is generally known as The Golden Hour")

10

Chapter-2

PREPAREDNESS AND RESOURCES

Resources available in case of a major accident may be grouped into 4 different units,

depending on the time frame within which these can be made available after an accident.

These are as follows:

Resource Unit I Railway and non-railway resources available on the train, and

at nearby surroundings.

Resource Unit II Railway resources available at ARMV/ART depots and elsewhere

within the division.

Resource Unit III Railway resources available at ARMV/ART depots and

elsewhere on adjoining Zones and Divisions.

Resource Unit IV Non-railway resources available within or outside the division.

Detailed description of these four resource units is appended below-

RESOURCE UNIT-I

Á On trains carrying Passengers following resources are available :

o First Aid Box available with the Guard.

o First Aid Box available with Train Superintendent and in the Pantry Car.

o Portable Telephones, Fire Extinguishers in Brake Van.

o Portable Telephones in Locomotives.

o Walkie-Talkie with Guard and Driver.

o Cell Phones/Mobile communications with Passengers.

o Information collected by Train Superintendent/Traveling Ticket Examiner about

 (a) Medical Practitioners and

 (b) Railway Officers traveling on the train.

o Railway Staff traveling on the train ï either on duty or on leave.

o Passengers who volunteer their help.

o Non ï railway resources available nearby :

o Volunteers from nearby villages and towns.

o Transport facilities available at site or passing nearby.

o Tractors with trolleys from nearby villages for

 (i) transport and

 (ii) lighting up the accident site Station staff and local railway

 administration should requisition help from non railway sources for

medical assistance, additional manpower,rescue equipment, lighting arrangements, transp

ort and fire fighting tools etc. before railways own rescue team arrives.

o Railway resources available nearby:

o Engineering, S&T, OHE and other departmental gangs/staff.

11

o Other resources such as medical facilities, communication facilities.

o Families of gang men and other staff residing in vicinity.

o At adjoining Stations:

o Staff available at adjoining or nearby stations.

o Railway and non ï railway resources as given in respective Divisional DM plans.

RESOURCE UNIT-II

o ARMVs, ARTs with 140T crane are stabled at nominated stations. The locations

 of these resources are given in Chapter ï4.

o Railway medical and departmental resources.

RESOURCE UNIT-III

o Location of AMRVs, ARTs with 140T crane based on adjoining Zones/

Divisions are given in Chapter ï 4.

o Section wise chart of which ARMVs/ARTs to be requisitioned from adjoining Zones

Divisions is given in Chapter ï 4.

o Resources of men and material available on adjoining Zones/Divisions are given in

their data bank and included in the Zonal/Divisional DM Plans of

respective Zones/Divisions.

o Copies of DM Plans of adjoining divisions should be available with the

divisional control offices.

RESOURCE UNIT-IV

o Non railway resources available within the division -

as included in the Divisional DM Plan.

o Non - railway resources available outside the division - as included in the Divisional

DM Plans of adjoining Zones/Divisions.

o Air support.

Authority to order movement of ARMV & ART to site:

o On receipt of information about serious accident involving casualties, ARMVs and

ARTs shall be ordered immediately.

o This decision would be taken by the Dy. Chief Controller (Coaching) on duty and no

bodyôs authorization would be required for ordering the same. In this regard

provisions available in item no. 5 of chapter 6 of Accident Manual shall be

 considered adequate.

Dealing of Accident in the Control office:

As soon as the information of accident is received, Chief Controller/Dy. Chief Controller/

Operation as he is senior most and matured Controller / Supervisor in the control office) will

take command of dealing an accident in the control office and record the message in the

accident logbook. Simultaneously he will inform to the power control and other sub controls

working in the divisional control office by attracting their attention through accident alarm/red

signal lighted in control office. He will specifically advise to keep ARME and ART alert and to

move in accordance with requisition. Chief controller will immediately take the supervisory

charge of the affected section and ensure ï

12

(a) Protection of the site is ensured by section controller and both the adjacent stations have

been informed.

(b) Advise of the accident has been sent to all concerned in order of priority Power control,

mechanical C&W control, commercial control, S&T control, Engineering control, security

control, electrical control and safety control will simultaneously advise to officials of their

departments and order for supervisors to rush up for site and control as per situation.

(c) Medical relief is arranged as promptly as possible by sending ARME & sending the

doctors by road and arranging the Doctors locally also.

(d) Ensure that relief requisition is moved for site on priority and without loss of time and

manpower should be mobilized for this purpose at war footing.

(e) Providing first aid and arrange and ensure the transporting of injured to nearest available

medical point.

(f) Arrange and ensure that trapped passengers have been rescued and medical assistance

provided.

(g) Arrange and ensure that proper arrangements for clearance of stranded passengers has

been done by arranging road vehicles / buses from state / private administration and by

running the scratch rake of few coaches.

(h) To arrange regulation and diversion of trains including cancellation and termination as

per need and advise the train regulation plan to all concerned including adjacent divisions

and concerned Railways. Also it is to ensure that wide publicity amongst travelling public

and in media is given.

(i) After sounding of siren the ARMV and ART should be run out within the stipulated target

time.

13

Chapter-3

Disaster Response

Immediate action by divisional control

o Intimation of Accident ï Divisional Officers:

o In the Divisional Control Office, information regardin disaster is firstly received by

the Section Controller.

o In most cases, the First Information Report also intimates the approximate

 number of coaches involved and a rough estimate of the likely number of

 casualties.

o Accidents involving a passenger carrying train where the first information

says that heavy casualties (around 75) are expected, should prima facie be

treated as a Disaster.

o The moment information regarding an accident involving a train is

 received in the divisional control; the accident bell in the control

 room should be sounded for alerting all on-duty functionaries.

o After all on duty functionaries gather around the section control board they

will be briefly informed about the accident.

o Each functionary will thereafter resume his position and take steps to set in

motion activities required of him.

o Dy. Chief Controller (Coaching) will first inform Hospital Casualty.

Thereafter he will inform Concerning officers and supervisors.

o Each departmental functionary will inform concerned officers and

supervisors of his department about the accident as detailed below.

Functionary Officers and supervisors

Dy. Chief controller/Coaching DRM, ADRMs, Operating, Medical, Safety

Security Control RPF,GRP

Power Control Mechanical/O&F

Carriage control Mechanical/C&W

Engineering Control Engineering, Personnel, Accounts

Signal Control & Test room S&T, Stores

Electrical Control Electrical

Commercial Control Commercial, Public Relations

o After Dy. Chief Controller (Coaching) has informed Hospital Casualty, DRM, ADRMs

 and Medical Doctors, he will then inform Dy. Chief Controller (Coaching) in HQ

 Central Control regarding the accident.

Á Intimation of Accident ï Railway Doctors:

14

Dy. Chief Controller (Coaching) will inform the Hospital Emergency of

Railway Hospital regarding details of the accident.

Á Informing Non ï Railway Officials:

o DM, SP and CMS of the district within which the accident site falls should

be informed regarding the accident by the Chief controller for immediate

assistance.

o ADRM will inform the following regarding the accident :

- IG/GRP,

- ADG/GRP,

- Divisional Commissioner,

- Home Secretary.

o In case POL rake is involved, then IOC/BPC/HPC officials should also be

informed.

o In case Mail bags of RMS are involved, then Postal officials should also be

informed.

Divisional Officers & supervisors required to go to site

o Officers

o All divisional officers required to go at the accident site, should proceed by

 the ART/ ARMV. They should not proceed by road.

o Road vehicles should be sent to the accident site separately. Maximum

 number of road vehicles should be sent to accident site from Divisional HQ

o ARMV shall be dispatched within stipulated time after sounding of siren.

o DRM will proceed to the accident site. ADRM shall stay back at divisional hq for

co-ordination work.

o All Branch Officers except Sr.DOM & Sr. DEN Co. should proceed to the

accident site. For this purpose, officers heading different branches within

the same department are referred to as Branch Officers.

o The second senior most officer of each branch should stay back at divisional hq.

o Of the remaining officers from each branch, a majority of both Senior and junior

scale officers should also proceed to the accident site.

o Once it has become clear that the accident is a Disaster, then the 80/20 rule

should be followed :

¶ 80% of all officers should go to the accident site, and only 20% should

stay back at hq.

15

¶ Similarly, 80% of all supervisory staff should go to the accident site, and only

20%should stay back at hq.

o Supervisors

At the divisional level 80% of all supervisors available in divisional hq.

should proceed to the accident site.

o All other supervisors available in the field at other stations should also

proceed to the accident site.

o Divisional Control Office should issue a recorded control message from

DRM to all Supervisors for proceeding to the accident site immediately by

fastest possible means.

Setting of Emergency Cell in the Division

o Divisional Emergency Cell shall be opened immediately after receipt of

information of the accident at Divisional Control.

o This unit will exercise control, co ordinate and arrange supplementary

assistance to the accident site.

o It shall function in a separate cubicle at Divisional Control provided with centralized

communication networks, hot line to the site and hq.

o Sr. DOM will be over all in charge of the Divisional Emergency Cell and will

function as the Divisional Emergency Officer for the purpose of managing

 relief and restoration operations from divisional level.

o In case Sr. DOM is not available, DOM/AOM will be the Divisional Emergency

 Officer.

o Requirements of all departments for movement of men and materials to the

accident site shall be conveyed to the Divisional Emergency Officer, who

shall arrange their movement.

o Timings of 2nd and 3rd special trains to be moved from each end to the

accident site, carrying backup logistic support will be conveyed to all

concerned beforehand.

o Divisional Emergency Cell will maintain:-

1.Telephone and FAX numbers of the accident site. These should be

 maintained functionary wise for each functionary available in the UCC.

2. Similarly telephone and FAX nos. of functionaries available in CAC

 should also be available with the divisional emergency cell.

3.Telephone and FAX numbers of Helpline Enquiry Booths that would have

 been setup at various stations on the division.

4.E Mail addresses of UCC, CAC, Helpline Enquiry Booths and Hq.

 Emergency Cell.

5.Names and phone numbers of hospitals where injured have been

 admitted/shifted, along with number of patients.

o Divisional Emergency Cell will collect updated information regarding all

aspects of the accident and pass on the same either telephonically or by E-Mail to :-

All Helpline Enquiry Booths within the division, Hq. Emergency Cell.

o Divisional Emergency Officer on duty shall chronologically record all information and

16

instructions received or given in a logbook.

o In addition to the Division where accident has taken place similar Emergency Cells wi

ll be opened in other Divisional Control Offices of NER that are

involved in restoration and relief operations. Chief Emergency Officer will

decide divisions where Emergency Cells are to be opened.

o Helpline Enquiry Booths outside the accident affected division, but within

 NER jurisdiction should keep in touch with Divisional Emergency Cell of their respect

ive division.

o If necessary, similar Emergency cells will be opened at other major terminals as deci

ded by Chief Emergency Officer.

o After relief, rescue and restoration work is completed, winding up of Divisional Emerg

ency Cells shall be decided by DRM.

Á Manning of Divisional Emergency Cell in shift duty:

o Divisional/Hq. Emergency Cell shall be manned round the clock by officers.

o In addition to officers of the Operating Department, there will be officers of

Engineering,Mechanical, S&T, Electrical, Commercial, Medical, Security and Person

nel departments in the Divisional/Hq. Emergency Cell round the clock.

o Divisional Emergency Cell will be manned by Senior Scale/Junior Scale

officers of all departments in 12 hrs. shift duties round the clock.

(8 hrs. to 20 hrs. day shift and 20 hrs. to 8 hrs. night shift.)

o Senior most officer of each department who is available in the division shall

be on duty in the Divisional Emergency Cell during the day shift (8hrs. to 20 hrs.).

o Senior most officer of each department shall issue a 12 hrs. roster for his own depart

ment for the night shift (20 hrs. to 8 hrs.)

o Round the clock roster of 12 hr. shift duty should cover both officers and

 supervisors.

o Same officers and supervisors should be repeated each day without any

change or rotation,for the next 4 to 5 days. This will maintain continuity and

 will ensure that experience gained on the first day can be gainfully used on

subsequent days.

Á Liaison with Hdqrts. Emergency Cell:

o Divisional Emergency Cell will maintain constant liaison with Hq. Emergency Cell

regarding following activities:

(i) Movement of additional ARMVs and ARTs from adjoining zones.

(ii) Movement of additional diesel powers from adjoining zones.

(iii) Diversion, Regulation, Short termination, Cancellation and Rescheduling of Mail/

Express trains.

o Arrangement of men and material as required from adjoining zones and their expediti

ous movement.

o Opening of Helpline Enquiry Booths on other Division/Zonal Railways as follows:

17

- Originating and destination stations of the accident involved train.

- All junction stations falling on the route of the train.

- Divisional hdqrts. of originating and terminating divisions.

- Zonal hdqrts. of originating and terminating Zonal Railways.

- Any other station as may be decided.

o Movement program for visit of MR/MOSR, CRB and other Board Members to the acci

dent site.

o Assistance required from Defence, Para Military organizations, State Govts. should

be conveyed to Railway Board who shall coordinate the same.

o 3 hourly progress report on the rescue and relief work shall be communicated to HQ

Emergency Cell.

Duties of various Department

Duties of ADRM

o Undertake making of announcements over local TV channel and Cable

network for all supervisory staff to rush to the accident site.

o Ensure that functionaries of different departments in Divisional Emergency

Cell carry out duties assigned to them as per Divisional DM Plan.

o Monitor movement of assistance from other divisions/zones.

o Co-ordinate with State Govt.

o Co-ordinate with Defence and Para Military authorities.

o Monitor various important media channels to keep track of media reporting. Suitable

corrections/clarifications may also be issued, if required.

Operating

o All sectional TIs and Supervisory SSs should be directed to reach the

accident site by first available means.

o Similarly additional RG/LR staff from the section should be sent to 3 stations on

either side so that SMs can be free for going to accident site.

o Since considerable amount of shunting is required to be performed at

adjoining stations, 2 traffic supervisors in 2 shifts should be posted at

adjoining stations on each side.

o Ensure that special trains are sent into the accident affected block section

according to the sequence 2 ARMVs, ART(140 ton), ART(WITHOUT

CRANE), Special train carrying additional assistance.

o Ensure proper marshalling of crane while proceeding to the accident spot in

the block section.

o Ensure that Engineering vans of the ART are placed nearest to the accident

site. For this purpose, Engineering van/wagon should be placed closest to

site of accident by sending it in pushing condition.

o Ensure prompt clearance of stranded passengers at the site in coordination with the

Divisional Emergency Cell.

o Regarding running of special trains, keep in touch with Divisional Emergency Cell an

d give requirement from site.

18

Safety

o Sr. DSO will proceed to the accident site along with all other officers and supervisors

of his departments.

o Preserve all clues and evidences regarding probable cause of the accident

and ensure that these do not get disturbed till police clearance is received.

o Ensure that video/still photographs by digital cameras are taken as required.

o Ensure that joint measurements, observations are recorded in the prescribed Perfor

ma before restoration work begins.

o Ensure that unaffected rolling stock is moved away from the site and

thereafter stabled at convenient location for further examination during

 accident inquiry.

o Ensure that evidence of train staff, station staff and public are recorded on the spot.

o Addresses of passengers willing to give statements later should also be obtained.

o Ensure that special trains are sent into the accident affected block section

 according to the sequence detailed.

Public Relations

o PRO and his team will collect whatsoever information is available from

Divisional Control and first information would be released to the media

within 60 minutes of intimation of the accident.

o The information shall include telephone numbers of Helpline Enquiry Booths.

o PRO and the entire PR organization should proceed to the accident site in the 1st

 Special train.

o Number of photographers with digital cameras and video photographers

should also be taken along to the accident site for taking still/video

photographs of affected rolling stock,& other vital clues including condition of track in

consultation with OC site.

o PRO will be available in the UCC during the day.

o Responsible PR supervisors should be deputed during night shift for

interacting with the media, if necessary.

o PRO will organize Press Briefings at fixed timings.

o PR organization shall monitor various important media channels to keep track of med

ia reporting. Suitable corrections/clarifications may also be issued, if required.

Medical

o Railway doctor on emergencyduty shall undertake the following:

o Note down time of receiving message.

o Inform CSS, CMS, MD, MS other Doctors & para medical staff and

instruct them to reach the ARMV immediately.

o Collect necessary Medical team in the hospital.

o Inform CMD about movement of AMRV.

o Alert blood donors, St.Johnôs Ambulance Brigade.

o Bare minimum medical team should remain in the hospital; rest of the doctors

 should be rushed to the accident site by ARME first and then by

other fastest mode of transport.

19

o Arrange to move Emergency boxes from ARME Scale II locations to the

accident site

Futher-

o On receipt of information regarding the accident where casualties are

expected, the doctor on emergency duty in the hospital casualty would inform all

other doctors and para medical staff concerned.

o Two teams of Doctors and Para medical staff would be formed, Team óAô and Team ó

Bô.

o Team óAô headed by CMS/MD in charge will rush to the accident site immediately by

ARMV along with 12 ï15 doctors and 15 - 20 paramedics.

o Team óBô headed by the senior most doctor amongst them will stay back at

the divisional hospital and perform duties as given below.

o In case the accident site is far away from divisional hq., then injured

 passengers are unlikely to be brought back to the divisional hospital for treatment.

o In that case, only bare minimum number of doctors should be left behind for manning

 Team óBô and most of the available doctors should be rushed to

 accident site as part of Team óAô.

¶ Duties of Team 'A':-
Detailed duties of team A is explained in next chapter.

¶ Duties of Team 'B':-
o Team óBô will establish an Emergency Cell in the Casualty Unit of Railway Hospital.

o Contact adjoining divisions and organize movement of 2 more ARMVs to

accident site, one from each end, as detailed in Chapter 4, Section (4.1.4).

o Contact local hospitals (Railway/Govt./Private) near the accident site to and

ask them to rush their road ambulances along with necessary medical teams

to the accident site immediately.

o Contact local hospitals (Railway/Govt./Private) near the accident site to keep them se

lves in readiness to receive and provide medical treatment to injured passengers.

o Arrange to send the following in the 2nd and 3rd Special trains carrying backup logisti

c support to the accident site, from each end:

o - as many more medical teams as possible,

o -adequate number of Safai walas other health workers,members of St. John

Ambulance Brigade, Scouts and Civil Defence personnel.

o Coordinate with MS/CMD of adjoining Divisions/Zones and ask them to send their m

edical teams to the accident site.

o These medical teams should be sent to the accident site by train/road

 or combination of train cum road, as feasible. In case suitable Railway

vehicles are not available, taxis should be hired for this purpose.

o Adequate number of following items should be arranged and sent to

accident site for the purpose of handling dead bodies.

- Shrouds.

- Polythene covers for dead bodies.

- Wooden Coffins.

- Dry ice.

o One doctor will be available in Divisional Emergency Cell for maintaining

20

 liaison with UCC and the medical team at the accident site. Requirement of

medicines required either at the accident site or in various hospitals

where patients have been admitted should be noted, procured and sent as required.

o Prepare Railway Hospital to receive and provide treatment to injured

passengers, as and when they are brought back from accident site.

o Arrange to send anti snake venom 4 vials and other items in cold chain carrier.

Commercial

o Sr. DCM should proceed to site of accident along with all other Commercial

Officers except DCM. DCM will be available in Divisional Control Office for

 providing backup support.

o A nominated supervisor should be authorized for withdrawing sufficient money from

 station earnings before proceeding to site.

Transportation of men and material to accident site:

o As soon as the ARMV/ART siren sounds & it is declared as Disaster,

minimum 10 TTEs/TCs and 50 Coolies/licensed porters in uniform &

contractual labour should be collected together and rushed to the accident site.

o The on duty commercial supervisor at the station at that point of time should ensure

that they proceed by the ART itself and do not get left behind. If

number specified as above of each is not available, then whatever numbers

 are available should be sent to the accident site by the ART and rest by

other fastest means of transport.

o More TTEs/TCs can be sent by the 2nd and 3rd Special trains carrying

 backup logistic support to accident site, from each end. TTEs from the

Divisional squad should also be utilized for this purpose.

o After the first batch of staff has proceeded to the accident site in the ART, the entire

manpower of the commercial department should be mopped up in

 order to send them on the 2nd and 3rd special trains which would carry backup

logistic support to the accident site, from each end. For this purpose

maximum number of TCs/TTEs from the entire division should be sent.

o 2nd and 3rd Special trains should carry the following:

- 2 gas stoves, 4 gas cylinders, 1000 mineral water bottles, provisions for

 making poories, vegetables, tea, etc., would be rushed to the site. This will

be augmented later if necessary. These will be arranged by the affected

division and provided by catering personnel/IRCTC.

- Sufficient cooks and catering staff from departmental catering or catering

contractor (including IRCTC) would be ensured at the site for arranging tea,

biscuits, packed meals like poories and vegetables to the stranded

passengers,railways working force and other officials at site.

o Sr. DCMs should prepare section-wise nominations of catering agencies both

departmental and private for rushing to site.

o Each department may provide their representative to help Commercial

Department in arranging food from different hotels/alternative arrangement

for railways working force and other officials at site.

Helpline Enquiry Booths at stations:
General:

21

o Helpline Enquiry Booths within NER would be opened as below

- Originating and destination stations of the accident involved train.

- All junction stations within the jurisdiction of NER falling on the route of the train.

- Divisional hq.

- Zonal hq.

- Any other station as may be decided.

o On Varanasi Division, Helpline Enquiry Booths would normally be required to

be opened at following stations, depending on the route of the accident involved

train:

- Gorakhpur , Chhapra , Mau ,Manduadih

o Helpline Enquiry Booths on other Zonal Railways would also be opened as

follows:

- Originating and destination stations of the accident involved train.

- All junction stations falling on the route of the train.

- Divisional hq. of originating and terminating divisions.

- Zonal hdqrts of originating and terminating Zonal Railways.

- Any other station as may be decided.

o All Helpline Enquiry Booths shall have DOT telephones with STD, Railway

telephones with STD, fax machine, photocopier and a PC with internet

connection.

o Helpline Enquiry Booths would be manned by computer literate Sr. supervisors

on round the clock basis.

o Helpline Enquiry Booths within the accident affected division should keep in

touch with the Divisional Emergency Cell.

o Divisional Emergency Cell will collect updated information regarding all

aspects of the accident from the UCC and pass on the same to:

- All Helpline Enquiry Booths within the division.

- Emergency Cells of other divisions of NER.

- Hq Emergency Cell.

o Such information should be received from UCC and transmitted to all

concerned. For this purpose all Helpline Enquiry Booths should be provided with

PCs with internet connection.

o Similarly, Helpline Enquiry Booths outside the accident affected division, but

within NER jurisdiction should keep in touch with Divisional Emergency Cell of

their respective divisions.

o Divisional Emergency Cell will collect updated information regarding all aspects

of the accident from the UCC and pass on the same to:

- Hq Emergency Cells

o Helpline Enquiry Booths should not contact the accident site or the UCC directly.

 Accident details to be available:

o Accident details would include number of dead and injured.

o Break up of type of injuries, such as grievous, simple etc.

o Disposal of injured passengers in various hospitals.

o Names of injured passengers.

o Officials incharge of Helpline Enquiry Booths would display the list of injured

22

passengers on the notice board.

o Normally, list of injured passengers is available quickly since most injured

passengers are conscious and are in a position to give details of their names,

addresses etc.

o Identification of dead bodies takes much longer since either

- they were travelling alone, or

- their companions are injured and are not in a position to identify them, or

- their companions have also perished.

o Under such circumstances it is possible to identify dead bodies only when

relatives come from their home town.

o This aspect of identification of dead bodies and reasons for delay should be

explained to the public.

o Number of dead bodies identified, and their names should be available.

o This information would continue to be updated once every 3 hrs. and would

continue to be accessed for the next 4 to 5 days.

 Information regarding running of trains:

o Departure of unaffected front portion of the accident involved train, and its

expected time of arrival at destination.

o Departure of unaffected rear portion of the accident involved train, its diverted

route, and expected time of arrival at destination.

o Expected date and time of starting of relatives special from originating and

destination stations of the accident involved train, its stoppages enroute and its

expected time of arrival at intermediate stations.

o Free passes to be given to relatives of dead and injured for going to the b

accident site. These passes will be issued by Welfare Inspector who should

be drafted into Helpline Enquiry Booths.

o Details of other trains that were scheduled to run on the accident affected

section,but have been Delayed , Regulated , Diverted , Rescheduled , Short

terminated,Cancelled.

o Above information regarding running of trains would be required for initial 24

hours only. Thereafter ,number of enquiries regarding train running would be

very few and far between.

Refunds:

o Booking counters at stations should be augmented for granting of refund to

large number of passengers who have been unable to either complete or commence

their journey as a result of the accident.

o Refund of money should be granted for trains:

- Delayed, Regulated, Diverted, Rescheduled, Short terminated, Cancelled

o Staff manning Refund counters should be thoroughly familiar with rules for

granting of refunds under such circumstances.

o Sufficient amount of cash should be available at these Refund counters for this

purpose.

23

Mechanical

o 2 ARTs with 140T crane should be moved to the accident site, one from each end as

detailed in Chapter 4, Section (4.3).

o In addition to above, Brake Down Special should be sent from other base

stations within NER ,so that additional rescue equipment such as cutters,

spreaders, hydraulic jacks etc. are available.

o BD Special without Crane should be requisitioned from adjoining divisions m

also so that additional rescue equipment such as cutters, spreaders,

hydraulic jacks, generators, lighting equipment etc. are available as detailed

in Chapter 4, Section (4.3).

o The aim should be to ensure one ART with 140T crane along with one BD special at

each end of the accident site.

o Provision should be made for availability of standby crane driver on each

ART working at site, so that ARTs can work round the clock.

o Road cranes of sufficient capacity should be arranged so that these cranes

can start working from the center while the 140T cranes can continue working from ei

ther end.

o Trucks should be arranged for carrying BD equipment near to accident

involved coaches, so that the site of accident can be approached from the

middle, and more work centers can be opened up simultaneously.

o Prior to arrival of the PRO along with photographers, the ART/ARME in

charge will arrange for still/video photography of the affected rolling stock,

track & other vital clues in consultation with OC site.

Security

 Sr. DSC will proceed to the site by ARMV along with maximum number of RPF

 personnel.Only one officer will stay back at divisional hq.

Rushing of men and material

o On receipt of first information the nearest RPF Post should muster maximum

 available manpower within the shortest possible time and dispatch them to

the scene of accident, by fastest available means.

o Simultaneously, the Post/Outpost in charge would requisition additional

manpower from adjoining RPF Posts.

o He should also pass on the information to Local Police and Police Control

Room, local Fire Brigade, Hospitals, local voluntary organizations and the like at the

earliest.

o Divisional Security Control shall get reinforcement from neighboring posts/

outposts, reserve line, divisional hdqrts. or zonal reserve and send them by

the ART. If they could not be sent by the ART then they should definitely be

sent by the 2nd and 3rd Special trains carrying backup logistic support to the acciden

t site, from each end.

o In case any RPSF battalion or Company is located in the vicinity, men can be

requisitioned from there for dealing with such emergent situations till additional force i

s available from other sources.

o Additional RPF personnel from Zonal hq. should be shouldered and sent to accident

24

site.

o Additional RPF personnel available throughout the division should be alerted and sen

t to the accident site by the 2nd and 3rd special trains carrying

backup logistic support of men and material, from each end.

o While sending reinforcement, the Divisional Security Control shall ensure that the nec

essary equipment required for rescue, recovery and protection of the scene of

incident are provided as follows :

- Torches (1 per person) and other lighting arrangements.

- Nylon ropes (1 kms) and poles for segregating the affected area.

- 4 loud speakers for making announcements.

- 10 stretchers and first aid equipment.

- 10 wireless sets for inter-communication.

- Digital Camera for photographing the scene.

 Video recording of rescue and salvage operations and connected administrative

arrangements.

Co-ordinate with Local Police:

Maintain constant liaison with IG/GRP and ADG/GRP for following:

o Rushing all available GRP personnel to the accident site.

o Obtaining additional manpower from the local police for purpose of crowd control.

o Issue of necessary instructions to local police for giving expeditious clearance for

starting restoration work.

o Issue of necessary instructions to SP of the district for waiving off formalities of Post

Mortem on dead bodies.

Electrical

o Sr. DEE/G should proceed to site of accident. AEE will be available in

Divisional Control Office for providing backup support.

o Main responsibility of Electrical/G Department will be regarding site illumination.

o Maximum number of staff should be sent by 2nd and 3rd Special trains for

installation and operation of electrical equipment.

o Officers staying back in divisional hq. shall maintain constant liaison with site and

find out quantum of assistance required by way of men and material.

o These should be rushed to accident site either from:

- Railway sources within the division, or

- Railway sources from adjoining divisions and zones, or

- Non ï Railway sources within the division.

TRD Official

o Move OHE staff to site.
o Switch off OHE supply to enable safe rescue work.
o Clear OHE obstruction by slewing the wires for restoration.
o Ensure the section is earthed before the staff working near OHE.
o Ensure the preservation of clues as per procedure.
o Ensure early restoration.
o Ensure temporary portals are erected without delay.

TPC

o Where an EMU or Electrical Loco is involved arrange for relief Loco/Train if required.
o Send Sr. Supervisor to the site immediately with adequate shed/break down staff.

25

o Ensure that records of maintenance of Loco/EMU and repair books are seized and
sealed.

o One Electrical Officer of respective branch in Control Office shall co-ordinate with
site and arrange for supplemental assistance.

Signal & Telecommunication

o Sr. DSTE as well as ASTEs should proceed to site of accident. DSTE will be

available in Divisional Control Office for providing backup support.

o Main responsibility of S&T Department will be for providing effective and adequate

means of communication.

 Rushing of men and material to site:

o Sr. DSTE along with ASTE will carry the following to the accident site :

- satellite phone,

- FAX cum printer,

- two 25W VHF sets along with antenna and battery

- 10 numbers 5W walkie-talkie sets.

o He will be accompanied with at least two TCI and two TCM.

o 6 more TCI/TCM, SIs of the section and maximum number of telecom staff

should be sent for installation and operation of telecom equipment. They

should go to the site of accident either by ART or latest by 2nd and 3rd

Special trains carrying backup logistic support to the accident site, from each end.

o All mobile phones available with the Division should also be rushed to site for

emergency use.

o Sufficient number of spare batteries and battery chargers for these mobiles

should also be taken to accident site.

Arranging communication at site:

o DSTE in the division will immediately come to divisional control office and ensure

setting up of all communication arrangements as required.

o DSTE will keep a record of the numbers of Railway telephones, BSNL

 telephones,IMMERSAT phones provided at site and telephones provided at Helpline

 Enquiry Booths. This information shall be passed on to the Divisional Emergency

 Cell.

o He should liaison with BSNL officials in the area for immediate provision of

additional BSNL telephone/hot lines at the accident spot, nearest station and at

Helpline Enquiry Booths duly utilizing assets under his disposal where required.

o Should hire sufficient number of cell phones and send them to accident site. If the

accident happens at station, where cell phones are available on hire, the responsibilit

y of hiring cell phone will be of SM.

Communication at Divisional Emergency Cells:

o Communication arrangements are required to be provided at Divisional

 Emergency Cell immediately.

o 2 BSNL Telephones having ISD/STD facility are already available in the

Divisional Control. Dynamic locking code of the telephone is available with

Dy. Chief Controller (Coaching).

o Apart from this telephone, 4 other BSNL telephone numbers (2 with STD

facilities) should be made available in Divisional Emergency Cell for use by

Chief Emergency Officer. These should be temporarily transferred from

26

officersô chambers.

o One FAX machine shall be provided on one BSNL telephone.

o 2 Railway telephone numbers with STD facilities should also be made available.

o 2 Mobile telephones should also be made available in Divisional Emergency Cell.

Communication at Helpline Enquiry Booths:

o Helpline Enquiry Booths are to be opened at all important stations enroute of

theaffected train as mentioned at Section 2a(ii) above.

o Location of these Helpline Enquiry Booths will be on Platform No. 1 of their

respective stations.

o 2 BSNL phones should be identified and kept pre wired to the Helpline

Enquiry Booths so that these can be energized at short notice.

o Similarly, 2 Railway phones should be identified and kept prewired to the Helpline

Enquiry Booths so that these can be energized at short notice.

o One FAX machine & one computer should also be provided at Helpline

Enquiry Booths. These should also be kept prewired so that these can be

energized at short notice.

o Stations at which such arrangements are to be made and telephones which

are to be utilized should be identified by Sr. DSTE with approval of DRM.

Engineering

o Sectional Sr. DEN and other JS officers as required will proceed to accident

site by ART. Atleast, 2 SSE/Works and 1 SSE/Bridge if posted should move

along with their staff by the ART.

o Adequate number of workmen including gang men are required to reach the

 site of the accident. 500 nos. along with 10 PWIs and 10 Black Smiths shall be

arranged by the Division and further about 500 should be arranged to

other rly. . For this purpose, labour specials will be run from the specified

destination as decided by the Divisional Engineering Control.

o ½ km of rails, sleepers and fittings and one set of 1 in 12 and 1 in 8 ½

turnouts are available in the ART. The Mechanical and Operating

Departments will ensure that part óCô of ART consisting of additional

Engineering Material Wagons) shall follow the ART. The additional half km. of matchi

ng materials and one set of 1 in 8 ½ and 1in 12 turnouts shall be kept

in the Track Depot already nominated locations by CTE of the Division. For

loading of this material, 2 BFRs and 2 BCX wagons should be immediately

placed in the Track Depot. These materials should be loaded within 3hours

and dispatched to the site of accident. This will be ensured by the SSE

(P.Way) Track Depot and Divisional Engineering Control.

o At least two nos. of JCBs available with the ballast depot earth work

contractor of near by area shall be immediately moved.

o The bulldozer available at Kanpur ART will be moved by special train arranged by

Allahabad Division.

o Sr. DEN/Co. in Divisional Emergency Control will request concerned authority

(Army/State Govt. Deptt.) for bulldozer/earthmoving machinery in the area.

27

Chapter-4

Locations of ARMVs/ARTs

Accident Relief Medical Van

ARMV Scale I

Equipment stored in Special Medical Relief Vans stabled in separate sidings :

o One key of the van is available with the SSE/C&W or the Station Master in a glass

 fronted case.

o Other key is with the doctor in charge of the ARMV.

o Medicines and equipment are provided as per Railway Board norms.

o Keys of all locks inside the ARMV are also in duplicate. One set of keys are

with the Medical Officer in charge of the ARMV and the other set of keys are kept in a

 glass fronted and the other set of keys are kept in a glass fronted inside the ARMV.

o The target time for turning out of ARMV is 15 minutes by day and 30 minutes by

night from the time of sounding of siren.

Location:- (Within the division)

o ARMVs (Scale-I) on Varanasi division of North Eastern Railway are located at

Manduadih, Mau & Chhapra.

Location:- (on adjoining Zones/Divisions)

o ARMVs Scale ï I on adjoining Zones/Divisions are located at

Gorakhpur (SPARME), Gonda (Lucknow Division, NER), Allahabad(NCR),

Mughal Sarai-DDU (ECR), Sonpur (ECR), Faizabad(NR) & Narkatiaganj (ECR).

Section wise table for requisitioning of ARMVs:

Section 1st end ARMV 2nd end ARMV Additional ARMVs

GORAKHPUR-

MAIRWA

GORAKHPUR CHHAPRA SONPUR, GONDA

GORAKHPUR-

PANIYAHAWA

GORAKHPUR NARKATIAGANJ GONDA

BHATNI-MAU GORAKHPUR MAU MANDUADIH, CHHAPRA

CHHAPRA-MAIRWA CHHAPRA GORAKHPUR MAU, SONPUR

CHHAPRA-

PHEPHNA

CHHAPRA MAU MANDUADIH, SONPUR

PHEPHNA-INDARA CHHAPRA MAU MANDUADIH, SONPUR

MANDUADIH-

ALLAHABAD CITY

MANDUADIH ALLAHBAD MAU

MANDUADIH-MAU MANDUADIH MAU GORAKHPUR, ALLAHABAD

MAU-SHAHGANJ MAU FAIZABAD MANDUADIH, LUCKNOW

MANDUADIH-

PHEPHNA

MANDUADIH MAU CHHAPRA, ALLAHABAD

THAWE-

KAPTANGANJ

CHHAPRA GORAKHPUR NARKATIAGANJ, MAU

28

AURNIHAR-

JAUNPUR

MANDUADIH FAIZABAD MAU, LUCKNOW

CHHAPRA-THAWE CHHAPRA GORAKHPUR SONPUR

Accident Relief Medical Van

ARMV Scale II

Equipment stored in boxes in Special room on platform at station:

o The medical equipments are kept sealed without any lock.

o The Scale II room has duplicate keys, one is with the Medical officer and the other is

in Station Masterôs Office.

o The ARME Scale II equipments is to be taken out and rushed to the site of

accident by first and/or the fastest means(train or available road vehicle).

Location:- (Within the division)

o These are located at ALLAHABAD, SIWAN, BHATNI, BALLIA & AUNRIHAR.

Accident Relief Train

o BD Special keys are with the following officials :

i. Station Master's room in a sealed cage.

ii. Mechanical: SSE/SE/JE/Mechanical.

o SPART is propelled by an inbuilt Diesel Engine and is capable of movement in both

directions.

o Crane Supervisor shall ensure availability of adequate fuel and water in the

crane at all times.

o On getting emergency call, the Crane Supervisor shall check and ensure:

- Correct marshalling of Crane according to site requirement.

- Alert the stand by Crane Operator of 140T Crane.

o In case road approach is faster, rerailing equipment may be moved by road

as required.

o The target time for turning out of ART is 30ò by day and 45ò by night from the time of

sounding of siren.

Locations of ART (Within the Division)

Location Class Crane Particulars Single/Double exit IF SPART?

CHHAPRA B NIL SINGLE YES

MANDUADIH B NIL SINGLE YES

MAU B NIL SINGLE NO

Locations of ART (Adjoining Zones/Division)

Location (Station, Railway, Division) Crane Particulars

Gorakhpur, LJN division,NER 140T

Kanpur,ALD division,NCR 140T

Allahabad, ALD division, NCR B Class

Mughalsarai-DDU, MGS division,ECR 140T

Sonpur, SEE division, ECR 140T

29

Requisitioning of ARTs with 140T Crane from adjoining Zones/Divisions from the other

end:

Section 1st end ART 2nd end ART Additional ART (Without crane)

GORAKHPUR-

CHHAPRA

GORAKHPUR SONPUR CHHAPRA, GONDA

GORAKHPUR-

PANIYAHAWA

GORAKHPUR SONPUR BARAUNI, GONDA

BHATNI-VARANASI GORAKHPUR MUGHAL

SARAI

MANDUADIH, CHHAPRA, MAU

CHHAPRA-

AURINHAR

SONPUR MUGHAL

SARAI

MANDUADIH, CHHAPRA

PHEPHNA-INDARA SONPUR GORAKHPUR MAU, CHHAPRA

MAU-SHAHGANJ GORAKHPUR LUCKNOW MAU, FAIZABAD

MANDUADIH-

ALLAHABAD CITY

MUGHAL

SARAI

KANPUR MANDUADIH, ALLAHABAD

AURNIHAR-

JAUNPUR

MUGHAL

SARAI

LUCKNOW MANDUADIH, FAIZABAD

THAWE-

KAPTANGANJ

GORAKHPUR SONPUR BARAUNI, MAU

Equipments Available in ART of Varanasi Division

S.No

.

Description Standard

Quantity

Actual Availability

MUV MAU CPR

I Generators & Electrical

Equipment

1. Diesel Generating Set of 15

KVA capacity 230 V

1 sets 1 sets 1 sets 1 sets

2. Emergency inflatable lighting

tower

4 sets 4 sets 4 sets 4 sets

3. Generator set kerosene driver

1.5 KVA 230 V

6 sets 6 sets 6 sets 6 sets

4. Complete luminaire fitting with

500 W halogen lamp and

control gear

4 sets 4 sets 4 sets 4 sets

5. Complete luminaire fitting with

250 W metal halide lamp and

control gear.

4 sets 4 sets 4 sets 4 sets

6. Telescopic stand 2mtr.High for

mounting luminaire for

halogen/metal halide fitting.

8 sets 8 sets 8 sets 8 sets

7. PVC insulated and PVC

sheathed 3 core flexible caple

23/0.193 mm 15 mtr. long with

20 nos. 20

nos.

20

nos.

20 nos.

30

15 weather proof IC pins for

8. PVC insulated and PVC

sheathed 3 core flexible caple

23/0.193mm

500 mtr 500

mtr

500

mtr

500 mtr

9. Kerosene oil in 200 liters

Drums

400 ltrs 400

ltrs

400

ltrs

400 ltrs

10. Diesel oil in 200 liters Drums 200 ltrs 200

ltrs

200

ltrs

200 ltrs

11. Poly thin containers 20 lir.

Capacity for handing Kerosene

& pouring in to auxiliary tanks

for engine.

4 nos 4 nos 4 nos 4 nos

12. Lubricating oil 20 ltrs 20 ltrs 20 ltrs 20 ltrs

13. Oil measuring can 1

ltr.capacity

2 nos 2 nos 2 nos 2 nos

14. Inculcation tape PVC in Rolls

of ten meters

6 nos 6 nos 6 nos 6 nos

15. Earthing rod for earthing OHE 2 nos 2 nos 2 nos 2 nos

16. Portable switch board with

water proff soket each capable

of taking 500 W load (Two

socked) of 5 amp& two

combination sockets of 5/15

amp

4 sets 4 sets 4 sets 4 set

17. Drum of fixed stand for main

cable

2 nos 2 nos 2 nos 2 nos

18. Battery charger 230 AC/110

DC, 60 amp

2 nos 2 nos 2 nos 2 nos

II Illumination other then

electrical

1. Prtromaxes 6 nos 6 nos 6 nos 6 nos

2. Flame (Proof torches 3 cells

with cells)

10 nos 10 nos 10 nos 4 nos

3. Spare metals for Prtromaxes

(in dozens)

1 dozen 1

dozen

1

dozen

1 dozen

4. Spare torch bulbs (4.5 V) 12 nos 12 nos 12 nos 12 nos

5. Carborendome petromaxes 2 nos 2 nos 2 nos 2 nos

III Oxy cutting equipment

1. Cutting torch with hoses,nosel

sets & accessories

2 sets 2 sets 2 sets 2 sets

2. Parallel cutting nozzle similar

to cutogen cutter type 5

no.57/11838

1 nos 1 nos 1 nos 1 nos

3. Presser gauges oxiygen (II

type)

2 nos 2 nos 2 nos 2 nos

4. Acetylene (II type) 2 nos 2 nos 2 nos 2 nos

31

5. Acetylene cylinder 150 Cu. Ft. 2 nos 2 nos 2 nos 2 nos

6. Oxygen Cylinder 150 Cu. Ft. 4 nos 4 nos 6 nos 4 nos

7. Goggles 4 nos 4 nos 3 nos 2 nos

8. Globes & leg guards ï leather 2 nos 2 nos 2 nos 2 nos

9. Tool sets for maintenance 1 nos 1 nos 1 nos 1 nos

IV Hydraulic re railing equipment

1. Hydraulic re railing equipment

(in set)

1 sets 1 sets 1 sets 1 sets

V Jacks

1. Geared screw jack similar to

duff Norton no.-3261 BB ,50

tones close height 26 inch lift

14.5 inch

2 nos 2 nos 2 nos 2 nos

2. Traversing base 50 tone

capacity 26 inch lift 5 inch

2 nos 2 nos 2 nos 2 nos

VI Ropes & Winches

1. Wire rope 5-1/2 inch cir (11/4

inch dia) length 20 fit

2 nos 2 nos 2 nos 4 nos

2. Wire rope 3-1/2 inch cir 1-1/8

inch dia) length 50 fit

2 nos 2 nos 2 nos 2 nos

3. Shackles harp type 20 tons

capacity

2 nos 2 nos 2 nos 2 nos

4. Deal links (two links of chains)

20 tons capacity

nil nil nil nil

5. Clamp double thread 7/8 inch

rope

8 nos 8 nos 8 nos 8 nos

VII Chains slings + crane

Accessories for break down

tons

1. Wire rope sling ï single ï 14 fit

long 60 tons SWL with thimble

and hook

nil nil nil nil

2. Wire rope sling ï double 14 fit

long 40 tons SWD with ring

and two hooks

nil nil nil nil

VIII Other Mechanical Equipment

1. Seized Roller Bearing Gadget 1 nos 1 nos 1 nos nil

2. Rail claws for maintaining

gauge (when tie ï bars are

broken)

6 nos 6 nos 6 nos 6 nos

IX Fitter´s Tools

1. Bench vice 6 inch 1 nos 1 nos 1 nos 1 nos

2. Block differential pulley with

chain 3 tons capacity

1 nos 1 nos 1 nos 1 nos

3. Bars crow clawed steel 1-1/2

inch dia 6 fit long

2 nos 2 nos 2 nos 2 nos

32

4. Bars crow clawed steel 1-1/2

inch dia 4 fit 6 inch long

2 nos 2 nos 2 nos nil

5. Bars Tommy 6 nos 6 nos 6 nos 6 nos

6. Hammers sledge 14 ibs. 2 nos 2 nos 2 nos 2 nos

7. Ball peen hammers 1-1/2 ibs 6 nos 6 nos 6 nos 6 nos

8. Handles pipes of sorts for

levering spanners

8 set 8 set 8 set 8 set

9. Pliers 2 nos 2 nos 2 nos 2 nos

10. Spanner Box 10 mm. to 50

mm.

1 nos 1 nos 1 nos 1 nos

11. Spanner double ended 6 mm.

to 50 mm.

2 nos 2 nos 2 nos 2 nos

12. File flat basted 400 mm long. 2 nos 2 nos 2 nos 2 nos

13. File half round based 400 mm

long.

2 nos 2 nos 2 nos 2 nos

14. File triangular 2 nos 2 nos 2 nos 2 nos

15. Hexa frame with blade 2 nos 2 nos 2 nos 2 nos

X Measuring Instructions

1. Measuring tape 100 fit Steel

(30 meters)

1 nos 1 nos 1 nos 1 nos

2. Feeler gauge 1 nos 1 nos 1 nos 1 nos

3. Wheel dia meter gauge-PIE

model WD-1 or similar.

1 nos 1 nos 1 nos 1 nos

4. Tyre defect gauge PIE model

TDG-1 or similar

1 nos 2 nos 1 nos 1 nos

5. Wheel distance gauge ï PIE

model WG-2 or similar

1 nos 6 nos 1 nos 1 nos

6. Tread wear measuring gauge

ï PIE model TWG ï 1 or

similar

1 nos 8 nos 1 nos 1 nos

7. Buffer height gauge 2 nos 2 nos 2 nos 2 nos

8. Gauge Rail 2 nos 1 nos 2 nos 1 nos

9. Rail wear gauge model RWG-1

or similar

1 nos Nil 1 nos 1 nos

10. Rail profile gauge model

RWG-2 or similar

2 nos Nil 1 nos 1 nos

11. PWI ïtool kit model TK 1 PIE

model or similar

1 nos 1 nos 1 nos 1 nos

XI Wooden pacing

1. 2´0 ˽x 10 ˽x 1 ˽ 20 nos 20 nos 20 nos 20 nos

2. 2´0 ˽x 10 ˽x 2 ˽ 20 nos 20 nos 20 nos 20 nos

3. 2´0 ˽x 10 ˽x 4 ˽ 20 nos 20 nos 20 nos 20 nos

4. 20 ˽x 10 ˽x 12 ˽ 6 nos 6 nos 6 nos 6 nos

5. 60 ˽x 10 ˽x 12 ˽ 4 nos 4 nos 4 nos 4 nos

XII Oil & Grease

33

1. Graphite grease for wire ropes 5 kg 5 kg 5 kg 5 Kg

2. Petrol 25 litr 25 litr 25 litr 25 litr

3. Spirit mentholated (for tally

and petromaxes)

4 litr 4 litr 4 litr nil

XIII C&W spares parts

1. Air hose BP 6 nos 6 nos 6 nos 6 nos

2. Air hose FP 4 nos 4 nos 4 nos 4 nos

3. MU washer 12 nos 12 nos 12 nos 12 nos

4. Coupling hooks 2 nos 2 nos 2 nos 2 nos

5. Coupling screw with shackles

& pins

6 nos 6 nos 6 nos 2 nos

6. Keep wooden (for MG ART) 8 nos 8 nos nil nil

7. Washers for hose pipe 2 ˽ 12 nos 12 nos 8 nos 4 nos

8. Hose pipe 2 ˽complete with

clips & Clapton couplers

6 nos 6 nos 6 nos 6 nos

9. Cyphone hose with clips 1 ˽x

18 ˽long

6 nos 6 nos 6 nos 6 nos

10. Axil bearing brasses etc.size 8 nos 8 nos nil 8 nos

11. Sole plate 4 nos 4 nos nil 4 nos

12. Emergency draw bar 2 nos 2 nos nil nil

13. Socket coupler for bow wagon 1 nos 1 nos 1 nos 1 nos

XIV General stors

1. Plastic molded chairs 15 nos 15 nos 15 nos 12 nos

2. Plastic molded table 3 nos 3 nos 3 nos 3 nos

3. Tent 1 nos 1 nos 1 nos 6 nos

4. Nylon net for loading 6 nos 6 nos 6 nos nil

5. Ladder aluminium 2 nos 2 nos 2 nos 2 nos

6. Rope manila 3 ˽dia (in fit) 100 ft 100 ft 100 ft 100 ft

7. Umbrella´s hand 15 nos 15 nos 15 nos 12 nos

8. Rain coat with hood 20 nos 20 nos 20 nos 40 nos

9. Funnels for oils 1 nos 1 nos 1 nos 1 nos

10. Funnels for diesel oil 1 nos 1 nos 1 nos 1 nos

11. Oil feeders 2 nos 2 nos 1 nos 2 nos

12. Syringe oil (C&W) 1 nos 1 nos 1 nos 1 nos

13. Lashing chains 1/2 ˽dia x 15 ft.

lenght with 2 rings

2 nos 2 nos 2 nos 2 nos

14. Lashing chains 5/8 ˽x10 ft.

lenght w/o H&R

2 nos 2 nos 2 nos 2 nos

15. Lashing chains 5/8 ˽x 20 ft.

lenght w/o H&R

2 nos 2 nos 2 nos 2 nos

16. Lamps hand signal (tri color) 4 nos 4 nos 4 nos 4 nos

17. Flags hand signal green 4 nos 4 nos 4 nos 4 nos

18. Flags hand signal red 4 nos 4 nos 4 nos 4 nos

19. Fog signal (detonators) 20 nos 20 nos 20 nos 24 nos

20. Board last vehicle 2 nos 2 nos 2 nos 2 nos

34

21. Safety matches 12 nos 12 nos 12 nos 12 nos

XV List of utensils & stores (excepts rations)

1. Tumblers stanless steel 36 nos 36 nos 36 nos 36 nos

2. Tea spoons stanless steel 18 nos 18 nos 18 nos 18 nos

3. Aluminium degchies with cover

16 '' dia

4 nos 4 nos 4 nos 4 nos

4. Kitchen spoon stainless steel 5 nos 5 nos 5 nos 5 nos

5. Knives kook 8'' blade 2 nos 2 nos 2 nos 2 nos

6. Thallies brass 24'' dia 2 nos 2 nos 2 nos 2 nos

7. Stainless steel thallies 14'' dia 36 nos 36 nos 36 nos 36 nos

8. Bowls stainless steel 3'' dia 72 nos 72 nos 72 nos 72 nos

9. Tea cups and saucers china 12 nos 12 nos 12 nos 12 nos

10. Aluminum Degchies with

covers 12'' dia

2 nos 2 nos 2 nos 2 nos

11. Iron tawa 10'' dia 1 nos 1 nos 2 nos 1 nos

12. Steel body flask one litre

capacity

2 nos 2 nos 1 nos 2 nos

13. Curry dish china 2 nos 2 nos 2 nos 2 nos

14. Table forks 6 nos 6 nos 2 nos 6 nos

15. Table knives 6 nos 6 nos 6 nos 6 nos

16. Soup plates 6 nos 6 nos 6 nos 6 nos

17. Rice plate china 2 nos 2 nos 6 nos 2 nos

18. Tea pot china 2 nos 2 nos 2 nos 2 nos

19. Dinner plates 6 nos 6 nos 6 nos 6 nos

20. Half plates china 6 nos 6 nos 6 nos 6 nos

21. Jug (stainless steel) 3 nos 3 nos 3 nos 3 nos

22. Water Pots 4 gallons capacity 2 nos 2 nos 2 nos nil

23. Duster 12 nos 12 nos 12 nos 12 nos

24. Pillows 30 nos 30 nos 30 nos 30 nos

25. Pillows cover 60 nos 60 nos 60 nos 60 nos

26. Towels 6 nos 6 nos 6 nos 6 nos

27. Soap bars 1 nos 1 nos 1 nos 1 nos

28. Frying pan 2 nos 2 nos 2 nos 2 nos

29. Soap toilets 1 nos 1 nos 1 nos 2 nos

30. Blankets 60 nos 60 nos 60 nos 60 nos

31. Bed sheet 60 nos 60 nos 60 nos 60 nos

32. LPG gas stove with cylinder 1 nos 1 nos 1 nos 1 nos

33. Pressure Cooker 10 lts. 1 nos 1 nos 1 nos 1 nos

XVI Fire fighting Equipment

1. Water buckets 6 nos 6 nos 6 nos 6 nos

2. DCP type Fire extinguisher 6 nos 6 nos 6 nos 6 nos

3. Spare refill bottle for

minimaxes

6 nos 6 nos 6 nos 2 nos

XVII Medical equipment

1. First aid boxes 2 nos 2 nos 2 nos 2 nos

35

2. Stretcher with blanket and

canvas bag

2 nos 2 nos 2 nos 2 nos

XVIII Signaling and Telecommunication

equipment

A General(Common for RE ass well as non

RE areas

1. Inspection book 1 nos 1 nos 1 nos 1 nos

2. Magneto telephone 4 nos 4 nos 4 nos 4 nos

3. Dry cells large 6 ï 11.5 volts

(for P.A. system)

12 nos 12 nos 12 nos 12 nos

4. PVC insulated,PVC sheated

twin core cable

500 mts 500

mts

500

mts

500 mts

5. Microphone for cordless P.A.

system

2 nos 2 nos 2 nos 2 nos

6. Loudspeaker horn type 5/10

watts

2 nos 2 nos 2 nos 2 nos

7. Amplifier of minimum 20 watts

power

2 nos 2 nos 2 nos 2 nos

8. 12 Volt storage battery for (7)

along with appropriate battery

charger

2 set 2 set 2 set 2 set

9. Megaphone transistorized 3 nos 3 nos 3 nos 3 nos

10. Portable stand for loudspeaker

with tone/pulse switching

facility. adjustable height from

1.5M 3M

1nos 1 nos 1 nos 2 nos

11. Field service telephone cable

PVC insulated (in meters)

2 drums 2

drums

2

drums

2 drums

12. Push button auto telephone

with tone/ pose switching

facility

2 nos 2 nos 2 nos 2 nos

13. Walkie talkie sets (2.5 watts-

VHF) with 100% spare

batteries

30 nos 30 nos 30 nos 1 no

14. Battery chargers for 11 (a) two

position charger with rapid

charging

100% 100% 100% 100%

15. Multy meter- MOTWANI

(major) model or equivalent

1 nos 1 nos 1 nos 1 nos

16. Extension Board for power

supply

4 nos 4 nos 4 nos 4 nos

17. Joining kit & material for cables

Andover head wires ï this is

required to be decided by the

Railway themselves according

to their local needs for different

1 set 1 set 1 set 1 set

36

Art.

18. Tool BoxContaining

A. Soldering iron- 10W/12 Volts,

10 W/220 V & 65 W/220 V

1

no.each

1

no.eac

h

1

no.eac

h

1 no.each

B. Long nose pillar -200 MM 1 no 1 no 1 no 1 no

C. Cutter dional ï 220 mm 1 no 1 no 1 no 1 no

D. Box Spanner 6.50& 5 mm 1 no 1 no 1 no 1 no

E. Hammer steel 750 grams 1 no 1 no 1 no 1 no

F. Hammer wooden 1 no 1 no 1 no 1 no

G. Adjustable spanner 300 mm 1 no 1 no 1 no 1 no

H. Screw driver ï 200 mm 1 no 1 no 1 no 1 no

I. Screw driver ï 250 mm 1 no 1 no 1 no 1 no

J. Mains testers 230 volt 1 no 1 no 1 no 1 no

K. Electrical Insulation tape

12mm x 15 meters

1 no 1 no 1 no 1 no

L. Racine core 500 gm 500

gm

500

gm

500 gm

19. Tape recorder 1 no 1 no 1 no nil

20. Cellular phone 2 no 2 no 2 no 2 nos

21. Satellite phone (SAT phone-

miniature type) which supports

video audio & text Features

1 no 1 no nil 1 no

22. Fax machine (plain type) 1 no 1 no 1 no 1 no

23. Control way station equipment

DTMF type 2 wire with

amplispeakar telephone and

suitable NI-CD cell

1 no 1 nos l no l no

24. Auto dialing system from

emergency socket (only way

station) emergency control

telephone

1 no nil 1 nos 1 nos

25. Map showing sections of track

where communication through

cellular phone is possible

1 set nil 1 set nil

B Specific Equipment required

for ARTs having beats in non ï

RE areas

1. 2 wire possible control phone

in a suitable box with dry cells

2 set 2 set 2 set 2 set

2. Telescopic pole of minimum 6

mts. height with its bracket

opening space at least 350

mm

2 no 2 no 2 no 1 no

3. Over head control alignment 1 set 1 set 1 set 1 set

C Specific Equipment required

37

for ARTs having beats in ïRE

areas

1. 4 wire emergency portable

control telephone with dry

cells

2 set 2 set 2 set 2 set

2. Tapping transformers

(1120:1120)

2 no

each

2 no

each

2 no

each

2 no each

3. Terminating transformers

(1120:470)

2 no 2 no 2 no 2 no

XIX BOOK AND MANUALS

1. Transportation manuals 1 no 1 no 1 no 1 no

2. Telegraph code book 1 no 1 no 1 no nil

3. Accident manuals 1 no 1 no 1 no 1 no

4. G & SR Rule book 1 no 1 no 1 no 1 no

5. First Aid Manuals 1 no nil 1 no nil

6. Conference rule part- III & part

for TXRs

1 no 1 no 1 no 2 nos

7. Safety first Instruction book 1 no 1 no 1 no nil

8. Rules for Working of cranes --- --- --- ---

9. Working time table 2 nos 2 nos 1 nos 2 nos

XX RECORDS

1. Accident relief train log book 1 no 1 no 1 no 1 no

2. Attendance register 1 no 1 no 1 no 1 no

3. Equipment register 1 no 1 no 1 no 1 no

4. Wire rope & chain testing

register

1 no 1 no 1 no nil

5. Test register for equipment 1 no 1 no 1 no 1 no

6. Inspection register 1 no 1 no 1 no 1 no

XXI MISCELLANEOUS

1. Teadust 0.5 kg 0.5 kg 0.5 kg 0.4 kg

2. Sugar 4 kg 4 kg 4 kg 4 kg

3. Condensed milk ½ kg. tin 1 kg 1 kg 1 kg 1 kg

4. Biscuit (150 gm oacked) 3 kg 3 kg 3 kg 1 kg

XXII ADDITIONAL ITEMS AVAILABLE IN

ARTs

1. Arm Band 40 nos 40 nos 40 nos 40 nos

2. Electric drill 1 '' dia 2 nos 2 nos 2 nos 2 nos

3. Rope ladder 1 no 1 no 1 no 1 no

4. Jacket luminescent (HLCDM

item)

40 no 40 no 40 no 40 nos

5. Cordoning / caution Tape

(HLCDM item)

500 mtr 500

mtr

500

mtr

500 mtr

6. Electrically operated cutting

tools (HLCDM item)

1 set nil nil nil

7. Set contained breathing --- --- --- ---

38

apparatus for GKP/ART

(HLCDM item)

8. Inflatable air bags (Sets) in

SPART ï MUV & GKP/ART

(HLCDM item)

1 set 1 set nil nil

9. Video camera (HLCDM item) 1 no 1 no --- 1 no

10. Inflatable Tent (HLCDM item) 1 no 1 no nil nil

11. Mechanical pullor TRIFOR

(HLCDM item)

1 no 1 no 1 no 1 no

12. Portable rail trolley 1 no 1 no 1 no 1 no

13. Digital camera (HLCDM item) 1 no 1 no nil 1 no

14. Lap top computer at divisional

HQ (HLCDM item)

1 no 1 no nil 1 no

15. Full body Harness 2 nos 2 nos 2 nos 2 nos

16. Helmet with welding shield 2 nos 2 nos 2 nos 3 nos

17. Helmet Ratchet type 30 nos 30 nos 30 nos 30 nos

18. Industrial BATA Shoes 30 nos 30 nos 30 nos 30 nos

19. Gum boots 20 nos 20 nos 20 nos 20 nos

20. 25 Watt VHF set (HLCDM

item)

2 nos 2 nos 2 nos 1 no

39

Chapter-5

Disaster Preparedness-Use of on board resources

This chapter focuses on information regarding availability and uses of equipments readily

available at the site itself.

Portable Telephone

Types of Portable Telephones:

o Portable Telephones are available in Brake van of Passenger carrying Trains.

o Telephones presently in use are of the 4 wire/2 wire type of portable phones which c

an be used in RE area as well as in overhead communication territory

o There are two types of Portable Telephones

a. Land line type (Overhead Telephone line transmission)

b. Socket Type (Underground cable transmission)

o In overhead territory additional poles are to be carried by Guards for

connecting phones to the overhead lines.

 How to use Portable Telephones:

(a) Overhead type :

o Fix ñYò bracket on the poles.

o Use required number of poles available.

o Connect the two wires to phone terminals.

o Circuit on Red colour bracket side connects the section controller telephone line.

o Link ñYò bracket on the circuit and rub it for clear communication.

(b) Underground cable type:

o Look at Receiver Arrow sign for socket location on Over Head Equipment

mast/location post and move towards the Arrow pointing direction.

o On reaching EMC Socket location, open the socket by using the key kept in

 the phone box where required.

o Plug in the phone terminal properly for communication.

o In electrified section this phone connects the Traction power controller and

 then link to section controller.

Walkie-Talkie Sets

o Ensure that the set is charged.

o Check that the proper channel is selected for communication.

o Do not intervene when the channel is engaged.

o Never press ñSOSò button provided in walkie talkie unless it is a real

emergency. In case of emergency if ñSOSò button is provided on the mobile,

 it should be used to override an on going conversation.

40

BSNL/CELL phones/Mobile phones

o BSNL phone numbers with STD code for Railway Station in a Division are given in

Working Time Table (WTT).

o WTT is available with Guard, Driver and Assistant Guard.

o Refer WTT for nearest Station contact number.

o BSNL phone numbers of important Stations are also available in Public Time Table.

Emergency train lighting box/Emergency light fitting (ELF)

How to use ELF BOX:

o This box is available in the Brake Van of Passenger carrying trains.

o Open the box by removing the seal.

o Fix the crocodile clip of hand Torch to the coach power supply terminal and

use it for searching/ surveying. Fix the flood light to the Tripod Stand and

connect its crocodile clip to the power supply terminal.

41

Chapter-6

Disaster response-Overview

Golden hour

If a critical trauma patient is not given definite medical care within one hour from

the time of accident, chances of his ultimate recovery reduces drastically, even with

 the best of Medical attention thereafter. This one hour period is generally known as The Gol

den Hour. During this Golden Hour period every effort should be made to:

a.Render definite medical care to the extent possible preferably by qualified

 medical practitioners.

b. Stop bleeding and restore Blood Pressure.

c. Persons under shock should be relieved of shock immediately.

d. Transport casualties to the nearest hospital so as to reach within this

 Golden Hour period.

For being effective, any Disaster Management system should aim at recovering as many

critical patients as possible and rushing them to hospital within this period.

Disaster Syndrome

A victimôs initial response following a Disaster is in three stages, viz. Shock stage,

Suggestible stage and Recovery stage. These initial responses are called Disaster

 Syndrome.

o Shock stage: In which victims are stunned, dazed and apathetic.

o Suggestible stage: In which victims tend to be passive but open to

suggestions and willing to take directions from rescue workers and others.

o Recovery stage: In which individuals may be tense and apprehensive and may show

generalized anxiety.

Different phases of Disaster Response

Disaster Response in case of a railway accident, constitutes of 3 phases. These 3 phases

 are determined both by the time factor, as also by the extent of specialized

assistance available.

o Firstly, it begins with the spontaneous reaction of men available on the train

at the time of the accident.

o Thereafter the second phase continues with contributions made in rescue

and relief work by men and material available locally in nearby areas of the

accident site.

o The third and longest phase consists of meticulously planned action by

trained DM teams who arrive at the accident site to carry out rescue and relief operati

ons.

o The first phase which is of shortest duration last for about half an hour. It is an amate

urish, poorly equipped effort; but is nevertheless the most important

phase. In most cases, this is the only help available for a major part of the

 óGolden Hourô.

42

o The second phase which is of 2 to3 hours duration is comparatively less

amateurish and much better equipped. Their contribution is vital since the

 óGolden Hourô period comes to an end during the working of this group. How many cr

itically injured passengers can finally be saved depends solely on the efficiency of thi

s group.

o The last and final phase of Disaster Response by railwayôs DM team

continues for a few days. It comes to an end not only with the restoration of

traffic but with the departure of most relatives and next of kin from the

accident site and disposal of all bodies. Few of the grievously injured who

continue to be hospitalized for comparatively longer spells are then the sole

 responsibility of railwayôs medical department.

o With the above scenario in mind, it is necessary to take firm and quick

decisions to save lives and property. To achieve these objectives Railways

have a well defined action plan that is successfully executed by the

 coordinated efforts of different disciplines, all of whom function as a team.

o The three groups which are active during the above mentioned 3 phases of

Disaster Response, may be classified as follows:

(i) Instant Action Team (IAT)

(ii) First Responders (FR)

(iii)Disaster Management Team (DMT)

First Aid in Emergency

Order of priority for dealing with and helping injured passengers should be as follows

- unconscious,

- bleeding excessively,

- having breathing problems,

- grievously injured,

- in a state of shock,

- having fractures,

- simple injured.

For assessing and handling injuries, acronym DR ABC is to be followed.

(i) D ï DANGER :

Look for danger. Make sure that no further danger exists either for the patient or for the

First Aider.

(ii) R ï RESPONSE :

Check for consciousness. Call by his/her name, slap, pinch and shake gently. If there is

no response, then it means that the patient is unconscious.

(iii)A ï AIR WAY :

Clear the airway (Trachea). If patient is unconscious, then the airway may be

narrowed or blocked making breathing impossible. This occurs due to several

43

reasons. Mass food particles or foreign body in the air passage; or the tongue may

have sagged back and blocked the air passage.

To open the airway lift the chin forward with the fingers of one hand while pressing the

 forehead backwards with the other hand, now the tongue comes forward and the airway is cl

eared. To clear the other objects in the mouth press the Jaw, open

 the mouth put your fingers or a clean cloth in the mouth and clear the things. Now

the air passage is clear.

(iv) B ï BREATHING :

Check for Breathing. Keep the back of your fingers near the nose of the

patient. You can feel the warm air (or) keep your ear near the nose and look for the

movement of chest, listen to the sound from the throat and feel the warm air from the nose.

(v) C ï CIRCULATION :

Check the pulse. Normally we check the pulse at the wrist; however,

sometimes it is not felt because of severe bleeding. So, it is better to check the pulse at neck

. (Carotid Pulse).

After checking DR ABC, there may be two possibilities.

(a) If patient is breathing, has circulation but is unconsciousness, immediately turn him to

Recovery position and transport to hospital.

(b) If the patient has failure of breathing and circulation, then immediately start CPR

 (CARDIO PULMONARY RESUSCITATION) the important life saving technique in First Aid.

To revive the lungs you have to give artificial respiration by mouth to mouth

 (Kiss of Life) method. Lift the chin forward and press the jaw open the mouth with

one hand and close the nose with other hand keep your mouth on the casualtyôs

mouth and blow.

To revive the heart you have to give external chest compression. The casualty should

 be made to lie down on a hard surface. Keep heel of the palm on the chest

(Pit of stomach) of the casualty and keep the other palm over that hand and

compress. Mouth to mouth ventilation and external chest compression should be

given in the ratio of 2:15. This should be continued up to the revival of life or till reaching the

hospital. Once life starts, immediately turn the casualty into recovery position and transport

to hospital.(Recovery position or three quarter prone position means

turn to one side, better to right side)

Recovery position :

Recovery position is the safest position for unconscious patients. Normally we keep

 the patient in a supine position. However, in case of unconscious patients, it is a very

dangerous position because the tongue can fall back and close the airway or saliva and

other secretions may get into windpipe. To avoid that, turn the casualty into recovery

position and transport to hospital.

44

Sometimes, you may not be in a position to do First Aid due to tense situation. In such

circumstances at least turn the casualty to Recovery Position, which would help to save

many precious lives.

45

Chapter-7

DISASTER RESPONSE-INSTANT ACTION TEAM

Action by front line staff & staff/people in and arround site of accident

INSTANT ACTION TEAM (IAT)

Instant Action Team comprises

o The Guard, Crew, TS, TTEs, AC coach attendant, RPF and other railway staff on

duty on the accident involved train.

o GRP staff travelling on the train on duty.

o Railway staff travelling by the accident involved train either on duty or on leave as

passengers.

o Doctors travelling by the train.

o Passengers travelling on the train who volunteer for rescue and relief work.

o Railway staff working at site or available near the site of the accident.

o Non-Railway personnel available at or near the accident site.

Pre ï accident checklist of preparation for Members of Instant Action Team

o Generally, about 15ò time elapses before information regarding occurrence of an

accident reaches the Divisional Control Office. In case information can be conveyed

 immediately this time can be saved. This 15ò time is of vital importance since it

constitutes 25% of the óGolden Hourô.

o In case they have a Mobile, ensure that telephone numbers of all relevant officials

such as those of divisional control offices etc. have been permanently fed into the

Mobile for immediate use in an emergency.

o These important telephone numbers should cover all those sections where they are

required to work their train either within their own division or even those of adjoining

divisions.

o Whenever they are travelling at night they should keep a torch handy and secure it

by some means. The torch will be of no use in an emergency if it cannot be taken out

 from inside the suitcase at that point of time; or if the torch cannot be located since it

has fallen off due to severe jerk.

Duties of Guard

o Note the time of the accident and the location.

o Switch on the Amber Light, if provided, in Flashing Tail Lamp, in the rear of brake van

o Inform Driver through walkie ï talkie set.

o Inform Station Master on walkie ï talkie set, if possible.

o Protect adjacent line/lines if required and the line on which the accident has taken

place as per G&SR 6.03.

o Secure the train and prevent escaping of vehicles.

o Make a quick survey of magnitude of accident and roughly assess casualty, damage

 and assistance required.

o Send information through quickest means to Control Office and SMs on either side of

46

the block section. For this purpose,

(a) Walkie talkie communication provided with stations should immediately be used.

(b) Otherwise field telephone should be used.

(c) If a train comes on the other line which is not blocked the same should be

stopped and information sent through the driver.

(d) Assistant driver or Assistant guard may be sent to the next station to convey

information of the accident.

(e) If all of the above fail, one of the railway staff on duty on the train should be sent

on foot to the nearest station.

o Utilize Emergency Train Lighting box to facilitate medical aid.

o Save lives and render First Aid.

o Call for Doctors and seek their assistance.

o Seek assistance of railway staff and other volunteers from train to rescue injured or

entrapped passengers.

o Direct railway staff and other volunteers from train for attending to injured.

o Ensure that field telephone is constantly manned by a railway staff.

o Arrange protection of passengersô belongings and railway property with the help of

railway staff, volunteers on train, RPF and GRP.

o Stop running trains on adjacent line and utilize resources on that train.

o In electrified section if OHE is affected, take steps to switch off OHE supply.

o Arrange for transportation of injured to hospital.

o Record evidence or statements, if any, given by passengers.

o Preserve all clues and evidences regarding probable cause of the accident and

ensure that these do not get disturbed.

o Log your activities. Do not leave the spot unless you are relieved by a competent

authority.

Duties of Driver

o Note the time of the accident and location.

o Switch ON the óFlasher lightô of the locomotive and give 4 short whistles.

o Inform Guard on walkie ï talkie set.

o Light the fusee, if required.

o Inform Station Master on walkie ï talkie set, if possible.

o Protect the adjacent line, if required, and the train in front as per G&SR 6.03.

o Take necessary action to keep the loco safe.

o Take necessary action to prevent Loco/Vehicles/ Wagons from rolling down.

o Make a quick survey of magnitude of accident and roughly assess casualty, damage

and assistance required.

o Send information through quickest means to Control Office and SMs on either side of

 the block section. For this purpose,

(a) Walkie ïtalkie communication provided with stations should immediately be used.

(b) Otherwise field telephone should be used.

(c) If a train comes on the other line which is not blocked the same should be

 stopped and information sent through the driver.

(d)Assistant driver or Assistant guard may be sent to the next station to convey

information of the accident.

47

(e) If all of the above fail, one of the railway staff on duty on the train should be sent

on foot to the nearest station.

o Render all possible assistance to the guard.

o Preserve all clues and evidences regarding probable cause of the accident and

ensure that these do not get disturbed.

o Log your activities. Do not leave the spot unless you are relieved by a competent

authority.

o If necessary detach Loco and take it to inform SM.

Duties of Train Superintendent/Travelling Ticket Examiners

o Preserve reservation charts of each coach containing names of passengers who

actually travelled and in which berth no.

o Avail services of Doctors travelling by the train and render Medical Aid.

o Render First Aid to injured.

o Collect particulars of injured passengers and prepare a list showing exact position of

injured in coaches, from Train Engine to Brake Van. This should be handed over to

railway doctors when ARMV arrives.

o Prepare a separate list of dead passengers with address and ticket particulars, if

available.

o Take assistance of local people and other volunteers at site.

o Transport injured passengers by road vehicles, if available, to the nearest hospital.

o Inform stranded passengers about alternative transport arrangement.

o Record Evidences or statement given by passengers/others at site.

Duties of AC Mechanic/Attendant

o Switch off the power supply to avoid short circuiting in case of suspected fire in

coaches or any other damage.

o Assist the TS/TTEs in their duties at the accident site.

Duties of RPF and GRP staff

o Try and rescue as many passengers as possible from the accident involved coaches.

o Render First Aid to injured.

o Arrange to shift injured persons to the nearest hospital.

o Protect passengers luggage and railway property.

o Preserve all clues and evidences regarding probable cause of the accident and

ensure that these do not get disturbed.

Duties of Gang Staff

o On double line section stop any other train approaching the accident area by showing

 hand danger signal.

o Ensure that track alignments or lines are not disturbed.

o Report to OC Site and assist in rescue and relief work.

o Assist in extricating injured passengers from coaches.

o Assist in transporting them to nearest hospitals.

48

Duties of Gate men

o Keep gate closed if the train has not cleared the gate.

o On double/multiple line section stop any other train approaching the accident area by

showing hand danger signal.

o Arrange to inform SM immediately.

o Donôt meddle with Interlocking.

o Avail services of road vehicles waiting or passing through LC Gate.

o Send message to nearby village, informing them regarding the accident.

o Collect men and material available nearby and direct them to site.

Duties of Station Master at adjoining station

o Conveying of information.

o Arrange protection of traffic by keeping all signals at ON position.

o Report the accident to Station Master at the other end. He should be asked to call all

off duty staff at his station and send them to the accident site.

o Report the accident to Section Controller.

o Control to be advised regarding ï

- Time and nature of accident.

- Brief description of accident.

- Adjacent lines clear or not.

- Damage to rolling stock.

- Damage to track in terms of telegraph posts.

- OHE masts damaged or not, and extent of damage.

- Approximate number of dead and injured (grievous, simple) to be obtained from the

TS/TTEs.

o Following functionaries should be advised regarding the accident:

- All off duty railway staff posted at that station.

- SS of Junction stations at either end.

- TI, DCI.

- P Way Supervisors ï SSE/JE etc.

- TRD Supervisors ï SSE/JE etc.

- C&W Supervisors ï SSE/JE etc.

- S&T Supervisors ï SSE/JE etc.

- SI/RPF, SHO/GRP.

- Nearest Fire Station.

o Inform civil authorities, village/town/city representatives and volunteers for possible

relief assistance.

o Supervisory Station Manager of the nearest Jn. station shall proceed to accident site.

Duties of TI/PWI/SI/CWI/LI:

Rushing to accident site with men and material:
o Before leaving for the site of accident organize maximum number of men to go to the

o accident site along with their equipment.

o Reach the site of accident by quickest available means.

Rescue and relief:

49

o Ensure that the obstructed line is protected.

o Direct all staff working under them to assist in rescue and relief work.

o All of them should work as per directions of OC Site.

o Assess casualties and arrange to render First Aid.

o Shift injured to nearest hospital.

Joint measurements and preservation of clues and evidences
o Collect and record all evidences relating to the accident such as :

- Condition of track, with special reference to alignment, gauge, cross levels, super

 elevation, points of mount and drop and any sign of sabotage etc.

- Condition of Rolling stock with reference to Brake Power and braking gear.

- All marks on sleepers, rails, locomotives and vehicles etc. especially for

 preservation of clues.

- Position of derailed vehicles.

- Prima facie cause of accident.

o Seize and seal the Train Signal Register, Log book, Private Number Book, Line

Admission Book, Speed Recorder Chart and other relevant records.

o Note down the position of panel switches, indication, block instrument, condition of

relay room, status of data logger, etc.

o Condition of switches, ground connections, point locking, occupancy of track circuit,

details of damage to out door signal/point gears should be noted down.

o Seize and seal the Speed Recording Graph and all other registers and repair log

book of the locomotive.

o Record details of Brake Power and other aspects of Rolling stock as per Proforma.

o Joint measurements of rolling stock should be taken. Note down observations,

measurements of Loco etc. at site. If it is not possible arrange for taking the reading

at shed.

o These can also be recorded on a video or digital camera subject to availability.

o Details of all readings taken and position of all equipment noted should be jointly

signed by supervisors of all 5 departments at accident site.

o Obtain statement of staff involved in the accident.

o CWI shall prepare a sketch showing position of Rolling stock.

o PWI shall prepare a final sketch indicating the position of track, with respect to

alignment, point of mount, point of drop, OHE mast, point number etc.

o Survey the situation, assess assistance required and issue message to Divisional

Control Office.

o Take charge of the situation pertaining to your own department and remain till

Divisional officers arrive at the site.

Duties of Railway Staff Travelling on the accident affected train

o Whenever a train is involved in a serious accident with casualties/injuries to

passengers, all railway staff travelling on the train either on duty or on leave are

deemed to be duty with immediate effect.

o Under no circumstance should any of them leave the accident site unless and until

divisional officers arrive, take over charge of rescue and relief operations, and permit

50

them to leave.

o Railway staff on train/at site shall volunteer themselves to render assistance and

report to TS/TTE/Guard of the Train.

o The senior most officer travelling on the train will assume charge as Officer-inCharge

Site (OC Site).

o Normally the senior most officer will be travelling in either the 1AC or in 2AC coach;

and most probably in the HOR quota section of the coach. In any case the TS/TTE

would know who are the railway officers travelling in 1AC or 2AC.

o Similarly, other railway staff will be travelling in 3AC coach; and most probably in the

HOR quota section of the coach.

o Similarly, some Group óDô railway staff may be travelling in Sleeper coach; and

probably in the HOR quota section of the coach.

o In the absence of any officer, the Guard will discharge duties listed out for OC Site.

o Donôt panic. Once the accident has already occurred and the train has come to a

standstill nothing worse can happen.

o In case you have a Mobile and it is working, inform the divisional control office

immediately about the accident.

o Observe the position in which your coach has stopped; whether it is standing upright

or turned upside down or lying on its side.

o Try and see whether your coach has stopped on a bridge or whether there is level

 ground on both sides.

o In case the coach is on a bridge or very high embankment or in case it is raining

heavily, then it is better to wait for some time and not be in a hurry to leave the

coach. You may be jumping from the frying pan into the fire.

o Search your coach with your torch and try to determine the general position.

o See that passengers donôt panic either. Passengers sometimes make things worse

for themselves by panicking at this critical moment. Try to calm them and build up

their confidence.

o Ascertain whether passengers are injured or not; and whether any of them are

 trapped or pinned down inside the debris.

o Call out aloud and find out whether there are any doctors present.

o Doctors who are travelling in the coach should be asked to announce their presence

so that they can attend to and help injured passengers.

o Call out aloud and find out whether there are any railway staff present.

o Railway staff who are travelling in the coach should be asked to announce their

 presence so that they can attend to and help other passengers.

o For each coach, form a core team comprising of railway staff available, doctors and 3

 or 4 uninjured passengers from the same coach. This core team should take the

lead in helping remaining passengers both injured and uninjured.

Duties of OC Site ï Immediately after the accident

o Note down the time of accident.

o Ensure protection of traffic by Guard and Driver.

o Ensure reporting of accident to nearest Station/Control.

o Roughly assess the extent of damage and likely number of casualties.

o Collect railway staff and volunteers from amongst the passengers and form different

51

groups. Each of these groups should be assigned work as detailed below.

o Maintain a log of events.

o Till Divisional Officers arrive and take over charge of the situation, continue to

discharge duties of OC Site.

o After Divisional Officers arrive, fully brief the DRM hand over charge to him.

o The on-board OC Site should ensure issue of a detailed message with following

information before leaving the site of the accident.

- Time/Date of accident.

- Location Km./between stations.

- Train number and description.

- Nature of accident.

- Approximate number of killed/injured.

- Extent of damage.

- Assistance required.

- Condition of the adjacent line, if any.

- Whether OHE is involved.

o From here onwards, the DRM of the accident involved division takes over charge as

OC Site.

Duties till arrival of divisional officers
o Having formed different groups consisting of available railway staff on the train and

volunteers from amongst passengers, the rescue and relief work should be got

started in right earnest. This entire exercise would take about 30ò time. Once the

 rescue and relief work by the Instant Action Team has got underway, the OC site

 should then devote his attention to contacting First Responders.

Locating nearby villages
o There would be some villages nearby, either visible or out of sight.

o In most cases, villagers turn up on their own having heard the sound of the disaster.

o Otherwise, try and see if any light or any other signs from the village are visible.

o In case none of the above is possible, then speak to either the control office or the

nearest station and find out the location of nearby villages as also their general

 direction.

o Location of nearby villages as also their general direction will be available in the

o Divisional DM Plans.

o Having ascertained the general location of nearby villages, send messengers

 (preferably railway staff) to inform villagers and seek their assistance.

Locating the nearest manned level crossing gate
o The train driver is the best and fastest source of information regarding location of the

o nearest manned level crossing gate in either direction.

o Send a messenger (preferably a railway staff) to the gate for contacting the gateman.

o In most cases, the gateman will be able to give location of nearby villages.

o The messenger should then try and stop a passing vehicle and go to the nearby

village, inform villagers and seek their assistance.

Organizing assistance from local people available in near by villages

o Villagers should be asked to make an announcement from their loud speaker

52

(generally available in the local temple, mosque, gurudwara, church etc.) informing

others regarding the accident.

o Everybody should be asked to rush to the accident site with following :

o - tractor trolleys (both for transportation as also for general lighting),

o - as many cutting implements, hammers, chistles etc. as are available,

o - ropes,

o - ladders,

o If doctors or para medical staffs are available in the village they should also be sent

 to the accident site.

o The messenger should stay back and try and organize opening of a big building

o (preferably a school) for sheltering of injured passengers and/or preservation of dead

o bodies.

Formation of Groups comprising members of Instant Action Team

o OC Site shall immediately collect all Railway staff on train/at site and form separate

groups.

o Passenger traveling by the same train who volunteer for rescue and relief work

should be drafted into these groups.

o Passengers from accident involved coaches should be directed towards their own

 coach.

o Passengers from coaches which are not effected can be distributed amongst other

accident involved coaches.

o In the absence of OC site, TS/TTE shall take steps to form such groups.

o In the absence of TS/TTE the Guard/Assistant Guard shall take steps to form such

 groups.

o 5 or 6 groups should be formed depending on number of coaches involved.

o Ideally, one group should be formed for handling each coach.

o In case sufficient number of officers are present, then one officer should be made in-

charge of each group.

o Otherwise, Sr. Supervisors travelling by the accident involved train should be

nominated as in-charge of each group to co-ordinate its working.

o In case sufficient number of Sr. Supervisors are also not present, one TTE should be

nominated as in-charge of each group to co-ordinate its working.

o Each group should rescue injured, entrapped passengers.

Duties of members of Instant Action Team

Till arrival of Divisional Officers
o If a person is bleeding and loosing blood, or if he is unconscious, then in that case

you have to act quickly. óGolden Hourô should be kept in mind. You may have at the

most only one hourôs time on hand.

o In such cases, immediately administer First Aid to the injured passenger and try to

 stop further loss of blood.

o Persons trained in first aid may do óCardio Pulmonary Resucitationô. This may save

several lives.

o If the door is open and is accessible, then uninjured passengers should be helped to

53

come out from the door.

o In AC coaches the windows panes should be broken open in order to let in fresh air

for the occupants, and thereafter to evacuate them.

o Non AC coaches have one emergency exit window on each side. The position of this

emergency window is 5th from the left when facing the line of windows from inside

the coach. They are opposite berth nos. 23 and 57. In case the door is locked and

jammed, try and open these windows so that some of the uninjured passengers can

come out through the emergency exit.

o Special care should be taken while evacuating the old, infirm and children in order to

ensure that they are not separated from their family members.

o Extrication of critically injured should be done under medical supervision as far as

possible.

o In case medical supervision is not available, then critically injured passengers should

be made to lie down on a bed sheet and thereafter taken out by 4 persons holding

the four corners. This will ensure that no further damage takes place. (Bed sheets will

 be available in AC coaches).

o Passengers who are bleeding from open cuts should be tied up with strips of cloth

so as to reduce if not stop the bleeding altogether.

o It is better not to take out the luggage from inside the coaches at the first instance, for

 two reasons. Firstly, passengers both injured and uninjured should get preference in

this evacuation process. Secondly, it may be safer for the luggage to be left inside

where there are less chances of their being stolen or pilfered.

o After passengers have been evacuated from your coach, cross check with the

reservation chart and against the name of each passenger note down as to whether

he/she is injured or not.

o After all passengers have been evacuated, water and eatables can be taken out

gradually.

o Building up confidence of injured passengers by suitable advice is of great

 importance.

o After helping evacuate all passengers from your coach go over to the unreserved

 coaches and provide similar help to those passengers also.

o Railway officials from divisional hq. generally arrive at the site of the accident

within 2 to 3 hours, depending on the distance of the accident site from the divisional

hq. Wait for them to come and make further arrangements.

o Grievously injured passengers who are bleeding or those who are unconscious

 require immediate hospitalization. In case some local people have arrived by that

 time, their help should be taken in shifting the grievously injured to the nearest

 hospital.

o In case your train has been involved in an accident but neither has your coach

derailed nor are any passengers of your coach injured, then you should go to the

 unreserved coaches and carry out the duties as listed above.

In case of a fire
o In case of fire pull the Alarm Chain and stop the train immediately.

o Try and put out the fire before it becomes a big blaze by using either water or

blankets etc.

o More people expire due to suffocation from smoke rather than due to actual burning.

54

o Advise passengers to take a cloth, wet it in their drinking water and cover their

 nostrils.

o Instruct passengers to go to the other end of the coach which is away from the fire

 and if possible cross over to the next coach through the vestibule.

o Insist that passengers should save themselves first and not to bother about their

luggage which can be retrieved later on.

o Make sure that no passenger lies down on the floor.

o After train has stopped, passengers should come down from the coach immediately.

o Building up confidence of injured passengers by suitable advice is of great

importance.

Duties of First Responders ï Local people

At Accident site
o Tractors which arrive should be lined up in a row facing the track with their headlights

o switched ON for illuminating the accident site.

o Tractors should be so spaced out that they illuminate the entire length of the accident

 site.

o Such spacing would also depend on number of tractors that have arrived.

o Rescue and relief work should now be mounted under the available light.

o Villagers arriving for rescue and relief work should be formed into separate groups for

o handling individual coaches.

o Group leaders of IAT who were earlier conducting rescue and relief work should

co ordinate with the local people and guide them.

o Grievously injured passengers extricated from coaches should be sent to the nearest

o hospitals in tractor trolleys.

o Passengers who have suffered Trivial injuries and uninjured passengers should stay

back at accident site and wait for arrival of railways DM team who would take charge

of them.

o As a thumb rule, any injury requiring hospitalization of more than 48 hrs. is grievous,

o hospitalization of less than 48 hrs. is simple, and any injury not requiring

hospitalization at all is trivial.

o The following priority should be adhered to while sending such grievously injured

o passengers:

o - unconscious,

o - bleeding excessively,

o - having breathing problems,

o - grievously injured,

o - in a state of shock,

o - having fractures,

o - simple injured.

o Dead bodies, if extricated should be kept alongside the coach but away from the

 track for proper tagging etc. before being dispatched for preservation.

o Bodies should be kept in separate lots, coach-wise, so that they do not get mixed up.

o Tagging of dead bodies should indicate the coach number and also the cabin number

, if possible. (For example NER 98127, cabin number containing berths 9-16)

55

o In villages/towns:
o A big building, preferably a school building should be got vacated and made ready for

o keeping of dead bodies and unclaimed luggage of passengers.

o They should be asked to bring the following to the accident site for train passengers :

o - tea and refreshments,

o - warm clothing, if required.

o Look after injured passengers who have been taken to the village.

o Take injured passengers to the nearest hospital by means of any transport available.

For this purpose, apart from tractor trolleys, even trucks passing on the highway can

be utilized.

5 types of assistances required at site

1.Medical assistance

o Call for assistance from local Doctors, St.Johnôs Ambulance Brigade, Civil and Army

Hospitals.

o Arrange adequate number of First Aid boxes and stretchers.

o Mobilize local medical team and send it to site to render First Aid to the injured.

o Quickly transport ARME Scale ï II equipment to the site of the accident.

2.Passenger assistance

o Arrange drinking water, beverages and refreshments, either from Refreshment Room

 or local sources.

o Supply beverages and refreshments free of cost to stranded passengers.

o Open an emergency counter and display necessary information.

o Obtain reservation charts and display it.

o Collect information on dead/injured and convey it whenever asked for.

o Make frequent announcements about diversion, cancellation, regulation of train

services.

o Arrange for refund of fares as per extant rules.

3.Transport assistance

o Arrange for transport from local resources, if available, for transporting injured

 passengers to nearest hospitals by fastest possible means.

o For this purpose, apart from tractor trolleys, even trucks passing on the highway can

be utilized.

o Stranded passengers to be transported from the accident spot by arranging

transshipment either by train or by hiring road vehicles.

4.Security assistance

o Advise RPF/GRP/State Police to provide security to passengers, their belongings

and railway property.

o They should also be asked to assist in rescue and relief work.

56

5.Communication Assistance

o Direct passengers to PCO booths available nearby, Hire cellular phones to meet the

need of stranded passenger.

o Issue free telegrams and make available STD phone to relatives of dead/injured.

57

Chapter-8

DISASTER RESPONSE ï ASSISTANCE FROM ADJOINING

DIVISIONS/ZONES

Necessity of assistance from adjoining Divisions/Zones

o No division can be equipped to handle a disaster of such a large magnitude like

 Ferozabad or Gaisal.

o Assistance has to be sought from adjoining Divisions/Zones.

o A division is normally expected to handle an accident of the magnitude involving up

 to 100 injuries (Grievous + Simple). Threshold levels have been given in terms of

 injuries, because initially it is difficult to estimate number of casualties.

o Whenever number of injuries is estimated to go beyond 100, assistance should be

sought for from adjoining Divisions/Zones.

o This is to be co ï ordinated by Divisional Emergency Cell with the help of Chief

Emergency Officer in Hq. Emergency Cell.

Assessment of assistance from adjoining Division/Zones

o DRM after reaching the accident site should make an immediate assessment of likely

injuries.

o Quick assessment is an absolute must in order to ensure that assistance from

adjoining divisions can be rushed at the shortest possible time.

o Assessment made by DRM should be based on number of coaches involved.

o As a thumb rule, for each coach that has capsized, 30 injuries should be estimated.

o Total injuries estimated would be (no. of coaches) x 30.

o This should be conveyed to Sr. DOM in Divisional Emergency Cell.

o Based on the above figures, decision should be taken and assistance rushed from

adjoining divisions and zones.

Scale of assistance from adjoining Division/Zones :
(i) As a thumb rule, assistance of 1 team should be sought from adjoining division for

every 50 additional injuries, beyond 100 injuries.

(ii) In case of all disasters, following should be used as an approximate guideline for
deciding level of assistance required :

Threshold level 150 (Injuries > 100) 250 (Injuries > 200)

No. of teams 1 team 3 teams

ARMVs 2 2+2

140T crane 2 2 + 2 BDs

58

(iii)Complement of staff in each team sent by adjoining divisions/zones will be as per
norms given below :
- Officer in charge Senior Scale
- Doctors 5
- Para ï medical staff 10
- Commercial officers 2
- Commercial supervisors 10
- Commercial staff 20
- Personnel supervisors 5
- Group óDô staff 20
- RPF 1 platoon
(iv) In case of Varanasi Division, assistance should be sought from following divisions in
the given order of priority :

Name of division No. of teams

Sonpur (ECR) 2

Allahabad (NCR) 2

Lucknow (NR) 2

Mughalsarai DDU (ECR) 1

Total 7

Departmental assistance from adjoining divisions/zones:

(i) S&T Department :
(i) Satellite telephones from ARTs of adjoining divisions.
(ii) 4 Mobile Telephones from each ART of adjoining divisions

(20 mobiles in all).
(ii) Electrical Department :

(i) Generators from ARTs of adjoining divisions.
(ii) Lighting equipments from ARTs of adjoining divisions.
(iii) Portals and OHE masts.

(iii) Civil Engineering :
(i) 500 additional workmen are required who are to be moved from adjoining
divisions/zones.
(ii) Each such division sending assistance should move 250 men along with 5 artisans
 and 5 PWIs.

One DEN and one AEN each should also move to the site of accident from each such
division.

59

Assistance from Defence & Para Military forces

o Assistance should be sought from nearest army & para ï military establishments.

o Railway staff no matter how dedicated and loyal, are not experts in extricating dead

bodies, handling injured passengers, their evacuation etc.

o Army has the necessary expertise and are trained and equipped to handle such a

 war like situation.

o Therefore, division should get in touch with the nearest army command and request

for necessary assistance.

o Selected telephone numbers of Army and Para ï military establishments are given in

 Annexure.

60

Chapter-9

SITE MANAGEMENT PLAN ï I

There are two aspects of Disaster Management work at an accident site.

¶ Firstly, rescue, relief and restoration operation which is carried out by one set of

functionaries.

¶ Second aspect pertains to rehabilitation of accident involved passengers, taking care

of dead bodies, dealing with their relatives etc. for which a different set of functionaries

 are required.

For managing these two distinct aspects of DM work that are required to be discharged by

railways, two separate establishments should be set up at an accident site. The outline

 schematic plan of accident site is given in Annexure.

Unified Command Center (UCC)

o Unified Command Centre (UCC) should be set up at the accident site.

o This will be some kind of a control office to be located near the centre of the accident

site.

o This is basically meant for catering to operational needs of railway in rescue, relief

and restoration work.

o Detail schematic plan of UCC is given in Annexure.

o UCC is to be manned by staff of relevant departments such as :- Medical,

Commercial, Operating, Safety, Security, Public Relations, Mechanical, Electrical,

S&T, Civil.

o UCC will be provided with all facilities similar to a control office.

o Adequate lighting with generator backup should be provided in the UCC.

o Adequate number of telephonic links to Divisional Emergency Cell should be

provided. Preferably each department in the UCC should be given an independent

telephone.

o Satellite telephone should be installed in the UCC.

o UCC should be provided with FAX, Photocopier, PCs, loudspeakers.

o PC/Laptop should be connected to internet for E-Mailing of detail update to all

concerned, including Divisional Emergency Cell, Hq. Emergency Cell and Helpline

Enquiry Booths.

o A big banner displaying óUNIFIED COMMAND CENTERô should be put up at a

prominent place at the entry to the shamiana.

o Similarly there should be sufficient number of signages indicating the way to UCC

on approach roads etc.

61

o UCC at the site will be manned by Sr. Supervisors on round the clock basis in 12

hrs. shift duty.

o Officers will not be permanently stationed in UCC. They will move about the entire

accident site supervising and monitoring working of their department at different

activity centers. However, they will keep coming to the UCC off and on and will

kept in touch with their departmental functionaries in UCC.

o Various functionaries in the UCC will monitor and co-ordinate the working of their

departments, and assistance required by them, if any.

o Each functionary at the UCC will maintain a log book. Flow of information both

incoming and outgoing would be recorded along with the time and names of

officers/staff who were given the message.

o UCC will basically supervise the working of 2 LCCs and co-ordinate with

Divisional Emergency Cells.

o Functionaries of different departments in LCCs should provide updated information

regarding progress of work to their counterparts in UCC.

o This updated information should be provided once every 3 hrs. as per the following

timings :

- 1/- hrs., 4/- hrs., 7/- hrs., 10/- hrs., 13/- hrs., 16/- hrs., 19/- hrs., 22/- hrs.

Local Command Centers (LCC)

o Depending on the spread of the accident site, Local Command Centers (LCC) on the

same pattern as the UCC should be set up.

o If the site is spread out over 300 ï 400 mts. 2 LCCs should be set up.

o Detail schematic plan of LCCs would be similar to that of UCCs as given in

 Annexure.

o Representatives of same departments as in UCC should be present in LCCs also.

o However, they should be either one or at most 2 men per department.

o LCCs will serve as co ï ordination centres for various teams that are working spread

out over different geographical locations.

o Each LCC will oversee the working of DM teams at one end of the accident site.

o Jurisdiction of each LCC will extend to all men and materials belonging to 2 ARMVs,

1 BD special and 1 ART at that end of the accident site.

o Officer of Mechanical department will be overall in charge of each LCC.

o LCCs should be provided with loudspeakers for making announcements.

o LCCs should be provided with direct telephonic links to UCC.

o However, LCCs should not be provided with telephonic links to Divisional Emergency

Cell. This will ensure that there is minimum telephonic disturbance from outside to

teams which are actually working at the accident site. It will also ensure that outflow

 of information from accident site goes out from UCC only.

o Members of different teams of each department working at the accident site in rescue

62

,relief and restoration work should provide updated information regarding progress of

work to their respective functionaries at the LCC.

o This updated information should be provided once every 3 hrs. as explained earlier.

 Need for setting up of Central Assistance Center :

o Relatives of passengers who arrive at an accident site are already traumatised by the

tragedy.

o They arrive at an unknown location with no place to stay, no friend or acquaintances

and not knowing whom to turn to.

o The problem is made even more challenging since many relatives and next of kin

come from far flung areas in some other state.

o Being semi literate and from different parts of the country some of them are not even

familiar with the local language. For them even communicating becomes a problem.

o In addition to above, complex legal formalities & multiplicity of paper work is required

to be completed before dead bodies are handed over to their next of kin.

o For taking care of relatives of passengers, providing them with succor in their hour of

agony and for guiding them sympathetically, some kind of an assistance centre is

required.

Formalities required to be completed by relatives of passengers :

(a) Sequence of formalities that are required to be completed by relatives of injured

 passengers include:

(i) Locating the name of the passenger on reservation charts, in case passenger was

travelling in reserved accommodation.

(ii) Going through the list of injured and dead passengers to find out whether the

 nameappears.

(iii) In case the name is not available in the list, then taking a round of different hospitals

 to find out whether their relative has been admitted in one of them in an unconscious

 state.

(iv) Hospitals are generally at separate locations, sometimes even in different towns;

 and commuting becomes a problem.

(v) In case the passenger can be located in one of the hospitals, they have to find out

 the severity of injuries, likely period of hospitalisation etc.

(vi) Collect the ex ï gratia paid by railways.

(vii) Try and locate missing luggage of the injured passenger. For this they have to take

 a round of the building where all unclaimed luggage have been kept.

63

(viii) Next they have to arrange for a place for themselves to stay.

(ix) Arrange for medicines/diet etc. and payment of hospital bills, if required.

(x) Thereafter, they have to keep in touch with the hospital and get their relative

 released.

(b) Additional formalities that are required to be completed by next of kin of dead passengers

 include:

(i) In case the passenger could not be located in any of the hospitals, then they have to

 go to the building where unidentified dead bodied have been kept.

(ii) Take a round of various rooms where bodies have been kept, examine each body

 and try and locate their near and dear one.

(iii)Identify the dead body, if the same has been extracted by them.

(iv) Otherwise wait for all bodies to be extracted and try and identify their relative.

(v) In case they fail to identify the same then they have to go through photographs of

 unidentified bodies taken at site.

(vi) After the body is finally identified, they have to produce proof of relationship for

 railways to entertain their claim.

(vii) Obtain medical death certificate from the railway doctor.

(viii) Obtain post mortem report, from the Govt. doctor who has performed post mortem

 on the body.

(ix) Obtain official death certificate from the local municipality.

(x) Accept of ex ï gratia payment from railways.

(xi) Collect forms for lodging claim for compensation in RCTs.

(xii) Take over custody of dead body from the local police.

(xiii) Perform last rites at the same place or take back the body to their native place,

 depending on circumstances.

 (xiv) Make arrangements for their return journey back to their native place.

Problems encountered by relatives :

o Each of these formalities are under the jurisdiction of a different agency, either

railway, or police, or civil administration, or local administration.

o In such a situation the level of co ï ordination between these various agencies leaves

o much to be desired.

o Sometimes it even takes up to 48 hours before all these documentary formalities can

be completed.

o In most cases, relatives have to run from pillar to post for completing all these

formalities and the bitter experience leaves them permanently antagonized towards

railways.

64

o For this purpose a single window clearance system should be available for relatives

and next of kin.

Combined Assistance Center (CAC)

o The UCC should have a Combined Assistance Centre (CAC) located towards the

 rear side, away from the track, for rendering help to passengers and their relatives.

Outline schematic plan of UCC/CAC is given in Annexure.

o This is basically meant for catering to requirements of passengers and their

relatives/next of kin, and for providing a single window clearance for all types of

formalities.

o CAC should be separate from the UCC so that it does not interfere with normal

rescue and relief work.

o Detail schematic plan of CAC is given in Annexure.

o CAC will be manned by staff of relevant departments such as :

- Operating, Medical,

- Commercial, Security,

- Personnel,

o There should be only one such CAC, and all railway resources should be pooled into

it.

o LCCs should not have any small CAC located in the rear. It is likely to create logistic

problems.

o A big banner displaying óCOMBINED ASSISTANCE CENTERô should be put up

at a prominent place at the entry to the shamiana.

o Similarly there should be sufficient number of signages indicating the way to CAC on

approach roads etc.

o Railway staff fluent in the language of relatives should be posted for doing work of

interpreters.

o Post mortem formalities should be waived off so that number of formalities gets

reduced by one.

o Different counters should be provided in sequence for each of these formalities, so

that the entire exercise can be completed in about an hour.

o Functionary concerned from the local Municipality who issues Official Death

Certificates should be made to come and sit in the CAC so that these certificates can

be issued immediately without any delay.

o CAC should have different counters for various purposes in following sequence :

(a) Reservation chart, for locating the name.

(b) List of dead and injured along with name of hospital. The name of passenger

involved should be checked up from the list of dead or injured, if available,

and their current status informed.

(c) Counter for providing commercial supervisor or WLI as escort along with a

65

 vehicle, for accompanying the relative and going to hospitals or mortuary.

(d) Railway doctor for issue of Medical Death Certificate.

(e) Govt. doctor for issue of Post Mortem Certificate, in case the same is

 necessary.

(f) Municipality official for issue of Official Death Certificate.

(g) Local police for issue of authority for handing over of dead body.

(h) Claims counter for Payment of ex gratia and issue of Claims Compensation

 form.

(i) Counter for helping performance of last rites in case relatives decide to

 Cremate the body there itself.

(j) Pass counter for issue of return journey pass.

(k) Return journey facilitation counter for making arrangements for return journey.

First Aid Posts

o Medical Posts should be provided in both UCC and CAC.

o Medical Post in UCC will provide first aid to injured passengers after extrication,

assess their injuries and make arrangements for sending them to nearby hospitals.

o Medical Post in CAC will keep all records of injured and dead passengers, names of

hospitals where they have been admitted etc.

o FA posts should be provided in LCCs.

o This will be meant for treating passengers and classifying their injuries before they

 are sent for admission to various hospitals.

Setting up of UCC, LCC and CAC

o One SSE/Works shall be exclusively responsible for setting up of these facilities. He

shall undertake the following :

(i) Move along with sufficient staff for setting up of these facilities.

(ii) Immediately start setting up of the tentage accommodation after taking out tents

 and shamianas provided in ARTs.

(iii) In addition, he should also requisition agencies which provide tentage

 accommodation on contract. Details of such agencies have been given in Divisional

 DM Plans.

o Assistance of Bridge Line staff may be taken in setting up tentage and above

mentioned facilities.

o Bridge Unit will take with them sufficient Manila ropes, wire ropes, survey

instruments, binoculars, helmets, life jackets, ladders and other equipment. Nylon

ropes should be sufficient in length to ensure barricading at sites and camping areas.

o Sufficient facilities for erecting temporary stage/scaffolding etc. should also be

66

organized, if required at site.

o Few temporary toilets should be provided at one location in addition to number of

urinals at 3 or 4 places.

o Water tankers will be ordered for supplying water at site and arrangements shall also

be made for drinking water.

o Temporary kitchen in tents/shamianas is to be set up so that catering unit can

provide cooked food to staff working at accident site.

o About 100 folding chairs should also be arranged.

o Signages for both UCC and CAC should be provided at prominent locations.

Collection and Dissemination of Information ï Channel of Communication :

The following would be the responsibility and channel both for collection as also

dissemination of information. Before each shift goes off duty, details of work done should

be updated in the LCC.The LCC should in turn update the UCC regarding the latest progress.

 This updated information would be conveyed to Divisional Emergency Cell every 3 hrs.

(a) Number of dead and injured ï Medical department :

(i) Medical department at site should confirm the number of dead.

(ii) Doctors in charge of various teams working on different coaches should give 3 hrs

 report to Medical counter in LCC who in turn will inform UCC.

(iii) Number of injured passengers.

(iv) Type of injuries, whether grievous, minor or trivial.

(v) Names of injured, and names of various hospitals where injured have been sent.

(b) Identification of dead bodies ï Commercial department :

(i) Ex ï gratia paid to injured.

(ii) Number of dead bodies identified.

(iii) Ex ï gratia paid to dead.

(iv) No. of bodies handed over to relatives.

(c) Number of coaches dealt with ï Mechanical department :

(i) No. of coaches thoroughly searched.

(ii) No. of coaches made off track.

(iii) No. of coaches yet to be dealt with.

67

Chapter-10

SITE MANAGEMENT PLAN ï II

Nominated officials from various departments arriving at site by ARMVs and ARTs form

part of the Disaster Management Team. Officials representing each department are

responsible to ensure that assigned duties of their respective departments are efficiently

carried out. Senior officers of each department will also ensure that their work is

synchronized with that of functionaries of other departments for quick rescue, relief and

 restoration operation.

MEMBERS OF THE DISASTER MANAGEMENT TEAM

Member of Different Departments:

o Trained railway men from Medical, Commercial, Safety, Electrical, S&T, Mechanical

(O&F, C&W), Engineering, Security, Personnel and other departments.

o In case of fire accidents, trained fire service personnel shall form part of this unit.

o In case of an accident on water body, divers and naval cadets will also be part of the

team.

o In case of sabotage or bomb explosion, bomb disposal squads and GRP/Local Police

 will also be involved.

o Various rescue units shall accompany ARMVs, ARTs or move by road as quickly as

possible.

Officer-in-Charge of Site (OC Site):

o On arrival of ARMV at accident site DRM shall take over as OC Site from the senior

most officer of the accident involved train.

o On arrival of 1st Special train carrying GM and other hq. officers, GM shall be OC

Site.

o In the absence GM, the senior most officer shall be OC Site. He will be responsible

 for forming Core Groups as required and direct them to carryout efficient rescue,

relief and restoration operations.

Rescue, Relief and Restoration Operation:

 DM Team on arrival by ARMVs and ARTs shall undertake following actions:

o Crowd Control and Law and Order.

o Rescue operation.

o Relief operation.

o Video coverage of accident site.

o Installation of Communication Network.

o Clearance from State Police for restoration.

o Preservation of Clues and Evidence.

68

o Media Management at site.

o Salvage operation.

o Restoration operation.

Photography:

Prior to starting restoration work at an accident site, ART staff should undertake suitable

video film coverage to the extent feasible. Still photography by digital camera should also

 be undertaken extensively for its obvious advantages. The photograph should be taken

from avantage point and from as many angles as possible so as to give a birdôs eye view

 as also close up photographs.

o Such photographs should clearly indicate:

- Severity of the accident.

- illustrate the damage to PWay, Rolling Stock, Signal, OHE and other structures and

 equipment.

o Separate set of photographs to be taken to preserve clues and evidence of sabotage

if suspected.

o Victims and unidentified bodies should also be extensively photographed.

GENERAL:

For efficient Disaster Management, responsibilities of various departments are to be

executed by deputing responsible officers and supervisors. Important duties of such officers/

supervisors are enlisted as follows:

OC Site:

o Ensure setting up of UCC, CAC and LCC at the earliest.

o Collect information from OC Site of IAT.

o Take stock of the situation and plan for efficient rescue operation.

o Estimate quantum of assistance required for each department from :

- within the division,

- adjoining divisions of NER,

- adjoining zones,

- non ï railway agencies.

o Channelise local resources to supplement available railway resources.

o Ensure that duties of various functionaries of different departments as laid down in

Varanasi Divisionôs DM Plan are carried out.

o Ensure co ordination among all departments for efficient rescue, relief and restoration

operation.

o Ensure information to SP Police and District Magistrate.

o In case of sabotage, direct RPF to obtain quick clearance from State Police.

o In case of serious explosions or fire, clearance from Controller of Explosives is to be

69

obtained.

o Give prima facie cause of the accident along with forecast of expected date and time

of restoration.

o Ensure timely information on the progress of rescue, relief, and restoration work

 every 3 hrs. with following details :

- Number of coaches searched.

- Number of injured passengers recovered.

- Nature of injuries to passengers.

- Number of bodies recovered.

- Number of bodies identified.

- Number of coaches dealt with.

- Supplementary assistance required, if any.

o Forecast for completion of each activity mentioned below should also be firmed up.

These target dates and times should be communicated to all officers and supervisors

 ataccident site :

- Re ï railment.

- Track fitness.

- OHE fitness.

- Points and inter ï locking.

- Clearance of section.

- Movement of first train.

Formation of two teams at accident site for round the clock working:

o At the accident site, departmental officers available from division shall be formed into

two teams for round the clock working in 2 shifts, preferably 8 hrs. to 20 hrs. and from

 20 hrs. to 8 hrs.

o Branch Officers shall be available on duty during the day time.

o Branch Officers shall take on the spot decision regarding composition of the team for

night shift for their respective department. This composition should not normally be

 changed during the 3-4 day stay at the accident site.

o Similarly, supervisors available shall also be put in two teams.

 Duties of Divisional Railway Manager:

o Ensure that functionaries of different branches at the accident site carry out duties as

signed to them as per Divisional DM Plan.

o Co-ordinate with Divisional Emergency Cell regarding assistance required.

o Co-ordinate with Civil Authorities especially with regard to :

70

(i) Requisitioning of buses from State transport authorities, with drivers for round the

 clock duty.

(ii) Waiving off of Post Mortem formalities.

(iii) Positioning of Municipal Official in the CAC for issuing of Official Death Certificate

Duties of medical department (comprehensive)

DUTIES OF MEDICAL DEPARTMENT:

For discharging the dual responsibility of extricating injured passengers & dead bodies

 from coaches and toppling those coaches whose search has been completed, 2 separate

groups will be formed at each end for purposes of ósearch and rescueô and óoff tracking of

coachesô.

Once 4 ARMVs, 2 ARTs and 2 BD specials have arrived at the accident site from both

ends, normally no more mechanical equipment will be required from anywhere else.

The main work will then consist of using of these resources effectively and efficiently.

Different teams and groups will be formed for discharging the dual responsibilities of the

Mechanical department. Each team should consist of 4-6 members and each group should

consist of 3-5 teams, depending upon requirement.

One Sr. Supervisor should be in charge of each team conducting ósearch and rescueô at

 the site. All such ósearch and rescueô groups at each end of the accident site would function

under directions of an AME.

Similarly, one Sr. Supervisor should be in-charge of each team working on óoff tracking of

coachesô at the site. All such óoff tracking of coachesô groups at each end of the accident

site,would function under directions of another AME. The second AME concerned would also

 be in-charge of the crane at that end.

o Take precautions in electrified section that power supply is switched off before

commencing rescue/relief work.

o Use necessary safety equipment like hand gloves, helmet etc.

o If spillage of inflammable substances is suspected, then only cold cutting equipment

should be used.

o In case of suspected sabotage, ensure minimum interference to clues. Save lives

and extricate passengers after video and digital photographs have been taken.

o Be cautious in using rescue tools like gas cutters, cold cutters, spreaders, hydraulic

 jacks etc. so that passengers trapped inside or buried under the debris do not get

hurt.

o Ensure marshalling of ART according to site requirement before it is sent into the

71

accident involved block section.

o For efficient extrication of entrapped passengers take assistance of Medical/

Engineering departments.

o Each team will join up with Medical teams who would also be involved in extracting

dead and injured from coaches.

o Maximum number of coaches should be tackled simultaneously, except those that

have climbed on top or have telescoped into one another.

o Road cranes of sufficient capacity should be arranged so that these cranes can start

working from the center while the 140T cranes can continue working from either end.

o Trucks should be arranged for carrying BD equipment near to accident involved

coaches, so that number of coaches can be simultaneously approached and more

work centers can be opened up.

o Examine unaffected or re-railed rolling stock and certify their fitness for further

movement.

Main functions :

Main functions of the Medical department can be broadly classified as:

o Taking an initial round of hospitals and assessment of situation.

o Taking out injured passengers from accident involved coaches.

o Attending to injured passengers and giving them First Aid.

o Preparing list of injured passengers.

o Classification of their injuries.

o Transporting them to hospitals and getting them admitted.

o Post admittance hospital care of the injured.

o Dealing with dead bodies with care and respect.

o Preservation of dead bodies.

General:

o Ensure collecting blood and urine samples of train crew in case the same is

necessary.

o Organize as many road ambulances as possible at the accident site.

o Data Bank of Divisional DM Plans have names, telephone numbers and other details

of hospitals near the accident site. They should be contacted on phone for sending

 road ambulances along with team of doctors.

o Set up Medical Counter in UCC and CAC for passenger assistance.

o Set up First Aid Posts in LCCs.

o Collect all relevant detail of local blood banks.

72

Site management:

o Leader of Team óAô (Normally CMS/MS In charge of the Division) would take

control of the site, co ordinate relief measures and distribute duties amongst

doctors available as detailed below .

o Different teams and groups will be formed for discharging various duties of the

Medical department. Each team should consist of 4 to 6 members and each group

should consist of 3-5 teams, depending upon requirement.

o One group of doctors will take a round of various hospitals where injured passengers

have already been admitted.

o One group consisting of 4 ï 5 teams of doctors and para-medics will take out injured

passengers and dead bodies from accident involved coaches.

o One team will attend to injured passengers and give them First Aid and other medical

treatment.

o One team will prepare list of injured passengers, note down details of their injuries

 and classify them.

o One team would be incharge of transporting injured passengers to hospitals and

getting them admitted.

o One team would be in-charge of post admittance hospital care of the injured.

o (One team will deal with dead bodies after these have been extracted from coaches.

They will prepare a list and arrange for their preservation.

o In case sufficient doctors are available then more groups should be formed for

rescue operations.

Taking an initial round of hospitals:

o Separate doctors will be deputed to visit each hospital where injured passengers

have already been shifted.

o One commercial officer will also accompany doctors and make a general assessment

o At the hospital, they should collect information about dead/injured persons, their

name, age, sex, address, telephone no., name and telephone no. of relatives/friends,

 nature of the injury, etc.

o These information should be immediately communicated to CMS/MS at accident site

by using local PCO/cell phone etc.

o Prepare a list of persons dead/injured already in hospitals in three copies by using

carbon paper.

o The list thus prepared is to be signed by railway doctor on duty in the hospital. One

copy is to be handed over to the Commercial Department.

73

o 2nd copy to be kept with the doctor in charge as office copy and the 3rd copy to be

 given to paramedical staff to get multiple photocopies for further distribution.

o One copy should also be sent to CAC for being fed into the PC provided in the CAC.

o The initial list prepared should be updated at regular intervals, as and when any

 change occurs

Taking out injured passengers:

o Maximum number of doctors should be deputed for this activity.

o This group should consist of at least 4-5 teams. If numbers permit, more such teams

should be formed.

o Teams involved in rescue operation should ensure rapid access to all injured

 passengers.

o They should take assistance of Mechanical/Engineering/RPF staff to extricate injured

passengers.

o Each team will join up with teams of Mechanical staff who would also be involved in

extracting dead and injured from coaches.

o Maximum number of coaches should be tackled simultaneously, except those that

have climbed on top or have telescoped into one another.

o Coaches should be thoroughly searched including lavatory and vestibule portions

before abandoning further search and moving on to the next coach.

Attending to injured passengers:

o One team will be asked to provide medical treatment to injured passengers

immediately after their evacuation from coaches.

o Ensure stabilization of condition of injured passengers already taken out from

coaches, before they are dispatched to hospitals by road.

o In case of patients in critical condition where stabilization of condition at site is not

possible, they should be moved immediately by road ambulance or shifted to ARMV.

Preparing list of passengers:

o Collect list of injured passengers prepared by TS/TTEs and assess the situation.

o Separate lists to be prepared coach wise.

o The list should contain following details :

- If found Conscious: Name, sex, age, identification marks, address, ticket number,

 originating and destination station, any previous deformity.

-If found Unconscious: Approximate age, sex, identification marks, ticket number and

 other particulars if relatives and friends are available.

o Once the preliminary list of injured passengers has been prepared, the list should be

74

signed by the CMS/MS Incharge and a copy handed over to commercial department.

o The list of injured passengers will thereafter be updated periodically, as rescue and

relief work continues.

Classification of Injuries:

(a) Injuries are classified as under :

o óGrievousô injuries as defined below.

o óSimpleô, but excluding ótrivialô injuries such as abrasions or bruises.

(b) Following are considered to be grievous injuries (as per section 320 of the Indian

 Penal Code):

o Emasculation

o Permanent privation of sight of either eye.

o Permanent privation of hearing of either ear.

o Privation of any member or joint.

o Destruction or permanent impairment of powers of any member or joint.

o Permanent disfigurement of head or face.

o Fracture or dislocation of a bone or tooth.

o Any hurt which endangers life, or which cause the sufferer to be, during the space of

twenty days, in severe bodily pain or unable to follow his ordinary pursuits.

(c) Injuries other than those defined above are considered to be simple injuries.

(d) Apart from injuries defined above, there may be cases where a passenger or

 trespasser receives only petty abrasions or bruises. These are of trivial nature and

 technically speaking should not be taken as injuries.

(e) As a thumb rule, any injury requiring hospitalization of more than 48 hrs. is grievous,

 hospitalization of less than 48 hrs. is simple, and any injury not requiring hospitalization at

 all is trivial.

(f) Classify injured passengers into separate categories as grievous or simple.

(g) Inform Commercial department for arranging ex-gratia payment.

Transporting injured passengers to hospitals:

o One team will be asked to arrange transport of injured passengers to nearby

hospitals.

o Ensure expeditious transportation of injured either to AMRVs or to nearby hospitals.

o Critically injured passengers should be transported by means of road ambulances

and other by means of ordinary road vehicles.

o Commercial staff should also be associated with transfer of injured passengers to

75

hospitals.

o Before doctors and supervisors leave the accident site for hospital duty, they

should note down the DOT and Mobile Telephone No. of the accident site, CMS, MS

and other doctors at the site for quick communication.

o Doctors going to different hospitals should have separate vehicles.

o In case sufficient numbers of railway vehicles are not available, they should hire taxis

 for their movement by withdrawing from station earnings.

Post admittance hospital care:

o One railway doctor, one commercial supervisor and one welfare inspector should be

deputed round the clock at each hospital.

o Normally one doctor should look after one hospital, along with a commercial

supervisor and WLI.

o If large no. of hospitals are involved 2/3 hospitals may be given to one doctor. In that

case, the doctor, in consultation with CMS/MS, should station himself at the hospital

where maximum no. of patients are admitted.

o Make an assessment about capabilities of the hospital to handle injured persons

especially with reference to types of injuries they have suffered. Decide whether the p

atient needs to be shifted to other hospital with better facilities and then arrange to

 shift the patient.

o In case any injured passenger succumbs to his injuries in the hospital, then the

doctor in charge of that hospital should update this fact to the medical counter at

CAC.

Dealing with dead bodies:

o Problem faced by rescue teams is regarding dealing of dead bodies.

o On IR it is not clearly spelt out as to who will deal with them.

o Accident Manual is silent as to who will extricate dead bodies from coaches, and then

 take them to either hospital or the mortuary.

o It can only be inferred that Medical Department will do this work.

o In case of a major disaster, the usual complement of medical staff in any ARMV is

grossly inadequate for undertaking work of this magnitude.

o Adequate number of Safaiwalas and other health workers who have come to the

accident site should be mobilised for this purpose.

o Often rescue and relief operations continues for more than 48 hours.

o Dismembered bodies begin emitting foul odour after two days. Carrying out this task

under such circumstances became a real problem.

o Target should be to extricate all dead bodies within 24 hrs.

76

o Dead bodies should be dealt with coach wise, otherwise bodies taken out from

different coaches get mixed up.

o Bodies taken out from coaches should be stacked at quite some distance from the

track in front of respective coaches, in separate lots, coach wise. While this may slow

 down the work initially, in the long run it is more systematic since bodies donôt get

 mixed up.

o Shift dead bodies from coaches to a nominated place at the accident site with the

help of paramedical staff, SJAB, Scouts, Civil Defence personnel, other railway staff

and non-railway volunteers available at site.

o Ensure covering of dead bodies with shrouds.

o Put cloth label (white cloth of 12ò x 9ò written by Marker pen) on each dead body on

 the chest just below the neck as below :

- Date ____________

- Dead body Serial No. _______

- Name ___________________

- Age _______ Sex _______

- Coach No. _____

o In case of unidentified dead bodies, against the item ónameô, it should be written as

unidentified-1/unidentified-2, etc. Approximate age should be estimated from the

appearance, such as between 35 ï 45 years.

o 5 photographs preferably by digital camera should be taken of each dead body. Two

should be close up of face from in front and sideways, third should be with the label

visible and fourth and fifth should be of full length of the body.

o If possible each body should also be video photographed.

o After photographs have been taken, each body should be placed inside a plastic bag

with zip having proper labeling system where same information is also to be provided

o After this, bodies will be handed over to GRP or Local Police for safe custody.

o Take necessary steps to handle unhygienic condition that may arise due to

decomposed/mutilated bodies.

Preservation of dead bodies:

o Numbering and photography of bodies should be done even when relatives are on

hand to claim the body.

o Arrangements have to be made for a more permanent location for them till such time

as the next of kin arrive to claim these bodies.

77

o In all such accidents passengers are invariably separated from their belongings. As

 such in many cases there are no tickets or other identification papers on their

persons.

o This problem is further compounded in unreserved coaches where no reservation

 charts are available.

o Identification problems come up in case of mutilated bodies also. In such cases,

photographs are better means of identification.

o Arrange for hiring of a couple of big halls, for keeping bodies.

o Rooms should preferably be at a single location so that relatives do not have to go

around from mortuary to mortuary.

o A large building having number of rooms would be ideal for storing them. Best option

would be to take over a school building temporarily.

o Arrange to move dead bodies to nominated buildings being used as temporary

mortuaries.

o Bodies should be neatly lined up with their numbers prominently displayed, and kept

 in different rooms, coach-wise.

o Notice Board outside the building should display the room nos. where bodies

extracted from a particular coach have been kept.

o These details should also be posted on a notice board outside each room.

o This will prevent unnecessary handling of bodies which in any case would be in an

advanced state of decomposition.

o For dead bodies whose relatives are not readily available and delay is expected,

arrange for their preservation by dry ice etc.

o Procure following items from local market for dealing with dead bodies.

- Shrouds,

- Polythene bags,

- Coffins,

- Dry ice.

o 4 Commercial supervisors should be put on round the clock duty in the building

housing the temporary mortuary for guiding relatives as and when they come.

Duties of commercial department (comprehensive)

Main functions:

Main functions of the Commercial department can be broadly classified as:

o Withdrawal of cash from station earnings.

o Hiring of road vehicles.

78

o Providing beverages and catering to injured and uninjured passengers.

o Initial round of hospitals and assessment of situation.

o Preparing list of injured passengers.

o Transporting them to hospitals and getting them admitted.

o Payment of ex-gratia to injured and next of kin of dead.

o Dealing with refund and claims compensation formalities.

o Taking charge of luggage and consignments.

o Post admittance hospital care of the injured.

o Taking care of relatives.

General:

o Before Sr. DCM proceeds to accident site he should withdraw sufficiently large

amount of cash from station earnings.

o At the accident site, handpicked commercial supervisors should be deputed for

 manning commercial counters in UCC and CAC.

o Each commercial counter in CAC is to be manned by one group.

o Different teams and groups will be formed for discharging various duties of the

o Different teams should be prepared. Each team should consist of 4 to 6 members

and each group should consist of 3-5 teams, depending upon requirement.

o One team will hire road vehicles for use and other related activities.

o One group will arrange beverages and food both for injured as also for uninjured

passengers.

o One team will take an initial round of hospitals along with doctors and assess the

situation.

o One group should take care of uninjured passengers who have to be cleared from

 the accident site.

o One group will assist Medical department in preparing a list of injured passengers,

 input the same into the PC in CAC.

o One group will assist Medical department in shifting injured passengers to hospitals.

o One group will assist the Medical department in preparing a list of dead bodies and

looking after them.

o One team will make ex-gratia payment to injured passengers and next of kin of dead.

o One team will deal with refund cases and claims compensation formalities.

o One group will be in-charge of unclaimed luggage and other consignments.

o One group will be in charge of post admittance hospital care of injured and taking

 care of relatives as detailed in Chapter 10 under óPassenger Careô.

Withdrawal of cash from station earnings:

79

o In order to meet accident related expenditure, officers can withdraw money from

station earnings duly following the procedure incorporated in Commercial Manual

 Vol. II Rule No. 2425.

- Departmental expenditure necessitated by floods, accidents or earthquakes, etc.(8)

- Ex-gratia payments to persons involved in train accidents. (22)

o Before Sr. DCM leaves for accident site, he should withdraw sufficiently large

amount of cash from station earnings to meet with immediate requirements at the site

o More should be withdrawn subsequently as and when required.

o Procedure and accountal should be followed as per extant rule.

o A commercial supervisor should be nominated for this purpose and he should

withdraw Rs. 5 lakhs and carry it with him, duly escorted by RPF personnel.

Hiring of Vehicles:

o A large number of road vehicles are required at an accident site for following

purposes :

- Taking injured passengers to hospitals.

- Taking doctors and other railway officials to hospitals.

- Clearance of uninjured passengers.

- Taking dead bodies to mortuaries.

- Bringing men and materials, etc. to accident site.

- Taking unclaimed luggage for being kept in safe custody.

- Taking relatives to hospitals and mortuary.

- Other miscellaneous work.

o For this purpose apart from whatever number of railway vehicles may be available,

extra road vehicles should be hired.

o All road vehicles should be hired along with standby drivers for round the clock duty.

o At least 10 road vehicles should be attached to CAC for taking relatives to hospitals,

mortuaries etc.

o Nominated railway staff to be attached to each hired vehicle round the clock (even

group óDô would suffice), so that optimum use can be made of the vehicle.

o Buses from State transport authorities should also be requisitioned along with extra

drivers for round the clock duty.

o One railway staff should be put in charge of each bus on round the clock duty, who

will accompany the bus wherever it goes and bring it back in time (even group óDô

would suffice).

80

o In case hospitals are in different towns, then road transport buses should be put on

 fixed time round trip schedule for shuttling relatives from CAC to various locations

and back to CAC.

o All hired vehicles and requisitioned buses should have stickers pasted on their front

and rear windscreens indicating óRAILWAY ACCIDENT DUTYô.

Catering arrangements:

o Arrangements for supply of food and beverages to not only injured but also to other

passengers of the accident involved train should be swiftly organized.

o Food and beverages should be supplied free of charge.

o These may be arranged from railway sources or outside sources as necessary,

including IRCTC or their contractors.

o To supplement Railway catering arrangements nearby Dhabas and Hotels should be

contacted and arrangements made for opening up stalls at the site.

Clearance of uninjured passengers:

o First of all, arrangements for water and food for stranded passengers should be

made.

o Announcement should be made for registering names of safe passengers.

o Clearance of accident affected passengers from accident site should be planned

along with Operating branch who will provide the empty coaching rake.

o Make announcement through PA System informing passengers regarding their

clearance from site either by :

- front portion of the accident involved train,

- rear portion of the accident involved train,

- empty coaching rakes that have been brought to the accident site,

- road bridging that has been arranged.

o Arrange adequate coolies/ contractual labour for carrying passengerôs luggage while t

hey transfer to the new train.

o In case of road bridging, arrange road transport to clear stranded passengers, record

details of passengers dispatched and relay particulars to Divisional Emergency Cell.

o Senior-most official at site shall have powers to arrange conveyance for affected

passengers free of charge by any available mode of transport and also incur

expenditure for carriage of passengersô luggage, etc.

Preparing list of injured passengers:

o Collect list of injured passengers prepared by TS/TTEs and assess the situation

 along with Medical department.

o Separate lists to be prepared coach wise by Medical department.

81

o The list should contain following details :

- If found Conscious: Name, sex, age, identification marks, address, ticket number,

Originating and destination station.

- If found Unconscious: Approximate age, sex, identification marks, ticket number and

other particulars if relatives and friends are available.

o Once the preliminary list of injured passengers has been prepared, the list should be

signed by the CMS/MS Incharge and a copy handed over to commercial department.

o This list should be input into the PC available in the CAC.

o The list should also be E Mailed to the Divisional Emergency Cell and Hq.

Emergency Cell.

o The list of dead and injured that is initially fed into the PC will thereafter be updated

periodically, as rescue and relief work continues.

Amount of Ex ï Gratia payable:

o The amount of exgratia relief payable to injured passengers or to dependants of dead

 is as under:

(a) In case of death - Rs. 50,000/-

(b) Grievous injury - Rs. 25,000/-

(c) Simple injury - Rs. 5000/-

o The amount of exgratia relief admissible to road users who meet with an accident

due to Railwayôs prima facie liability at manned level crossing gate accidents will be

as under:

(a) In case of death - Rs. 50,000/-

(b) Grievous injury - Rs. 25000/-

(c) Simple injury - 5000/-

o Payment of exgratia will be made on the basis of categorization of their injuries made

 out by doctors at site.

o No exgratia payment would be admissible to trespassers, persons electrocuted by

OHE and road users at unmanned level crossings.

o Exgratia payment should also be made to railway staff killed or injured by a moving

 train while performing their duty, for example, gangman working on track run-over

accidentally by a moving train.

o Ex ï gratia amount is to be paid in cash.

o In case of injured passengers, exgratia should be paid to the injured passenger

 himself or in case he is too ill, to his relative in his presence.

82

o In case of death cases where relatives identify and claim the body, following

precautions are to be taken:

(a) Photograph the face of the body from in front and from the side.

(b) Photograph the person taking the ex ï gratia payment,

(c) Record the relationship of the person claiming the body along with details of proof,

 if any.

(d) In case enhanced exïgratia is announced by the Honôble MR, then the enhanced

amount should be paid by cheque by Accounts department.

o Ex gratia paid is not to be adjusted against claims compensation payable as decreed

by RCT subsequently.

o Payment should be arranged preferably on the spot by a senior scale officer

nominated by GM after making such enquiries as can be reasonably made on the

spot after immediate needs by way of medical attendance etc. to injured persons

have been attended.

o For payment of exgratia, and to meet other expenses at site, one commercial inspect

or,authorized by Sr. DCM shall withdraw Rs. 5 lakh from station earnings of a nearby

station, and shall be available at site duly escorted by RPF personnel.

o Sr. DCM/DCM will ensure availability of sufficient cash for payment of exgratia/refund

Refund and Claims Compensation:

o Refund of fares must be granted in the CAC for unfinished journey as per rules.

o Injured passengers and next of kin of deceased passengers must be supplied with

blank claims compensation forms along with Claims Booklet explaining complete

procedure.

o Photocopy of a filled up Claims Compensation form may also be given along with the

blank form so as to help them in filling it up.

Luggage and consignments:

o As and when unclaimed luggage and personal belongings are taken out from coache

s, a list should be made coach- wise, and each item should be tagged with coach no.

o A list of each item with distinguishing marks should be made.

o If possible, the cabin number inside the coach should also be indicated.

o Luggage claimed should be handed over on satisfactory proof of ownership.

o Unclaimed luggage and personal belongings of injured/dead passengers should be

 taken possession of for safe custody.

o Unclaimed luggage should be stored in a safe place, preferably, part of the same

school building which is being used for preserving dead bodies.

83

o These should be stored in separate rooms coach wise so that it is easy for relatives

 to identify.

o A list should be displayed outside each room indicating the coach no. whose

luggage is stored there.

o It is the responsibility of Commercial department to take charge of all unclaimed

luggage etc. These should be taken over from the charge of RPF.

o Booked luggage, parcels and consignments available in SLRs, VPUs etc. should be

taken out and sent by road to nearest Jn. station for safe custody.

o Booked perishables available in SLRs, VPUs should be taken out and either

auctioned at site or sent by road to nearest Jn. station for being auctioned.

o RMS consignments on the train should be shifted to school building for safe custody

till Postal Authorities come and take over custody.

Withdrawal from station earnings - procedure:

o In order to meet accident related expenditure, officers can withdraw money from

station earnings duly following the procedure incorporated in Commercial Manual

Vol. II Rule No. 2425.

- Departmental expenditure necessitated by floods, accidents or earthquakes, etc.(8)

- Ex-gratia payments to persons involved in train accidents. (22)

o The nominated supervisor in charge of the department concerned may alone

 withdraw from station earnings through a requisition in respect of the above items

specified in rule 2425 of the IRCM.

o This requisition should be made in the form appended below indicating the official

making such withdrawal, the departmental officer concerned and also the purpose of

withdrawal.

From ... To ...

Name of Supervisory Official........................... StationMaster ..

Designation/Station .. Station ...

Please arrange to pay from Station Earnings an amount of Rs.........(Rupees)

towards ... (Purpose to be indicated).

This is one of the authorized items of withdrawal from Station Earnings. The expenditure is chargeable to the

head

Accounting Authority éééééééééééé...

Controlling Officer ééééééééééééé...

84

Designation éééééééééééééé........

Station éééééééééééééééé.......

Payment made from station Received an amount of

earnings amount: Rs.

from station earnings

Signature of SM/SS Signature:

Designation:

o Requisition is required to be prepared in triplicate. 1st to be kept as record, 2nd to be

presented to SM for arranging payment against proper acknowledgement and 3rd

should be sent to Sr. DFM concerned duly countersigned personally by the Divisional

 Officer of the department.

o Any failure by the supervisory official withdrawing cash to follow above instructions or

any other irregularity will render him personally responsible and liable for action

 under Discipline & Appeal Rules.

Withdrawal from station earnings - accountal:

o Branch Officer concerned shall forward requisitions received from stations to the

Divisional Accounts Office indicating circumstances under which the withdrawal was

necessitated.

o The countersigned requisition shall be accompanied by relevant supporting paid

vouchers.

o Timely submission shall be monitored by the Branch Officer so that they reach

Accounts Office within 15 days from the date of withdrawal.

o Executive Officer concerned shall furnish full particulars of the amount withdrawn,

details of payments made, reasons for the payment, the rate and period for which

payment is made and the total amount paid with the acquaintance of the payee with

necessary revenue stamp wherever due to Sr. DFM.

o Sr. DCM will compile a monthly statement of all withdrawals pertaining to his division

obtaining a statement from various executives in his division and send it to CCM.

o A monthly return of requisitions issued during the period should be submitted to the

Accounts Office by Executive Officers.

Duties of security department(Comprehensive)

Main functions of the Security Department can be broadly classified as:

(a) Co-ordination with GRP and Local Police.

(b) Crowd management.

85

(c) Protection of luggage.

(d) Protection of railway property.

Liaison with Civil Police:

o In case of sabotage, liaison with Local Police & officials of district administration and

get early clearance.

o Clearance should be obtained as expeditiously as possible, for starting restoration

work.

o Additional manpower should be requisitioned from local police officials and district

administration for purpose of crowd control.

o Exemption should be obtained from SP of the district for waiving off formalities of

 Post Mortem of dead bodies.

o Obtain assistance from GRP and Local Police as and when required.

Crowd Management:

o The first problem at an accident site is that of surging crowds. Carrying out any kind

 of rescue and relief operation becomes next to impossible. Railwaymen who try to

undertake any kind of rescue and relief work become victims of mob fury.

o Cordon off the site and prevent unauthorized entry of outsiders.

o Segregate the area of accident by putting up temporary barriers using nylon ropes or

any other make shift device available at the scene so that outsiders do not disturb the

 site or hamper rescue operations.

o These barriers should be at quite some distance away from the track, so that UCC,

CAC and LCCs are inside the cordoned off area.

o Provide barricade and ask for additional force to control crowd during VIP visit.

Protection of luggage:

o Protect unclaimed luggage of passengers till these are duly taken over by

commercial department for safe custody.

o Unclaimed luggage of passengers should be isolated and stacked coach wise, with

proper labeling indicating coach no. from which recovered.

o If possible, the cabin number inside the coach should also be indicated.

o All such unclaimed luggage should be protected till they are handed over to claimants

 or taken over by commercial department.

o Unclaimed luggage should be stored in a safe place, preferably, part of the same

school building which is being used for preserving dead bodies.

86

o These should be stored in separate rooms coach wise so that it is easy for relatives

 to identify.

Protection of railway property:

o Protect Railway consignments/goods/parcels till these are duly taken over by

commercial department and dispatched to nearest station for proper disposal.

o Guard perishables till they are auctioned off at site or till they are dispatched to

 nearest station for being auctioned.

o RMS consignments on the train should be shifted to school building for safe custody

 till Postal Authorities come and take over custody.

o Provide security for the cash withdrawn for payment of ex-gratia by the commercial

department.

o Preserve all clues and evidences regarding probable cause of the accident and

ensure that these do not get disturbed.

o Ensure that no railway staff tampers with any track fittings, or rolling stock parts.

o Anybody found moving under suspicious circumstances should be questioned.

o No railway staff should be allowed to move about near the accident site with loose or

piece meal equipment.

General:

o RPF personnel should respond to any call for assistance to rescue victims and

 transport them to the nearest hospital.

o 3 hourly Sitreps will be updated by field personnel at the scene of incident to the

RPF functionary in the UCC, giving the latest situation.

o RPF Assistance Post will also be established within the CAC so that people needing

help can approach RPF.

Duties of electrical department(Comprehensive)

For discharging the responsibility of providing illumination at site 2 separate units will be

formed at each end of the accident site.Once 4 ARMVs, 2 ARTs and 2 BD specials have

arrived at the accident site from both ends, normally no more electrical equipment will be

required from anywhere else. The main work will then consist of using of these resources

 effectively and efficiently.Different teams and groups will be formed for discharging various

duties of the Electrical department. Each team should consist of 4 to 6 members and each

group should consist of 3-5 teams, depending upon requirement.

87

Site illumination:

o One Sr. Supervisor should be incharge of each group working at the site. All teams at

 each end of the accident site would function under directions of an Sr.DEE/AEE.

o Senior most electrical officer at site would make a quick assessment of the electrical

requirement of the site.

o This would be done keeping in mind the geographical spread of the site, the size of

UCC, LCCs, CAC and any other requirement as necessary.

o Thereafter, he would assess the quantity of electrical fittings and generating sets

available in ARMVs and ARTs.

o In order to set up adequate illumination facilities, all generating sets and lighting

fixtures available in ARMVs and ARTs would be used.

o First priority for lighting would be the accident site along the track where rescue, relief

and restoration work is going on.

o Next priority would be given to lighting up of UCC, CAC and LCCs.

o Additional requirements of generators and lighting fixtures, if any, should be called for

immediately from other railway sources within the division, well in time.

o In case divisional sources are inadequate, then sources from other divisions should

be tapped.

o Officer at site should hire additional generating sets, lighting fixtures etc. as required,

from non railway sources available nearby. List of such sources are given in

 Divisional DM Plans.

o Once generators and lighting fixtures have been set up, efforts should be made to

 tap direct power supply from some nearby sources, if available.

o In case power supply is not available nearby and illumination has to continue on

 generator supply, then sufficient quantity of petrol and diesel should be procured and

 kept in stock.

OHE at site:

One Sr. Supervisor should be incharge of each group working at the site. All TRD teams at

each end of the accident site, would function under directions of an AEE/TRD.

o In case OHE is to be brought down, then the same should be done immediately so

that working of crane does not get held up on account of OHE.

o In case slewing of OHE suffices for some sections, then the same should be done

quickly so that working of crane does not get held up on account of OHE.

o AEE/TRD shall arrange movement of Tower Wagons along with men and material

from adjacent depots from both sides of accident site.

88

o Ensure that the section is earthed before staff starts working near OHE.

o OHE should not be charged until all staff, tower wagons, cranes etc. have cleared the

block section.

Duties of signal & telecommunication department (Comprehensive)

Duties of S&T department consist of providing sufficient and reliable means of

communication at the accident site and other work centers.

Types of communication facilities:

For this purpose following types of communication facilities should be provided:

(i) Satellite telephones.

(ii) BSNL telephones.

(iii)Mobiles, in case the area is under mobile coverage.

(iv) Walkie ï Talkie sets.

(v) Railway telephones.

(vi) PA system.

 Locations:

These should be provided at following locations:

(i) UCC

(ii) CAC

(iii)LCCs

(iv) Any other location as decided

Numbers to be provided:

(i) Satellite telephones ï 5 to be provided. 2 in UCC, 1 in CAC, 2 for passengers from

adjoining ARTs of divisions/zones.

(ii) BSNL telephones ï 2 in UCC, 3 in CAC and 1 in each hospital.

(iii) Mobiles ï as many as can be arranged for each hospital.

(iv) Walkie ï Talkie sets ï each functionary should be covered.

(v) One 25W VHF sets shall also be provided in UCC.

(vi) One 25W VHF set shall be installed in a road vehicle so that mobile communication

 can be set up, upto a range of about 15-20 Kms.

(vii) Railway telephones ï each functionary in UCC, CAC and LCCs should be covered.

(viii) In RE area emergency sockets will be utilized for extending communication to the

accident site and in non RE area where 6 Quad cable is available the same will be

utilised for providing communication.

(ix) PA system at UCC, CAC and LCCs.

89

Public Address System:

o Provide adequate number of PA system, Hand sets to be used for communicating

with passengers and for giving directions to railway staff.

o PA system should be provided in UCC, CAC and LCCs. These are to be used for

communicating with passengers and for giving directions to railway staff.

o For this purpose, additional PA systems may become necessary depending upon the

requirements at accident site.

o Mega mikes available in ART will also be utilized.

o Volume of PA system in UCC, CAC and LCCs should be so adjusted that

announcements made over one of them reaches only those areas which are under

 its jurisdiction. It should not interfere with announcements being made by other PA

systems.

General:

o Ensure availability of adequate copies of Disaster Management telephone directory

containing important telephone numbers.

o Adequate number of Mobile Battery Chargers should be provided in UCC, CAC and

LCCs along with number of spare batteries.

Duties of engineering department(Comprehensive)

o AEN/SSE (PWay/Works) shall collect men, rescue tools and arrive at site by fastest

means possible.

o Setup UCC, CAC and LCCs at the accident site.

o Assist Medical/Mechanical Department in rescue work.

o If necessary contact Army/Navy/Air Base and collect required personnel like Divers

for rescue operation

o If necessary hire Private Road Cranes, Bulldozers, Earth movers etc.

o 2 Engineering specials, one from each end, carrying engineering material and

gangmen from the section.

o Additional requirements of track materials, if any, should be called for immediately

from other railway sources within the division, well in time.

o In case divisional sources are inadequate, then sources from other divisions should

be tapped.

o 500 additional workmen are required who are to be moved from adjoining

divisions/zones.

o Each such division sending assistance should move 250 men along with 5 artisans

and 5 PWIs.

o One DEN and one AEN each should also move to the site of accident from each

such division.

90

o Plan for coordinated working and movement of track machine for quick restoration in

consultation with TRD and operating officials.

Duties of personal department

o Sr. DPO shall proceed to accident site along with all Welfare Inspectors.

o Assist Doctors in collecting details of injured/dead and shifting them to hospitals.

o Welfare Inspectors shall be available round the clock in shift duty to look after the

welfare of injured persons in each hospital.

o Issue complimentary return journey passes to relatives for escorting injured and

taking them back home.

o Man personnel branch counters in CAC and discharge duties listed out for those

counters.

Duties of account department

o Making available sufficient amount of cash for meeting emergent expenses.

o Opening of current account in a local bank and getting permission for over draft

facilities so that large amount of cash is not required to be carried from far off stations

o Issue of cheques for making of enhanced exgratia payments, if so announced at

accident site by Honôble MR.

Special actions required towards railway personnel at site

o First problem is of identifying railway personnel.

o They should be supplied with orange coloured armbands to be kept in ARMVs/ARTs.

o Adequate number of armbands, gloves and face masks should also be provided in

the ARMVs/ARTs.

o Second problem is of communicating with railway personnel in the crowd.

o Microphones/loud speakers provided in ARMVs/ARTs should be used both for crowd

control as also for giving instructions to railway personnel working at accident site.

o Once initial rescue operations have got underway, arrangements have to be made

for water and food for railway staff working at site. Contract arrangement should be

made for supply of food.

o Spare coaches should be stabled at nearby stations where watering and charging

facilities are available for stay of staff.

91

Chapter-11

PASSENGER CARE

GENERAL:

o Assistance to passengers and their relatives is of utmost importance in relieving them

 of some of their misery.

o Injured passengers and their relatives are to be treated with utmost courtesy,

concern and sympathy to alleviate their trauma and discomfort.

o For dealing with relatives arriving from far flung corners of the country, staff fluent in

 the local language of the place from where the train originated should be used as

interpreters.

o Commercial supervisors & Welfare Inspectors should be assigned to talk to injured

passengers to ascertain from them whether they wish to call relatives.

o Injured passengers should thereafter be provided with either mobile or BSNL STD

phones in order to enable them to speak to their relatives.

HOSPITALISATION OF THE INJURED:

o The injured persons other than Railway beneficiaries should be shifted, as far as

 possible, to the nearest non railway hospital except in the following circumstances:

(a) Non availability of non railway hospital.

(b) Want of accommodation in the non railway hospital.

(c) Unsuitability of non railway hospital to render first aid.

(d) Difficulty of transport.

(e) Serious condition of the patient.

(f) In other circumstances considered justifiable by the attending medical officer. The

injured persons other than Railway beneficiaries, when admitted in a railway hospital

should be transferred to non railway hospital as an when there condition permits.

o In case there are no railway hospitals nearby, then they are to be admitted in the

nearest Govt. hospitals.

o In following cases, injured may be taken to a Private Hospital.

(a) When there is no railway or Govt. hospital available within a radius of say 8 kms.

 of the site of accident or,

(b) When the attending doctor certifies in writing that the treatment in private hospital

is necessary in the interest of the patient.

(c) Except where railway doctor certifies, such injured passenger should normally be

 eligible to the lowest class of accommodation in private hospitals where different

scales are available.

(d) Where the family of the injured person desires to be provided with a higher class

92

accommodation, the family should give in writing to pay the extra cost involved

directly to hospital authorities.

o For this purpose, each division should make out a working arrangement with such

private hospitals as may be necessary in areas served by them so that in an

emergency injury cases can be referred to hospitals concerned without loss of time.

o To facilitate matters and to avoid misunderstandings, CMS should draw up a list of

such private hospitals bearing in mind Railway and non Railway hospitals in the

vicinity.

o CMS should also settle charges to be paid for such cases for each class of

accommodation.

o Bills by such private hospitals should be submitted through CMS who will certify the

correctness of charges payable, before passing for payment by Sr. DFM.

o Payments to private hospitals under this para can be arranged locally by the

Railways and Ministry of Railways approval is not necessary. (Extract of Para 701(1)

& Para 712 of Chapter VII of IRMM and Para 1421 of Indian Railway Establishment

Manual and M.O.Rôs letter No. MH 59/MES/96/Medical dated 18/12/1959)

o When injured are admitted in non railway hospitals, railway doctors should be

deputed to these hospitals to render necessary assistance, including supply of

medicines as required which may not be available in these hospitals.

o They should also carefully monitor the condition of injured and maintain an updated

list with all details.

o If more than one hospital is involved, apart from deputing doctors to individual

hospitals, a railway doctor should also be deputed to coordinate and maintain

centralized updated position.

FACILITIES TO BE MADE AVAILABLE IN HOSPITAL:

o There should be a separate reception counter manned by commercial supervisor or

Welfare Inspector at the entry to the hospital for dealing with relatives of patients who

 arrive.

o A chart should be displayed at this reception counter indicating ward nos. where

accident patients are admitted along with their names, coach no. wise.

o At the entry to each such ward, a second list should display the name of the patient, c

oach no. and the bed no. inside the ward.

o Commercial staff and Welfare Inspector on duty at that hospital should carry a list

indicating the name, address and telephone no. of relatives as given by the patient,

and whether they have been informed or not.

o Arrangements should be made to inform the next of kin or a relative or friend of the

93

deceased, in case identity of the person involved in accident becomes known.

o As each relative arrives his name should be marked in the list against the

passengerôs name.

o Reception counter should be provided with BSNL telephone with STD facility.

o There should be 2 mobile telephones for being taking to patients inside wards for

making outgoing calls.

o Complete medical care of all passengers including payment of medical bills till their

final discharge should be provided.

COMMUNICATION:

o STD equipped telephone should be made available to passengers to communicate

with their relatives.

o BSNL/Railway Telephones available at adjoining Stations/Cabins/Gates shall be

extended to the accident site.

o PCO telephones and other BSNL phones in nearby localities/villages/towns shall also

 be extended to the accident site by persuading owners of these phones.

o Payments for such telephone connections will be made from station earnings.

o Sr. DSTE should hire few mobile phones to meet the need of stranded passengers,

wherever cellular phone connectivity is available if the accident happens in mid

section.

o Stranded passengers should be permitted to use these phones free of charge.

o These cell phones should be used to convey information regarding the safety of

passengers to their friends and relatives.

ARRIVAL OF RELATIVES:

o After a few hours, next of kin of deceased and relatives of injured passengers start

arriving at the accident site.

o Adequate number of display boards should be available on ARMVs/ARTs for being

put up at accident site.

o By the large these display boards should indicate the direction towards the CAC.

o These indication boards should be displayed near those areas where incoming

relatives arrive and congregate.

o Periodic announcements on loud speakers should also be made for guiding them to

the CAC.

o CAC should have different counters for various purposes.

TAKING CARE OF RELATIVES :

o At CAC, number of commercial supervisors & Welfare Inspector should be available

 for the purpose of taking arriving relatives to different hospitals etc.

94

o After relatives arrive they should first of all go through the reservation charts and

locate the name of the passenger.

o Thereafter if details are available as to which hospital passenger has been admitted

then commercial supervisor or Welfare Inspector should accompany him to that

hospital.

o A hired vehicle should be provided for carrying them to various hospitals and

mortuary.

o The commercial supervisor or Welfare Inspector should stay with the relative until he

has been able to either find the injured passenger or identify the dead body.

o Thereafter, they should help him in completing all formalities in the CAC.

SINGLE WINDOW CLERANCE:

o CAC should have provision of single window clearance for all legal formalities &

multiplicity of paper work.

o Counters provided in CAC should have facilities for following items in the given

sequence as indicated in Annexure.

(a) Reservation chart, for locating the name.

(b) List of dead and injured along with name of hospital. The name of passengers

involved should be checked up from the list of dead or injured, if available, and their

current status informed

(c) Counter for providing commercial supervisor or Welfare Inspector as escort along

with a vehicle, for accompanying the relative and going around to various hospitals or

mortuary.

(d) Railway doctor for issue of Medical Death Certificate.

(e) Govt. doctor for issue of Post Mortem Clearance, in case the same is necessary.

(f) Municipality official for issue of Official Death Certificate.

(g) Local police for issue of authority for handing over of dead body.

(h) Claims counter - Payment of ex-gratia and issue of Claims Compensation Form.

(i) Counter for helping performance of last rites in case relatives decide to cremate

the body there itself.

(j) Pass counter for issue of return journey pass.

(k) Return journey facilitation counter will make arrangements for return journey.

STAY OF RELATIVES OF DEAD AND INJURED:

o Commercial supervisor or WLI deputed with relatives should also arrange for their

stay and accommodation.

o Depending upon the need, accommodation in hotels/dharamshalas would be hired

for accommodating passengers.

95

o Arrangements should be made for their meals etc. Contract should be given for

providing cooked food to relatives.

PERFORMANCE OF LAST RITES:

o In many cases relatives decide to perform last rites at the place of accident itself

instead of taking the body back to their native place.

o This is mostly on account of :

- bodies being mutilated,

- bodies being in a state of decomposition,

- native place being far off,

- for overcoming logistic problems of taking the body back.

o In such cases railways should render appropriate assistance to relatives for

performing last rites.

o Railways should locate :

- the nearest cremation or burial ground as the case may be.

- shopkeepers who supply necessary material for funeral rites.

- priest for performing the ceremony.

o The above information would be conveyed to relatives and transport provided for

carrying the body.

o Above duties are to be performed by Personnel department.

o Commercial supervisor or Welfare Inspector who has been deputed for relatives of a

particular passenger should help them out in this endeavour.

DEPARTURE OF RELATIVES OF DEAD AND INJURED:

o CAC should have counters for helping relatives regarding their return journey.

o Personnel branch staff at the CAC should be available for issuing complimentary

passes for their return journey.

o Reservation of berths should be provided on trains. Such reservation should be

provided only from the accident site onwards.

o Extra coaches should be attached to trains going to these destinations for the next 2

or 3 days. These extra coaches should be brought in locked condition from the

originating station.

o Reserved space in luggage portion of SLRs for some of them to carry back bodies in

coffins etc, in case they so desire.

96

Chapter-12

MEDIA MANAGEMENT PLAN

OBJECTIVE:

o To post the public with factual information pertaining to the accident.

o To convey certain information which is of use to passengers.

o To convey specific information which is of use to relatives of dead and injured

passengers.

o To create a positive public opinion.

o To create a healthy relationship with the press and electronic media.

SPOKES PERSON:

o Only DRM, PRO and Divisional Emergency Officer in Divisional Emergency Cell are

competent to interact or give interview to press and electronic media.

o Apart from the above, any other officer authorized by DRM is competent to interact

 or give interview to press and electronic media.

o Railwayôs endeavor shall be to ensure that only factually correct and confirmed

information is relayed to the media.

o No inflated or exaggerated version of any fact should be relayed to the media.

o Unconfirmed news having no authentic source shall not be relayed to media.

o No railwayman shall express or voice any criticism, or express his personal opinion

or views about the accident, at any point of time.

INFORMATION TO BE RELAYED TO PRESS AND ELECTRONIC MEDIA:

Information to be given to media can be broadly segregated into following categories:

Accident:

o Nature of the accident- date, time, place, exact location, train no., number of coaches

involved etc.

o Details of how the accident most probably occurred.

o Prima-facie cause of the accident will be relayed to Media only with the approval of

DRM.

o Sabotage, even if suspected, will not be relayed to Media, without approval of GM.

o Periodic reports regarding progress of rescue and relief work.

o Expected date and time of restoration.

Uninjured Passengers:

o Steps being taken to provide beverages, refreshments and first aid treatment for

unaffected passengers.

97

o Steps being taken by railways for clearance of unaffected passengers.

o Expected time of departure of front portion of accident involved train.

o Its likely time of arrival at the destination.

o Expected time of departure of rear portion of accident involved train.

o Its diverted route and likely time of arrival at the destination.

o In case empty coaching rakes have been arranged, then details of the same.

o Road bridging being done, labourers provided for transhipment of luggage.

Dead and Injured passengers:

o Steps taken by Railways to render immediate medical attention.

o No. of injured passengers rescued.

o Breakup of their injuries :

- Grievous,

- Simple,

- Trivial.

o Names of hospitals where injured are being treated.

o Approximately how many patients have been admitted in each of these hospitals.

o Names of injured passengers.

o Communication facilities like cell phones, STD phones provided at these hospitals.

o Payment of ex-gratia.

o Facilities offered to relatives of victims, including free pass for journeys.

o Special trains being run for bringing relatives of dead and injured.

o Number of dead bodies recovered and number of bodies identified.

o Identification of dead bodies takes much longer since either

- they were travelling alone, or

- their companions are injured and are not in a position to identify them, or

- their companions have also perished.

o Under such circumstances it is possible to identify dead bodies only when relatives

come from their home town.

o This aspect of identification of dead bodies and reasons for delay should be

explained to the media.

Helpline Enquiry Booths:

o Setting up of Helpline Enquiry Booths.

o Details of Helpline Enquiry Booths as follows :

- Stations where these have been opened.

- Telephone Nos.

- FAX Nos.

- Internet address of NER.

98

Train Services:

o Details of train operation with regard to :

- Diversion,

- Regulation,

- Rescheduling,

- Short termination,

- Cancellation.

o Running of 2 passenger specials for carrying relatives to the site of accident.

o These trains will be started from the originating and destination stations of the

accident involved train and will be given same stoppages as the accident involved

train for picking up relatives enroute.

o Expected departure time of relatives special from their originating stations.

o Refunds being granted in Helpline Enquiry Booths for passengers whose journey

have been interrupted.

CASUALTY FIGURES:

o In all accidents, as long as rescue and relief work continues, there is always a

difference between casualty figures given by railways and casualty figures quoted by

the Media.

o The reason for this difference is that railways give casualty figures based on actual

number of dead bodies recovered; whereas Media estimates casualty figures based

on the damage visible and likely final tally.

o During Press Briefings, this point should be clarified that at that point of time so many

bodies have been recovered.

o However, it should also be made clear that casualty figures are likely to go up since

o rescue work is still continuing.

o Assessment regarding likely number of deaths and injuries may also be made if

considered necessary. Such an assessment should be based on :

- Total number of coaches involved.

- Number of coaches searched.

- Number of coaches yet to be dealt with.

o Particular reference should also be made to coaches that are crushed or that have

climbed on top, and have not yet been searched.

o For example, the media can be informed that as of 13 hrs., 2 coaches have been

dealt with and no. of bodies have been recovered. 8 more coaches are still to be

searched and casualties are likely to go up.

99

PRESS BRIEFINGS AT ACCIDENT SITE:

o PRO on arrival at accident site shall collect factual information from the OC Site and

relay the same to Media personnel at site and also to Divisional Emergency Officer in

 the Divisional Emergency Cell. Thus, an on line communication channel will be

established to keep media informed of all important details.

o The first Press Briefing will be held within one hour of PROôs arrival at site.

Subsequent briefings will be held according to the schedule given below.

o PRO should be available in the UCC during Press Briefings.

o There should be fixed time Press Briefings so that there is no confusion regarding

different versions given to separate channels at various points of time.

o Simultaneous Press Briefings should be held at accident site as also at Divisional

Emergency Cell as per fixed timings given below, so that the same version is given

by all concerned.

o Information to be given to the media will be of per 30 hrs. earlier. For example the

media briefing held at 7/30 hrs. will convey all information as at 7/- on that date.

o On the first two days, there should be 6 media briefings per day. These should be

scheduled at the following timings :

- 7/30 hrs.

- 10/30 hrs.

- 13/30 hrs.

- 16/30 hrs.

- 19/30 hrs.

- 22/30 hrs.

o Thereafter, for the remaining days, there should be 3 media briefings per day. These

should be scheduled at the following timings :

- 7/30 hrs.

- 13/30 hrs.

- 19/30 hrs.

o The priority of information release to various media will be as under :

- TV Channels.

- Agencies ï UNI, PTI, Varta, Bhasha.

- Print Media.

o Convenience and conveyance of media shall be taken care of by PR personnel with

assistance of Commercial representatives at site. Media persons should be

conducted to hospitals where injured are being treated.

100

o Commercial department should ensure that list of passengers who traveled by the

accident involved train along with list of dead and injured in the accident reach PR

officials at the earliest.

101

Chapter-13

FIRE AND OTHER ACCIDENTS

Fire on a running train is more catastrophic than on a stationary one, since fanning by

winds helps spread the fire to other coaches. Moreover, passengers sometime jump out of a

running train on fire resulting in increased casualties.

In case of fire in running train, every railway staff available on the train or at the site shall

immediately try and stop the train and plunge into action to save lives and property.

GENERAL:

Following Officer are nominated for coordination with State/District/Other concerned

authorities in case disaster enumerated hereinafterð

Nature of Disaster Coordinating Authority

Fire in train Bomb Threat/Blast Sr. DSC

Radiation Emergency CMS

Breaches due to land slides, Floods, Earthquakes, Cyclones Sr. DEN/Co.

Communication failures Sr. DSTE

FOLLOWING SOURCES ARE MAIN CAUSES OF FIRE IN TRAINS:

o Carrying stoves, sigris, gas cylinders, kerosene oil, petrol, fire works etc. in

passenger compartments.

o Making fire/using fire near paper, wood, petrol or such other inflammable articles.

o Lighted match sticks, cigarette ends carelessly thrown.

o Short circuit in electrical wirings.

o Using naked light during authority token delivery to the driver, shunting of

inflammable loads, sealing of inflammable wagons.

o Use of open fire, smoking near gas/ petrol tank.

All railway staff and passengers should take all possible precautions to avoid any of the

above mistakes so that possibility of fire breaking out can be minimized. In general fire

originates in a small level. When it is surrounded by burning materials with adequate

supply of air, fire spreads.

ACTION TO BE TAKEN IN CASE OF FIRE IN TRAIN

o First and foremost immediately summon the fire brigade.

o Contact Air Force, Oil Companies for there expert services if needed.

102

o Secondly, if you smell gas or vapour, or even in case of excessive smoke, hold a wet

cloth loosely over your nose & mouth and breathe through it in as normal a manner a

s possible.

In case of fire in a passenger train

o In case of fire pull the Alarm Chain and stop the train immediately.

o Try and put out the fire before it becomes a big blaze by using either water or

blankets etc.

o More people expire due to suffocation from smoke rather than due to actual burning.

o Advise passengers to take a cloth, wet it in their drinking water and cover their

nostrils.

o Instruct passengers to go to the other end of the coach which is away from the fire

and if possible cross over to the next coach through the vestibule.

o Insist that passengers should save themselves first and not to bother about their

luggage which can be retrieved later on.

o Make sure that no passenger lies down on the floor.

o After train has stopped, passengers should come down from the coach immediately.

o Building up confidence of injured passengers by suitable advice is of great

importance.

In the event of a vehicle on a train being on fire

o Stop the train immediately.

o Donôt panic.

o Evacuate passengers from burning coaches.

o Protect property, valuables & mails.

o Locate fire extinguishing substances viz, water bucket with water/sand, fire

extinguishers etc.

o Use fire extinguisher if any and put out the fire.

o Use water from the coaches and extinguish the fire.

o Throw Earth or sand, if available, on the fire.

o Ascertain the type of fire viz, dry, oil gaseous, electric and use the right type of

extinguishers.

o Isolate the burning vehicle from other vehicle by uncoupling.

o Train to be protected by Driver and Guard at both ends according to the provision of

G&SR 6.03.

o Report it to the nearest station/control/fire station.

103

o Every effort shall be made to extinguish the fire and to save the wagon labels, seals a

nd contents of the vehicle.

o In case fire is discovered when the train is near a tank or watering station, the Guard

and Driver shall use their discretion to proceed there, but no such attempt shall be

made until the portion of the train in rear of burning vehicle has been detached.

o Inform all concerned to assist in extinguishing the fire.

o In case of fire from electrical short circuit switch off the source.

 In the event of fire on an Electric engine/EMU

o Driver shall immediately switch off the circuit and lower the pantograph. The train

shall then be brought to a stop at once.

o After disconnecting the electric supply to affected circuits, Driver shall take necessary

action to put out the fire.

o If fire cannot be extinguished by the above means Driver shall advice TPC through

emergency telephone to arrange for OHE of the affected section to be switched off.

o The Guard and any other staff available shall render all possible assistance to the

Driver in putting out the fire.

o Ordinary fire extinguishers or water from a hose pipe shall on no account be used to

extinguish fire on live wire or electrical equipment.

o If services of fire brigade are required, fire brigade shall not be allowed to commence

operation until all electrical equipment in the vicinity of the fire have been made dead.

In the event of a fire on a Diesel Engine/DMU stock

o The Driver/Motorman shall immediately switch off the circuit breaker and shut down

the engine. The train shall be brought to stop at once.

o The Guard shall give all possible assistance to the Driver in putting out the fire.

o Fire extinguishers of approved type shall be provided on each diesel locomotive and

motor coach of DMU when these are turned out from the home shed. The Foreman/

CWS in charge of the shed shall inspect the fire extinguishers and ensure that these

are in good working condition.

When a person is on fire

o Approach him holding the nearest available wrap in front of you.

o Wrap it round him.

o Lay him flat and smother the flames.

o He may roll on the floor, smothering the flames.

104

o On no account should he rush out in the open air.

o Call for assistance.

Fire caused by Petrol or other inflammable liquids, acids or gases

o Segregate the affected wagon, coach or area involved.

o On opening a wagon do not enter it immediately. You would thus, avoid fumes, which

may be dangerous.

o Use foam type fire extinguishers and sand and not water or soda acid type fire

extinguishers.

o Do not bring naked lights near the site of fire.

o Warn the people living in the surrounding areas within one Km. radius.

o Stay away from ends of tanks, as tanks normally burst from the ends.

o Cool tanks that are exposed to flames with water from the sides only after the fire is

 put out.

o Withdraw immediately in case of rising sound from venting safety device or any

discolouration of tank due to fire.

o Inform the nearest Fire Stations intimating that the fire has been caused by Petrol or

any other inflammable liquids, acids or gases.

In case of fire due to Explosives/Inflammables/Dangerous Goods

o Extinguish by closing the valve or isolating LPG feed to fire by other suitable controls.

o Following steps may be taken if no undue risk is involved:

(a) Move unheated cylinders to a safe place after ensuring closing of valves.

(b) Cool the hot cylinders by spraying water from a safe position. The person

directing the spray should take up a position where he would be protected from

possible explosion.

o If cylinder containing inflammable/toxic gas develops leak during transportation,

remove it to an isolated open place away from any source of ignition and advise the

filler or consigner as required.

o Inform the Chief Controller of Explosives by fax/telephone.

o Inform officer in charge of nearest police station.

o Inform departmental officers concerned.

o Pending the visit of the Chief Controller of Explosives/his representative, the

wreckage and debris shall be left undisturbed except to save lives.

o After getting information from the Chief Controller of Explosives that he does not wish

any further investigation, the restoration work may be commenced.

105

FIRE FIGHTING

1. Dry chemical powder type fire extinguisher (DCP):

These types are suitable for tackling petroleum, gas, electrical fire and controlling fires

 of textile fibers. Sodium based chemical powder is used on a fire which undergo chemical

reaction.

2. How to Use:

o Carry to the place of fire and keep it up right.

o Remove the safety clip.

o Strike the knob located in the cap.

o Sealing disk of the cartridge gets broken and allows carbon dioxide gas to escape to t

he main shell and powder is pushed out.

o Direct the steam of the powder at the base of the flame.

o For effective result stand at about 1.5 to 2.5 m. near the seat of the fire.

o Move forward with moving the nozzle rapidly from side to side in sweeping motion.

o When using on outdoor fires operate from the up wind side for effective spray.

3. Building Evacuation:

When the building fire alarm sounds:

o Immediately evacuate using building emergency plan procedures.

o Walk to nearest exit/stairwell (close doors behind you).

o Do not use elevators.

o Proceed to the designated gathering area outside the building.

o Do not re-enter building until cleared by authorized personnel.

o Assist with evacuation of individuals with special needs.

4. Suspicious substance in Railway premises:

o Clear and isolate the contaminated area. Do not touch or disturb anything.

o Call police/fire service/bomb squad.

o Wash your hands with soap and water.

o Identify individuals who may have been exposed to the material.

o Do not leave premises until disposed by authorities.

5. Bomb threat/Blast:

Person receiving call regarding bomb threat should:

o Attempt to gain as much information as possible from the caller like type of device,

time set, location, reason/purpose of the act, dialect mannerism and identity of the

caller.

o Inform and alert the disaster management team (Bomb detection squad).

o Alert police, fire brigade and explosive department.

106

o Pass on the information to all departments concerned.

o Take initiative for evacuation of all persons from premises.

o Person noticing a bomb like object, should bring it to the notice of the nearest

available officer.

o Inform GRP, RPF, Bomb detection squad.

o Ensure all persons are away from the spot and avoid unnecessary crowding near the

area.

o Inform control to take further steps for regulating train services.

o Wait for clearance from the Police department to restore normal working.

o Utilize ñCaller IDò facility if provided to trace the caller.

6. Radiation Emergency:

(a) Personal injury involving Radioactive material contamination:

o Render first aid immediately for serious injuries, as trained.

o Call bomb squad, fire station.

o If possible, without causing harm to the victim, monitor the injured, remove

contaminated

o clothing and gross personal contamination.

(b) Radioactive contamination of personnel:

o Remove and bag all contaminated clothing.

o Call fire station, bomb squad, police

o Skin contamination should be cleaned using mild soap and tepid water. Use portable

survey meter to monitor for remaining contamination. If not free of contamination, re-

wash and re-survey.

7. What to do upon receipt of suspicious letter/package:

o Handle with care.

o Donôt shake or bump.

o Isolate and look for indicators.

o Donôt open, smell, or taste.

o Treat it as suspect.

o Call Police/Fire service/Bomb squad.

8. If parcel is Open and/or Threat is identified:

(a) For a Bomb:

o Evacuate immediately

o Call police/fire service/ Bomb squad.

(b) For Radiological:

o Limit exposure ï donôt handle

o Evacuate area

107

o Shield yourself from the object.

o Call police/fire service/bomb squad.

(c) For Biological or Chemical:

o Isolate ï donôt handle

o Call police/fire service/bomb squad.

o Wash your hands with soap and water.

OTHER ACCIDENTS

1. Tampering of Railway fittings causing accidents & Placing of foreign particles on track to

 cause disruption to traffic :

o A staunch vigil should be kept by introduction of special patrolling over the area as

and when warranted.

o Some persons to be trained specially and to be drafted for duty over the area if

required.

2. Earthquake :

o When first tremors are sensed during an Earthquake, all personnel should evacuate

buildings and assemble at safe places away from structures, walls and falling objects.

o Emergency shutdown should be declared.

o Emergency response plan to be activated.

o After status is restored, personnel should inspect all facilities for damage assessment,

cleanup, restoration and recovery.

3. Landslide:

o Whenever landslide is expected/experienced due to heavy down pour all train

services should be regulated.

o Rescue team to be rushed for restoration work.

4. Floods:

Based on the weather forecast warnings regarding impending flood condition, following

 steps should be taken.

o Bridge watchman to be provided at vulnerable points to inform flow of water.

o Shifting all personnel and movable equipment around the bank.

o If time permits sandbag dykes can be constructed to ensure safe passage of trains.

o Regulate train service till flood recedes

o Evacuate people on train/at station and move them to a safer place.

o Contact Fire brigade, Naval, Army, Air force, Local boat man and arrange divers and

boats.

o With the co-ordination of local authorities the Engineering officer/supervisor or other

108

supervisors at that station shall arrange temporary shelter in nearby schools,

marriage hall, community center etc.

o If necessary, arrange coaches to accommodate the affected temporarily.

o Seek assistance from voluntary organization and arrange drinking water, food,

medicines etc.

o RPF and GRP in co-ordination with local police shall arrange protection.

o Keep communication with Divisional Control Office.

o When people are marooned by flood, arrange air dropping of food packets, cloths etc

., with the assistance of civil administration.

o Contact SJAB, local doctors and provide medical care to the affected.

o Take all necessary action to provide shelter and other assistance to those affected by

floods.

5. Cyclone/Storm:

When a train is caught in a cyclonic storm at mid section/station:

o Stop the train clear of cuttings, bridges and embankments.

o Guard, Driver and other Railway staff on train shall open all doors and windows of all

coaches.

o Station Master shall not start trains when the wind velocity exceeds the permitted

level.

o Make announcement frequently to warn the public about the storm/cyclone.

o Take all necessary action to provide shelter and other assistance to those affected by

cyclone and storm.

6. Preventive Measures For Chemical Disasters.

Indian Railways Rules for carrying dangerous (Hezardous goods) by Rail have been

legislated in the Railway Red Tariff Rule 2000 as per which dangerous goods have been

classified into following 8 classes.

i. Explosives

ii. Gasses, Compressed, liquefied or dissolved under pressure.

iii. Petroleum & other inflammable liquids

iv. Inflammable solids

v. Oxidising substance

vi. Poisonous (Toxic Substances)

vii. Radio-active substances

viii. Acids and other Corrosives.

General Rules regarding acceptance of above commodities for carriage by rail are given

 in Rules of Red Tariff No. 20.

 Rules regarding packing , marking and leveling of goods , storage, precautions in handling

109

and storing of goods, modes of transportation, stowage and carriage and others precautions

are laid down in Red Tariff No. 20.

Shunting of wagons containing acids and other corrosive/dangerous goods shall not be

 carried out, except under the superintendence of duly authorise officer. Who shall ensured

 that during shunting operations -

o The speed of all movements does not exceed 8Kmph.

o No rough hump , fly are loose shunting take place.

Additional Rules: Any additional are exceptional rules applicable for any specific items

regarding packing, marking and leveling, carriage etc. have been discrushed in detail in table

VIII chapter -VIII of Red Tariff No. 20.

110

Chapter ï 14

TRAINING AND MOCK DRILL

Trained manpower is an essential ingredient of any DM system. Mere provision of

sophisticated equipment without trained manpower is futile. For handling an unforeseen

situation like managing a Disaster, training of all railway personnel concerned is an inevitable

 input. To acquire necessary knowledge and skill, all relevant officials should be given

 periodic training regarding their duties and that of their department.

TRAINING:

Training should be conducted at the following three levels:

1. Individual Training :

o For enhancing the skill of staff attached to ARMVs, ARTs, etc., supervisors and staff

shall be given general training in Disaster Management.

o Special training may be arranged in Extrication, Rescue, Medical relief, Rolling stock

restoration technique and Civil Defence by departments concerned.

2. Seminars/Workshops:

Seminars should be periodically conducted on Disaster preparedness, and the DM Plan.

3. Joint Exercises:

Full scale Disaster Management Mock Drill to be conducted as detailed below.

FULL SCALE MOCK DRILL:

Disaster Management essentially necessitates a state of preparedness under all

circumstances and the efficacy of arrangements therein can be assessed only by conducting

 periodical full scale mock drills.

o Objective of the full scale mock drill would be to :

- Gauge the preparedness of DM system including detailed planning and keeping of all

 equipment in good fettle.

- Integrate the operational response to measure overall performance of the exercise.

- Measure performance with regard to accident restoration.

o On a division, the first mock drill should be conducted within 3 months of issue of the

Zonal DM Plan.

o On a division, the second mock drill should be conducted 3 months after the first one,

 in order to correct all shortcomings noticed during the first mock drill.

o Thereafter, mock drills shall be conducted once every year.

o It should be conducted during the day and in a branch line section.

o 6 hrs. traffic block shall be taken and the ARMV/ART run out to the accident site.

o UCC and CAC should be set up and each department will post their functionaries in

the Control Office as also in UCC and CAC.

o All facilities should be provided in UCC and CAC by departments concerned.

111

o During these full scale mock drill, following aspects shall be closely watched :

 - Turning out of ARMV/ART within the prescribed time.

 - Speed of the specials., Assembly of staff.

 - Handling of ART, HRDs, HREs and other rescue equipment., Logging of events.

 - Functioning of field telephones and communication network. Functioning of generator

sets, lighting equipment. , Preparedness of first-aiders and availability of medical

equipment.

 - Preparedness of commercial department to mobilize adequate manpower.

o On completion of the drill, a detailed report shall be prepared detailing deficiencies

noticed, corrective measures initiated and improvements required.

112

Chapter-15

Preparation of Managing crowds Disaster Management Plan for HQ and

Division

Guidelines by NDMA.

National Disaster Management Authority(NDMA) has issued a guide for administrators

and organizers of events and venues for managing crowds in 2014. The scope of the

guidelines involves study of past crowd disasters, framework for administrators to plan

and manage events better, to provide practical guidelines to venue managers and event

organizers etc.

Salient features of NDMA guidelines.

 Important aspects of planning for events/places of mass gathering includes

understanding the visitors, various stake holders and their needs, crowd management

strategies, risk analysis and preparedness, information management and dissemination,

safety and security measures, facilities and emergency planning, transportation and

traffic management. One of the important points to be kept in mind is the demand and

supply gaps. Depending on the type of events, venue and type of crowd expected proper

signage have to be planned. Specific focus should be on fire, electrical and structural

safety. NDMA has suggested the following guidelines on Incidence Response System.

o Systematic and complete planning process.

o Clear cut chain of command.

o System of accountability for the incident response team members.

o Well thought out pre-designed roles for each member of the response team.

o Effective resource management.

o System for effectively integrating agencies into the planning and command structure

without infringing on the independence of the concerned agencies.

o Integration of community resources in the response effect and

o Proper and coordinated communications set up.

Crowd control and management.

 For effectiveness in this RPF, GRP and District Police have to act in a

synchronized manner in consultation with magisterial authorities. Chapter 10

(Maintenance of Public Order and Tranquility) of the Criminal Procedure Code (Cr.P.C.)

Part-A deals with 'Unlawful Assemblies'. Legal procedures are outlined in Section 129 to

132 of the Cr.P.C. for dealing with Unlawful Assemblies. These provisions empower

113

Members and Officers of Armed Forces(RPF is an Armed Force of the Union) to deal

with Unlawful Assemblies.

 One of the intelligent video analytic to be incorporated in the Integrated

Security System is related to signal for crowd density within station premises when it

exceeds the prescribed limit. This will enable RPF personnel and railway authorities to

get timely information when heavy crowd builds up within station premises and plan

follow-up action. Pictures stored on CCTV system will be immense help in identifying

miscreants and in ensuring effective legal action.

 We should prescribe preventive, when laid down footfalls defined separately for

important stations become extraordinarily high, as during Melas or other exceptional

situations. It may not be out of place to ban all commercial vending and parcel handling

on such occasions, supplement exists if possible, and bring more area under illumination.

 It is important to press upon the District Magistrate (Dy. Commissioner) or the civil

police (Senior Superintendent of police) to give an approximate indication of the number

of persons likely to reach Railway stations in the days when rush is expected. Even more

important is the number of such persons reaching each railway station within a one to

two hour time slots. Unless this information is given, it would not be possible for railways

to plan special trains. The OD flows of the passenger is very important to plan destination

wise running of special trains. It may be kept in mind that often the inward and outward

passenger traffic is not equal; there are wide variations. Further the inward rush comes in

a staggered and spaced interval; the outward rush goes back at one go. It would be

essential for the Zonal Railway or Division to impress upon the State Government (or the

District Magistrate) in writing of their peak capacity to clear rush, as also they can do so

only dirction wise. The District Administration has to regulate and control the entry of

more than this number which (in 1-2 hours slots) the Railway would be unable to

evacuate.

Role of responsibility of Zonal railways/Divisions

 Depending upon the past experience Zonal Railways/divisions should identify

events of mass gathering over their system. The events can be of periodic in nature or

one time events where mass gathering of passengers is expected in the station which is

beyond the normal capacity that can be handled at that station.

 Concerned Zonal Railway/division should have a close coordinate with the

organizers and law enforcement agencies to understand crowd arrival and departure,

their numbers for each such event. Railway administration should identify the threats,

assess the risk and plan accordingly. Based on the past experience a coordinating officer

should be nominated for better planning and execution crowd management at the station.

He should be designated as incident commander and shell be overall in charge of that

particular station. He shall be assisted by staff drawn from the respective departments to

discharge his/her functioning.

114

Crowd control and Management of rush at Railways Stations

 Specific defined areas of jurisdiction for crowd control and duties assigned to

GRP/RPF and the city police needs to be placed on record much before the expected

days of rush. Close coordination has to be maintained between the 3 wings of security

personnel Railway Protection Force, Civil Police and GRP with defined areas of

responsibilities.

 The car and other vehicle packing facility at a station may be discontinued, sale of

Platform Tickets can also be banned for short period of time. RPF and GRP personnel

deployed on each platform will monitor crowds and rush build up in the circulating areas,

booking windows, station platforms and mainly on the FoBs. Special teams of

commercial staff will liaise with the RPF/GRP and relay 2/4 hourly position to a

centralized location viz. commercial control who will advise the need for running of

special trains to specified destination to the operating departments control room.

115

Annexure

KRT -DJD

S.

No.

Station Doctor/Hospital Name Address Telephone No.

1.

Khurhat

Health Unit/N.E.R/Mau Jn. Mau Jn./ADMO 9794843512

 Primary Health Center Khurhat -

 Parkash Hospital Mau 0547-2226535

 Amit Clinic Mau 9455170134

2.

Mohammdabad

Primary Health Center Mohammdabad 9452089163

Dr. Prmesh madheshiya " 9451985752

Prema Clinic "

Kala Nursing Home " 9336561909

3.

Sathiaon

Health Unit/N.E.R/ADMO Mau Jn. 9794843512

Shankar Nursing Home Sathiaon 9451416777

CMO Azamgarh 9415201516

4.

Azamgarh

District Hospital Azamgarh 9415201516

Primary Health Center Palhani Block -

Dr. Ashok Kumar singh Azamgarh 9450072062

Life Line Hospital 496 Middle Azamgarh 0546-2247091

5.

Sarairani

CMO Azamgarh 9415201516

Basant Hospital Station mor Sarairani -

Primary Health Center Rani ki Sarai 9415252315

Dr. Ram Sevak Singh Bazar, Rani ki Sarai 9415929314

Dr. Chandrika Singh Bazar, Rani ki Sarai 9435036759

6.

Fariha

CMO Azamgarh 9415201516

Dr. Irfan Ahmad Surahi, Fariha 8423252410

Dr. Ram Sevak Singh Sarairani 9415121314

7.

Saraimir

DMO/Mau Mau 9794843512

Primary Health Center Saraimir 9794843512

Dr. Kamal Khurama mor, Saraimir -

Dr. Shakib Khurama mor, Saraimir 7068743108

Khorasan Road

CSC Phulpur 9455377292

Dr. R.S.Yadav " 9450826334

Dr. Ajim " 9455377292

9. Didargang Road Primary Health Center Phulpur 9450826334

Dr. Subhas Yadav Ambari 9415833270

Dr. Aslam Ambari 9450821522

116

List of available medical facilities station wise Chapra-kacheri- Gopalganj block Section.

S.NO. Doctor/Hospital Name Address Telephone No.

1. Civil Surgeon/Chapra

Distric Hospital

CMP/NER/Chapra

Civil Surgeon/Chapra Distric Hospital 9470003720

06152-232000

CMP/NER/Chapra 9771423550

Rly. No. 56380, 56381

2. Chapra Kacheri Dr. S.K.Tiwari/CPR 9708403367

Dr. O.P.Gupta/CPR 9308119299

Dr. Renu Kashyep/CPR 06152-230787

3. Chapra Gramin -Do- -Do-

4. Khairah Dr. S.N. Prasad 9431262452

Dr. S.N.Singh 9431406495

5. Pattehari (PEE) Govt. Sub. Divisional Hospital

(marhaura)

9770003708

6. Marhaura (MEW) -Do- -Do-

7. Sham Kauria (SMKR) PHCIncharge, Isuapur 9430053127

8. Mashrak (MHC)

9. Raja Patti (RPV) Dr. Satyanarayan Yadav 8809703130

10. Dighawa dubauli (DWDI) Dr. Nawal Kishor Oza 9199340549

Dr. R.P.Singh 9939940105

Dr. Rakesh Kumar 9801576365

Dr. A.N.Pandy 9162192720

11. Sidhawalia (SQW) Primary Medical Center, Sidhawalia 9470003312

Dr. Abay Mishra 7250653442

Dr. Satendra Singh 9661184150

Dr. Hridayanand Pandey 9973556032

Dr. Wakil Prasad 9939292309

12. PHC Barauli, ratan sarai Primary Medical Center, Ratan sarai 9470003318

13. Manjhagarh Primary Medical Center, Manjhagarh 9470003323

Dr. Saheed najmi 9334501023

14. Gopalganj C.S. Sadar Hospital, Gopalganj 9470003322

D.S. Sadar Hospital, Gopalganj 9470003311

Dr. A.K. Chaudhary 8825366335

Dr. M.K. Trivedi 9973358433

117

Phone No. of Divisional Officers

S.No. Degn. Place BSNL NO. ADM/Rly.No. CUG No.

1. SR.DOM BSB 2224806 50900 9794843900

2. DOM/G BSB 2224829 50902 9794843902

3. DOM BSB 2222155 50904 9794843904

4. AOM/Coach BSB Nil 50905 9794843903

5. AOM/OP. BSB Nil 50903 9794843906

6. AOM/G BSB Nil 50906 9794843905

7. Station Director CPR Nil Nil 9771443940

8. Chief Controller BSB Control 2224821 50921 9794843927

9. Chief

Controller/Coaching

BSB Control 2226432 50926 9794843930

Phone No. of HQ/GKP Officers

S.No. Degn. Place BSNL NO. ADM/Rly.No CUG No.

1. PCOM GKP 2201040 64700 9794840900

2. CFTM GKP 2201156 64702 9794840903

3. CPTM GKP 2200441 64704 9794840902

4. DY.COM/G GKP 2200195 64710 9794840905

5. DY.COM/FOIS GKP 2202891 63752 9794840907

Phone No. of Div. TIs

S.N. Degn. HQ Section Status BSNL ADM/Rly. CUG

1. TI/ALY ALY MBS-ALY 252/3-4 -327/3-4 NIL 5461054611 9794843907

2. TI/MAU MAU SRU-MHO 02/0-121/0 NIL NIL 9794843909

SRU-BHJ 00/00-20/05

3. TI/GCT GCT SYH-CBN 165/2-4-81/4 NIL NIL 9794843910

 ARJ 169/7-9

4. TI/BUI BUI PEP-GTST 08/00-76/00 NIL NIL 9794843911

PEP-RTP 00/00-45/00

5. TI/POU POU LIJ-SSU 28/08-126/1-2 NIL NIL 9794843912

6. TI/CPJ CPJ UNLA-

PNYA

303/03-390/5 NIL NIL 9794843913

7. TI/MUV MUV KFT-RJI 244/14-178/88 NIL NIL 9794843915

DHE-MFJ 21/33-42/25

12/4-5-84/4-5 8. TI/AMH AMH KRT-DJD NIL NIL 9794843934

9. TI/BTT BTT ZRDE-

KHM

396/6-491/6 NIL NIL 9794843944

10. TI/CPR CPR GOPG-

CHPG

101/90-321/13 NIL NIL 9771443943

11. TI/SV SV TKV-PCK 330/8-9 -379/2-3 NIL NIL 9771443942

SV-THE 386/6-7 -28/1-2

118

Phone No. of Div. Station Superitendent

S No. Degn. Place BSNL ADM/Rly. CUG

1. SS/ALY ALY 2557660 NIL 9794843916

2. SS/BSB Jn. BSB NIL 50911 9794843919

3. SS/BCY BCY 2271324 50913 9794843918

4. SS/MAU MAU 2222281 NIL 9794843921

5. SS/GCT GCT NIL NIL 9794843922

6. SS/BUI BUI 223024 NIL 9794843923

7. SS/POU POU NIL NIL NIL

8. SS/CPJ CPJ NIL NIL NIL

9. SS/MUV MUV 2363699 50909 9794843917

10. SS/AMH AMH NIL NIL 9794843929

11. SS/BTT BTT 281361 63767 9794843926

12. SS/CPR CPR 237807 57908 9771443941

13. SS/SV SV 243199 NIL 9771443944

14. SS/ARJ ARJ NIL NIL 9794843914

15. SS/DEOS DEOS 227090 63765 9794843924

16. SS/THE THE NIL NIL 9771443945

17. SS/CI CI 2243409 56424 NIL

Contact Nos. of C&W Department

Desgn. Contact No.

Sr. DME (C&W) 9794843400

CDO(MUV) 9794843401

ADME(DEMU+ENHM) 9119601420

CDO(CPR) 9771443418

SSE(MUV) 9794843415

SSE(BCY) 9455501685

SSE(ALY) 9794843414

SSE(GCT) 9794843406

SSE(AMH) 9794843407

SSE(MAU) 9794843405

SSE(SV) 9771443420

SSE(BTT) 9794843416

SSE(THE) 9771443420

SSE (CPR) 9771443419

SSE(BUI) 9794843412

SSE(DEMU) 8429524743

119

C&W Department

Contact Nos. of Hospitals

RTP-GTST

S.

No.

 Station Doctor/Hospital Name Address Means Tele. No.

1. Ratanpura N.E Railway, Health Centre

CMP

State Govt. (Priamary Health Centre)

Private Hospital

Dr.Anand

Sidarth

Santusti

Hospital

Dr.Bindu Yadav Bindu Hospital

Dr.Ramji Singh Hospital

Mau

Ballia

Ratanpura

Ratanpura

Ratanpura

Ratanpura

Bus, Jeep, Tempo

Bus, Jeep, Tempo

Rickshaw, Onfoot

Rickshaw, Onfoot

Rickshaw, Onfoot

Rickshaw, Onfoot

9794843612

7295844564

9452067057

9415275362

9450629808

8898534344

2. Rasada N.E Railway, Health Centre

CMP

State Govt. (Priamary Health Centre)

Private Hospital

Dr. V.P.Singh Singh Hospital

Dr.Ram baboo Clinic

Dr. Sharadchand

Shrivastava

Clinic

Mau

Ballia

Rasada

Rasada

Rasada

Rasada

Bus, Jeep, Tempo

Bus, Jeep, Tempo

Bus, Jeep, Tempo

Bus, Jeep, Tempo

Bus, Jeep, Tempo

Bus, Jeep, Tempo

9794843512

7295844564

9628909857

9415386076

9838225335

9794495287

3. Chilkahar N.E Railway, Health Centre

CMP

State Govt. (Priamary Health Centre)

Private Hospital

Dr. S. Parvin Clinic

Mau

Ballia

Chilkahar

Chilkahar

Bus, Jeep, Tempo

Bus, Jeep, Tempo

Rickshaw, Onfoot

Rickshaw, Onfoot

9794843512

7295844564

9450828302

8423429230

4. Fefna N.E Railway, Health Centre

CMP

State Govt. (Priamary Health Centre)

Private Hospital

Mau

Ballia

Fefna

Bus, Jeep, Tempo

Bus, Jeep, Tempo

Rickshaw, Onfoot

9794843512

7295844564

9450467605

 Jurisdiction

CDO/CPR CDO/MUV

Name- Harishankar Kumar

Mb. No.- 9771443418

Name- Dushyant Singh

Mb. No.- 9794843401

GKC ï CHPG Via SV ALY - PEP Via BUI

CI ï GKC Via THE, CPJ ARJ - JNU

SV ï THE ARJ - BTT

DDA ïMHC Via MGZ MAU - YFP Via IAA

CPR ï PEP Via BUI MAU ï SHG

GKC ïPNYA Via CPJ BTT ï BHJ Via SRU

HTW - PCDR IAA - DIT

120

Dr.Manmohan

Chaubey

Clinic

Fefna

Rickshaw, Onfoot

9450776019

5. Sagarpali N.E Railway, Health Centre

CMP

State Govt. (Priamary Health Centre)

(Priamary Distt. Health Centre)

Private Hospital

Dr.Ajit Singh Clinic

Mau

Ballia

Sagarpali

Ballia

Sagarpali

Bus, Jeep, Tempo

Bus, Jeep, Tempo

Rickshaw, Onfoot

Bus, Jeep, Tempo

Rickshaw, Onfoot

9794843512

7295844564

9415681783

8005192638

9838621374

6. Ballia N.E Railway, Health Centre

CMP

N.E Railway, Health Centre

State Govt. (Priamary Health Centre)

Female

Private Hospital

Dr.Pranay kunal Nursing Home

Dr.Gopal tiwari Nursing Home

Dr.Asafak Nursing Home

Dr.Ajit Singh Satya Nursing

Home

Dr.

S.Upadhayay

Nursing Home

Dr.Chandrashek

har Singh

Nursing Home

Mau

Ballia

Chapra

Ballia

Ballia

Ballia

Ballia

Ballia

Ballia

Ballia

Ballia

Bus, Jeep

Rickshaw,Onfoot

Bus, Jeep

Rickshaw, Onfoot

Rickshaw, Onfoot

Rickshaw, Onfoot

Rickshaw, Onfoot

Rickshaw, Onfoot

Rickshaw, Onfoot

Rickshaw, Onfoot

Rickshaw, Onfoot

9794843512

7295844564

9771423550

8005192638

9451638809

9415252246

9415248114

5498220834

9415333707

9415392686

9415829788

7. Bansdih N.E Railway, Health Centre

CMP

N.E Railway, Health Centre

Priamary Health Centre

State Govt. (Priamary Distt. Health

Centre)

Female

Private Hospital

Dr.C.P.Singh Clinic

Dr.O.P. Pandey Clinic

Mau

Ballia

Chapra

Bansdih

Ballia

Ballia

Bansdih

Bus, Jeep, Tempo

Bus, Jeep, Tempo

Bus, Jeep, Tempo

Rickshaw, Onfoot

Bus, Jeep, Tempo

Bus, Jeep, Tempo

Rickshaw, Onfoot

Rickshaw, Onfoot

9794843512

7295844564

9771423550

9415337325

8005192638

9451638809

9839271721

9838138861

8. Sahatwar N.E Railway, Health Centre

CMP

N.E Railway, Health Centre

Priamary Health Centre

State Govt. (Priamary Distt. Health

Centre)

Female

Private Hospital

Dr.A.K.Tavari Clinic

Dr.R. Prasad Clinic

Dr. M.K.Singh Clinic

Mau

Ballia

Chapra

Sahatwar

Ballia

Ballia

Sahatwar

Sahatwar

Sahatwar

Bus, Jeep, Tempo

Bus, Jeep, Tempo

Bus, Jeep, Tempo

Rickshaw, Onfoot

Bus, Jeep, Tempo

Bus, Jeep, Tempo

Rickshaw, Onfoot

Rickshaw, Onfoot

Rickshaw, Onfoot

9794843512

7295844564

9771423550

9007111247

8005192638

9451638809

9792641919

9670552897

9005050564

9. Reoti N.E Railway, Health Centre

CMP

N.E Railway, Health Centre

State Govt. (Priamary Distt. Health

Centre)

Female

Private Hospital

Mau

Ballia

Chapra

Ballia

Ballia

Bus, Jeep, Tempo

Bus, Jeep, Tempo

Rickshaw, Onfoot

Bus, Jeep, Tempo

9794843512

7295844564

9771423550

8005192638

9451638809

121

10. Suremanpur N.E Railway, Health Centre
CMP

N.E Railway, Health Centre
Priamary Health Centre

State Govt. (Priamary Distt. Health
Centre)

Female
Private Hospital

Dr.S.B.Yadav Clinic

Dr.R. D.Singh Clinic

Mau
Ballia
Chapra
Reoti
Ballia

Ballia

Reoti
Reoti

Bus, Jeep, Tempo
Bus, Jeep, Tempo
Bus, Jeep, Tempo
Rickshaw, Onfoot
Bus, Jeep, Tempo

Bus, Jeep, Tempo

Rickshaw, Onfoot
Rickshaw, Onfoot

9794843512
7295844564
9771423550
9450237669
8005192638

9451638809

9305983229
8948220832

11. Bakulaha N.E Railway, Health Centre
CMP

N.E Railway, Health Centre
Priamary Health Centre

State Govt. (Priamary Distt. Health
Centre)

Female
Private Hospital

Dr.S.B.Yadav Clinic

Mau
Ballia
Chapra
Sonbarsa
Ballia

Ballia

Siwan
Tola

Bus, Jeep, Tempo
Bus, Jeep, Tempo
Bus, Jeep, Tempo
Rickshaw, Onfoot
Bus, Jeep, Tempo

Bus, Jeep, Tempo

Bus, Jeep, Tempo
Rickshaw, Onfoot

9794843512
7295844564
9771423550
9451116199
8005192638

9451638809

8423445092

12. Goutam
Sthan

N.E Railway, Health Centre
CMP

N.E Railway, Health Centre
Priamary Health Centre

State Govt. (Priamary Distt. Health
Centre)

Female
Private Hospital

Mau
Ballia
Chapra

Ballia

Ballia

Bus, Jeep, Tempo
Bus, Jeep, Tempo
Bus, Jeep, Tempo
Rickshaw, Onfoot
Bus, Jeep, Tempo

Bus, Jeep, Tempo

9794843512
7295844564
9771423550

8005192638
9451638809

KHM -ZRDE

Sub :

S.No.

Station Doctor/Hospital Name Address Tele. No.

1. Kusamhi L.N.M.Rly. Hospital Rly.Hospital, Gorakhpur 9794840511

Health Unit Gorakhpur Cant Messenger

B. R. D. Medical College Gorakhpur 05512509016

Distt. Hospital Gorakhpur 05512332177

Dr. Nasim Clinic, Kusamhi Messenger

Dr. H. Prasad Clinic, Kusamhi Messenger

2. Sardar Nagar Health Unit Gorakhpur Cant Messenger

L.N.M.Rly. Hospital Rly. Hospital, Gorakhpur 9794840511

P.H.C Karmaha, Sardar Nagar Messenger

Health Unit Saraiya, Sardar Nagar Messenger

3. Chaura

Chaura

L.N.M.Rly. Hospital Rly. Hospital, Gorakhpur 9794840511

Dr. Sarvjit P.H.C.Mundera Bazar,

Caauri-Chaura

9839917576

Dr. H.L. Jayaswal Clinic Gorakhpur, Road

Chauri-Chaura

9935551836

4. Gauri Bazar Health Unit Rly. Hospital, Deoria 9794843510

122

Sadar

L.N.M.Rly. Hospital Rly.Hospital, Gorakhpur 9794840511

CMO Distt. Hospital Deoria Sadar 8005192853

C.M.S. Distt. Hospital Deoria Sadar 9454465387

M.S. Female Hospital Deoria Sadar 9454465388

P.H.C. Gauri Bazar Messenger

Dr. P.N.Singh Raj Health Centre, Gauri

Bazar

Messenger

5. Baitalpur Health Unit Rly. Hospital, Deoria

Sadar

9794843510

L.N.M.Rly. Hospital Rly.Hospital, Gorakhpur 9794840511

CMO Distt. Hospital Deoria Sadar 8005192853

C.M.S. Distt. Hospital Deoria Sadar 9454455387

M.S. Female Hospital Deoria Sadar 9454455388

P.H.C. Baitalpur Messenger

Dr. N. Pandey Clinic, Baitalpur 9415277511

Dr. Chandrabhan Singh Clinic, Baitalpur 9415511724

Dr. Surendra Singh Clinic, Baitalpur 9598194384

6. Deoria sadar Health Unit Rly. Hospital, Deoria

Sadar

9794843510

L.N.M.Rly. Hospital Rly.Hospital, Gorakhpur 9794840511

CMO Distt. Hospital Deoria Sadar 8005192853

C.M.S.Distt. Hospital Deoria Sadar 9454455387

M.S. Female Hospital Deoria Sadar 9454455388

Dr. Bhatiya Sri.Krishna Medical,

Deoria

9450479682

Dr. Kamlesh agrawal B.D.Medical Arbocentre,

Deoria

9415661929

7. Nunkhar Health Unit Rly. Hospital, Deoria

Sadar

9794843510

L.N.M.Rly. Hospital Rly.Hospital, Gorakhpur 9794840511

CMO Distt. Hospital Deoria Sadar 8005192853

C.M.S.Distt. Hospital Deoria Sadar 9454455387

M.S. Female Hospital Deoria Sadar 9454455388

P.H.C. Aghaila, Nunkhar Messenger

P.H.C. Khunkhundu, Nunkhar Messenger

Dr. Haushla Prasad Clinic, Nunkhar Messenger

Dr. Virendradev Tripathi Clinic, Nunkhar Messenger

8. Bhatni Jn. Health Unit Rly. Hospital, Deoria

Sadar

9794843510

L.N.M.Rly. Hospital Rly.Hospital, Gorakhpur 9794840511

Health Unit Rly.Hospital, Bhatni 9794843510

CMO Distt. Hospital Deoria Sadar 8005192853

C.M.S.Distt. Hospital Deoria Sadar 9454455387

M.S. Female Hospital Deoria Sadar 9454455388

Dr. M. Yadav P.H.C. Bhatni 9839851002

Dr. M.K. Sharma Clinic Bhatni Bazar 9839589735

Dr. A.K. Pal Clinic Bhatni Bazar 9795502505

Dr. O.H. Thakur Clinic Bhatni Bazar 9839376413

9. Bhatpar Rani Health Unit Rly. Hospital, Deoria 9794843510

123

Sadar

L.N.M.Rly. Hospital Rly.Hospital, Gorakhpur 9794840511

Health Unit Rly.Hospital, Bhatni 9794843510

CMO Distt. Hospital Deoria Sadar 8005192853

C.M.S.Distt. Hospital Deoria Sadar 9454455387

M.S. Female Hospital Deoria Sadar 9454455388

Dr. V.K. Singh P.H.C. Bhatpar Rani 8052728654

Dr. A.P. Singh P.H.C.Jashuhi, Bhatpar

Rani

9415679096

Dr. K.K. Singh Clinic Bhatpar Rani 9935269666

Dr. K.K. Gupta Clinic Bhatpar Rani 9919542547

Dr. Mukesh Clinic Bhatpar Rani 9450405807

10. Bankata Health Unit Rly. Hospital, Deoria

Sadar

9794843510

L.N.M.Rly. Hospital Rly.Hospital, Gorakhpur 9794840511

Health Unit Rly.Hospital, Bhatni 9794843510

CMO Distt. Hospital Deoria Sadar 8005192853

C.M.S.Distt. Hospital Deoria Sadar 9454455387

M.S. Female Hospital Deoria Sadar 9454455388

P.H.C. Bhudwar, Bankata Messenger

P.H.C. Bankata Messenger

Dr. A.K. Upadhayay Clinic Bankata 8874111295

Dr. Dijvijay Nath Clinic Bankata 991

11. Mairwa Health Unit Rly.Hospital, Siwan 9771423551

L.N.M.Rly. Hospital Rly.Hospital, Gorakhpur 9794840511

Govt. Distt. Hospital Siwan Messenger

Govt. Hospital Mairwa 9470003778

Maa Lilavati Memoriyal Hospital, Mairwa 9903785512

Sanjivani children Hospital Mairwa 9973435596

Dr. Ramjit Prasad Nishit Clinic Mairwa 9771381600

Dr. R.N. Ojha Clinic Mairwa 9470003778

Dr. Prameshwar Pandey Clinic Mairwa Messenger

Dr. D.P. Singh Clinic Mairwa 9955982160

Dr. A.K. Divedi Clinic Mairwa 9450677651

Dr. R.T. Singh Clinic Mairwa 9304979695

Dr. Kyamuddin Ansari Clinic Mairwa 9973645723

12. Jira-deai Health Unit Rly.Hospital, Siwan 9771423551

L.N.M.Rly. Hospital Rly.Hospital, Gorakhpur 9794840511

Govt. Distt. Hospital Siwan Messenger

Govt. Hospital Mairwa 9470003778

Dr. M.D.Khan Clinic Jira-deai Messenger

Dr. B.S.Pathak Clinic Jira-deai Messenger

LIJ -SSU

S.No. Station Doctor/Hospital Name Mob./Tel. No. Remark

1. Lakshmiganj No any registerd local

Doctor

Nil Rural

 CHC---Ramkola 7081940070

2. Ramkola CHC---Ramkola 7081940070 Nagar Panchayat

124

Dr. Ayodhaya Prasad 8881740015

3. Badhara Ganj Distt. Hospital - Padrauna

Dr. Mahmud - badharaganj

8005192769

9839950598

Rural

4. Padrauna Distt. Hospital - Padrauna

Dr. Abishek Shukla-

Padrauna

Navjeevan Hospital-

Padrauna

Ashirvad Hospital- Padrauna

Dr. Rajiv mishr

Dr. Devshran shingh

8005192769

9792807251

8874710772

8052676777

8178279336

Distt.

Dr. Sandeep shree

Dr. B.N. Yadav

5. Kathkuiyan Distt. Hospital - Padrauna

Dr. Abishek Shukla-

Padrauna

Navjeevan Hospital-

Padrauna

Ashirvad Hospital- Padrauna

Dr. Rajiv mishr

Dr. Devshran shingh

8005192769

9792807251

8874710772

8052676777

8178279336

Rural

6. Dudhi CHC--- Dudhi 9839950147 Rural

7. Tamkuhi Road Primary Health Center-

Tamkuhi Road

Dr. Ajmat Husain-

Tamkuhi Road

Dr. Arun kumar tiwari-

TOI

Dr. Awdhesh kumar - TOI

9450115280

9839701645

9415827745

8795286282

Nagar Panchayat

8. Tarya Sujan Primary Health Center-

Tamkuhi Road

Dr. Ajmat Husain-

Tamkuhi Road

Dr. Arun kumar tiwari-

TOI

Dr. Awdhesh kumar - TOI

9450115280

9839701645

9415827745

8795286282

Rural

9. Jalalpur Primary Health Center-

Kuchaycoat

Dr. V.K.Pandey- Jalalpur

9470003320

9934954830

Rural

10. Sasamusa Sadar Hospital-Gopalganj 947003311

SRU-MAU

S.No. Station Doctor/Hospital Name Mob./Tel. No.

1. Salempur Jn. Samudayik Health Center

Salempur Holpital Incharge

Dr. Surendra Singh

Dr. Sajha aarif

8004553031

9936681788

2. Lar Road Dr. Ramsray Tiwari 7800116272

3. Belthra Road Primary Health Center, Belthra Road

Dr. G.P. Chaudhary

Dr. S. Pandey

Dr. Ansar Khan (Fatima Hospital)

Dr. S.K. Jaiswal (Shyam MediCare)

9565452954

9415388648

9415841184

9838889763

4. Kidiharapur Dr. S.N. Singh 9415844593

125

Primary Health Center, Kidiharapur

5. Indara Jn. Dr. S.K. Singh

Dr. M.C. Yadav

Dr. Asfak Ahmad

Dr. S.N. Yadav

DMO Rly. Hospital, Mau

5472272572

9532002473

9598396478

9450747171

9794843512

6. Pipri Dih Dr. Gufran

Dr.Hiralal

Dr. B.B. Singh

9415361804

9450657468

8004717269

7. Dullahpur Dr. A.K. Verma 9918562987

8. Jakhniya Maa Jaleshwari Nurshing Home

(Dr. M.K. Yadav)

8726776426

9. Sadat Dr. Ajit Kumar

Dr. D.R. Yadav

9415807865

9506691587

10. Mahpur Dr. Sri Prakash Singh

Dr. jayshankar misar

Dr. Bangali

9415804044

8601220801

9953518620

11. Mau Jn. DMO Rly. Hospital, Mau

CMS Distt. Hospital, Mau

Dr. S.p. Maurya, Sahadatpura, Mau

Dr. Vijay Kumar Singh, Sahadatpura,

Mau

Dr. J.P. Rai, Sahadatpura, Mau

Dr. M. Ahmad, Aji Building, Mau

9794843512

8005192731

9465170134

9415260841

9415883982

9451132590

Chainwa (Privet Clinic)

S.No. Doctor/Hospital Name Address Rly./Mob. No.
1. Dr. S. Kumar Ekma 231824

2. Dr. O.P. Singh Ekma 231407

3. Dr. B.K. Rai Ekma 9973635051

 Take- Nivash

S.No. Doctor/Hospital Name Address Rly./Mob. No.
1. Dr.Vinod Kumar Singh Sona Nurshing Home, Chapra 06152 - 232303
2. Dr.C.N.Gupta R.R. Laboratry, Chapra 06152 - 2328
3. Dr. Vinod Kumari Sharma Sharma Nurshing Home, Chapra 06152 - 232818
4. Dr. Nita Singh Saran Nurshing Home, Chapra 06152 - 232073

 Kopa - Samhota

S.No. Doctor/Hospital Name Address Rly./Mob. No.
1. Dr. Shambhu Thakur 8051325194
2. Dr. Sandeep Prasad 9199131961
3. Dr. T. K. Singh 9334660905

126

Duraundha - Panchrukhi

S.No. Doctor/Hospital Name Address Rly./Mob. No.
1. Dr.N. B. Srivastava Panchrukhi, Bazar 06154-281480
2. Dr. M.K. Singh Panchrukhi, Bazar 9936633215
3. Dr.G.S.Prasad Panchrukhi, Bazar 9525978811
4. Dr.B.L. Pandey Panchrukhi, Bazar 9934698425

 Hathua - Thave Jn.

S.No. Doctor/Hospital Name Rly./Mob. No.
1. L.N.M.Rly. Hospital, Gorakhpur 05512 - 28764
2. Distt. Hospital, Gopalganj 9470003322
3. Dr. R. Mishra 9973098637

Amlori - Sarsar

S.No. Doctor/Hospital Name Rly./Mob. No.
1. Dr. R. I. Rijvi 9534716138

Daudpur

S.No. Doctor/Hospital Name Mob. No.

1. Champa Hospital 7643086777
2. Dr. Satish Kumar 9431408987
3. Dr. Zahid hushain 9955759873
4. Dr. Awdhesh Singh 9939813262
5. Dr. Srinivash Singh 9507244975

Telephone No. Civil/Police officer's (Varanasi Div.)

S.No. Place Designation Code BSNL Phone No. Mobile No.

OFFIC

E

Resi.

1. Lucknow DGP/UP 0522 2206104 2208085 9454400101

ADGP/RLY. " 287241 9454400127

2. Varanasi Commissioner 0542 2508203 2282333 9454417508

DM " 2508585 2502626 9454417579

ADG " 2502600

2502800

2501433 9454400145

IG " 2509400 2509399 9454400199

SSP " 2502644

2504050

2501450

2502655

9454400217

3. Mau DM 0547 2220233 2500411 9454417523

SP " 2220629 2500620 9454400292

4. Azamgarh Commissioner 05462 268916 260900 9454417494

DM " 269930 260402 9454417521

127

DIG " 260201 260201 9454400203

SP " 246427 260403 9454400250

5. Gazhipur DM 0548 2220204 2220240 9454417577

SP " 2220568 2220567 9454400275

6. Ballia DM 05498 220879 220311 9454417522

SP " 220373 221370 9454400255

7. Allahabad

Commissioner 0532 2640250

2640290

2250800

2250900

9454417492

DM " 2440515 2250300 9454417517

ADG " 2424630 2424630 9454400139

IG " 2260527 2260527 9454400195

SSP " 2641902 2440700 9454400248

8. S.R.Nagar

(Bhadhoi)

DM 05414 250203 250202 9454417568

SP " 250236 250285 9454400307

9. Mirjapur

Commissioner 05442 245700 245100 9454417505

DM " 252480 252340

257400

9454417567

SP " 252578 256565 9454400299

10. Jaunpur DM 05452 220444 260201 9454417578

SP " 261660 261205 9454400280

Telephone No. Civil/Police officer's (SIVAN SIB)

S.No. Place Designation Code BSNL Phone No. Mobile No.

 OFFICE Resi.

1. Siwan DM 06154 242099 242098 9473191273

SP " 242060 242366 9431822990

2. Chhapra Commissioner 06152 232400 232800 9473191427

DM " 240001 240002 9473191267

DIG " 232738 232739 9431822962

SP " 232306 232307 9431822989

3. Gopalganj DM 06156 226001 226002 9473191278

SP " 224669 224668 9431822991

4. Kushinagar DM 05564 240203 240204 9454417545

SP " 240093 240212 9454400289

5. Deoria DM 05568 222316 222306 9454417543

SP " 241400 222311 9454400264

Name of P.A System Supplier available at different Stations

S.No. Station Name of Firm & address Contact Person Tel./Mob .

No.

1. Hathua Santosh Tent House, Mirganj, Gopalganj - 9934429789

2. Deoria Sadar Khetan Electrical, Surti Hata Deoria Road, 9450670663

3. Bhatni Kushvaha Tent House, Bhatni Jigna Dixit 9839524376

128

4. Chhapra Jn. Maheswar Tent House, Bhagwan Bazar,

Chapra

Shri Subodh

Kumar

9430011180

06152-234369

5. Chapra

Kacheri

Aman Tent House, Mauna Sanda Road,

Chapra

-- 06152-241049

9431692365

6. Khaira Bombay Tent House, Kharia Bazar, Khaira -- 9955026808

9470848580

9905622786

7. Paterhi Station Road, Paterhi Shri Ramesh Mani

Jha

9199410598

9955682774

8. Marhara Byahust Tent House, Purani Gali, Marhara Shri Uma Shankar

Pal

9798456058

9430878007

9. Masrakh Purab Tola, Masrakh Shri Jitendra

Kumar

9771030225

10. Sidhwalia Sidhwalia Shri Bashisth

Prasad

9939929360

11. Ratan Sarai Purbi Dhala, Ratan Sarai Shri Vijay Shah --

12. Gopal Ganj Sonu Sound, Station Road Gopalganj -- 9939432949

9097025575

13. Sadat Yadav Tend House, Sadat - 9454284025

14. Jakhania Shri Ram Sharan Sound Service,

Vill. ï Gaura, Post ï Jakhania

Shri Raj Kumar

Yadav

9838364071

15. Dulahpur Madhesia Tent House Dulahpur - -

16. Sarnath Baraiur, Saranath Shri Bedi Prasad 9838798816

17. Siwan Thakur Sound System Road, Siwan - 9430504774

18. Bodarwar Singh Tent House, Bodarwar Komal Singh 9793783598

19. Ghughali Ghughli, Maharajganj Ramasankar

Jaiswal

9451519056

20. Siswa Bazar Anjali Sound & Light, Siwan Bazar - 9452043934

21. Khadda Raja Bazar Om Prakash 9956366163

22. Dudahi Sahu Sound, Dudahi - -

23. Ballia Om Tent House, Ballia Rajesh 9452290464

24. Suremanpur Madhubani, Ballia Vijay Singh -

25. Madhosingh Mukhtar Tent House. Near LC No. 30SPL,

Madhosingh

- 9794254177

26. Allahabad Bairahna, Allahabad Dinesh Kumar 9336688638

9838107115

27. Khanpur Vijay Electric, Gopiganj, Bhadohi - 9935659998

28. Mau Hindi Bhawan, Mau Ajay Kumar Gupta 9415275324

9795244791

29. Chitbara

Gaon

Choursia Tent House, Gudari Bazar, Ballia

Umesh Tent House, Ballia

 Chouhan Tent House, Ballia

Ramesh Choursia

Umesh Kumar

Vinod Kumar

Chouhan

9616526995

9721350250

9795925664

30. Saidpur Ramesh Tent House, Saidpur, Ghazipur - 9453483930

31. Nandganj Dinesh Tent House, Nandganj, Ghazipur - 9451276627

32. Yusufpur Gupta Tent House, Yusufpur, Ghazipur - 9415860476

33. Gazipur Suraj Tent House, Ghazipur

Sheo Tent House, Station Road, Ghazipur

Krishna Tent House, Lanka, Ghazipur

-

-

-

9415887122

9415889695

941597241

9415888050

945221049

129

Ma Ganga Tent House, Malgodam Road,

Ghazipur

Shri Ram Tent House, Rouza, Ghazipur

 -

-

9415868859

9415357159

Civil Administration & Police Administration (Bihar State)

S.No. Place Designation STD Code Offi ce Residence

1. Chhapra (Saran) Commissioner

DIG

DM

SP

06152

232400

232738

240001

232306

232800

232729

240002

232307

2. Siwan DM

SP
06154 242099

242060

242098

242366

3. Gopalganj DM

SP
06156 266001

224669

26002

224668

Satellite Telephone No. of LJN/IZN/BSB

ISD Code - 00873

1. BSB Control -

2. SPART/BSB 8991112714

3. ART/CPR 8991112716

4. ART/GKP -

5. ART/Sonepur -

6. ART/Mughal Sarai -

7. Lucknow N.E. Control 8991112711

8. IZN Control 8991112708

9. NR/Lucknow -

10. ART/Mau 8991112715

Telephone Nos. of RPF/Varanasi Division

S.No. Designation Telephone No. Mobile No.

Office RPF Post

1. Sr.DSC 0542-2222076 - 9794843700

2. ASC/BSB 0542-2224732 - 9794843719

3. ASC/CPR 06152-237276 - 9771443719

4. Inspector/MUV - 05422360626 9794843702

5. Inspector/ALY - 05322557576 9794843703

6. Inspector/AMH - 05462260512 9794843704

7. Inspector/ARJ - 05495223241 9794843705

8. Inspector/BCY - 05422213224 9794843706

9. Inspector/CIB/BSB - 05422222072 9794843707

10. Inspector/BTT - 05566-281145 9794843708

11. Inspector/BUI - 05498-222929 9794843709

12. Inspector/CPJ - 05567-252799 9794843710

13. Inspector/DEOS - 05568-221553 9794843711

14. Inspector/GKP(E) - 05512203432 9794843712

15. Inspector/HQ/BSB - - 9794843713

16. Inspector/MAU - 0547-2221587 9794843714

130

17. Inspector/QM - - 9794843715

18. Inspector/PS - 05422200771 9794843716

19. Inspector/TEC/BSB - - 9794843717

20. Inspector/D/I/BSB - - 9794843718

21. Inspector/CPR - 06152-237265 9794843720

22. Inspector/SV - 06154-246668 9794843721

 Telephone Nos. of GRP/Varanasi Division

S.No. Station Telephone No. Mobile No.

1. BSB 0542-2507614 9454404414

2. BUI 05498-220560 9454404443

3. BCY - 9454458262

4. BTT 05566-281145 9454404439

5. ARJ 05495-222036 9454458261

6. DEOS 05568222893 9454404440

7. SV - 9431822715

8. CPR 06152-244919 9431822714

9. MAU 0547-2220990 9454404441

10. GKP 0551-2200485 9454404411

11. GCT 0548-222050 9454458064

12. POU - 9454884757

13. MBS - 9454458287

14. AMH - 9454404442

15. ALY - 9454458285

16. MUV - 7839857545

Police Fire Brigade

S.No. Palace Telephone No. Mobile No.

1. Allahabad (0532) 101 9454418557

9454418558

2. Varanasi (0542) 2354363, 101

Chetganj

227766 Bhelupur

2642000 DLW

9794862614

3. Azamgarh 05462-266822 -

4. Deoria 25568-222911 9454418800

5. Gazaipur 0548-101 9454418616

6. Bhadohi 05414-250266 9454414137

7. Mirzapur - 9454418632

8. Kushinagar - 9454418801

9. Gorakhpur - 9454418789

9454418790

10. Siswa Bazar 05523242001 9454418796

11 Sivan - 9771119426

131

Civil Administraion & Police Administraion (U.P. State)

S.No. Palace Designation STD

Code

Office Residence/Mob.

No.

1.

Allahabad

Commissioner

0532

2440250, 225068 9454417492

DM 2440515 9454417517

SSP 2640700 9454400248

2. Mirzapur DM 05442 252480 9454417567

SSP 252578 256565/655

3. St. Ravidas

Nagar

DM 05414 250203 250202

SP 250236 250285

4.

Varanasi

Commissioner

0542

2348052/0158 2382333/444

DIG 2508163 2508163X

DM 2348585 2348181

SSP 2348040 2348090/177

5. Gazipur DM 0548 222040 20240

SP 220567/267 220567/267

6. Jaunpur DM 05452 260201 260201

SP 261203 261203

7.

Azamgarh

Commissioner

05462

220099/234201 220099/234201

DM 220402/38 220402/38

SSP 220403/220829 220403/220829

8. Mau DM 0547 220411 220411

SP 220620 220620

9. Ballia DM 05498 220311 220311

SP 220312 220312

10.

Gorakhpur

Commissioner

0551

2336022

9454417500

2336022

9454417500

ADG 9454400141 9454400141

DM 2336007

9454417544

2336007

9454417544

SSP 2200773

9454400273

2200773

9454400273

11. Deoria DM 05568 222519 222519

SP 222311 222311

12. Kushi Nagar DM 05564 242592 242592

SP 242391 242391

13. Maharajganj DM 05523 222206

9454417546

222206

9454417546

SP 222246

9454400296

222246

9454400296

132

Civil Administraion & Police Administraion (Bihar State)

S.No. Palace Designation STD

Code

Office Residence/Mob.

No.

1.

Chhapra (Saran)

Commissioner

06152

322875 232715

DIG 232738 232729

DM 232301 232302

 SP 232307 232720

2. Sivan DM 06154 242098 242099

SP 248803 242977

3. Gopalganj DM 06156 244661 244662

SP 224669 224668

Satellite Telephone No. of LJN, IZN, BSB

ISD Code ï 00873

S.No. Location Mobile No.
1. BSB Control 9794845720

2. Spart/BSB 7518901044

3. ART/CI 9771443419

4. ART/GKP 9794842453

5. ART/Sonpur 9771429452

6. ART/Mughal Sarai 8173801304

7. Lucknow NE Control 9794842711

8. IZN Control 9760541704

9. NR Lucknow Control 9794833729

Contact Nos. of Light Suppliers

S.No. Station Name of Firm & address Contact Person Tel./Mob .

No.

 1. Hathuwa Santosh Tent House, Mirganj,

Gopalganj

Santosh Kumar Singh 9934429789

2. Baitalpur Priti Ligust Ramprit Sharma 9415825995

3. Deoria Sadar Khetan Elect. Surti Hata Road,

Deoria

Sushil Khetan 9450670663

4. Mairawa - - -

5. Bhatpar Rani Viswakarma Tent House Vrd

Road, Bhatpar Rani

Muni Sharma 945048265

9984560651

6. Bhatni Chourisia Tent House Om prakash 9918534982

7. Gouribazar Maa Vasinav Tent house Durga Charan 9161948200

8. Chauri-Chaura Nagendra Tent house Nagendra Patva 9839579488

9. Varanasi City Radha Tent house Narauyan 9580227710

10. Chhapra Jn. Maheswar Tent house Suboodh Srivastava 9122601996

9430011180

133

9835447945

11. Chapra Kacheri Aman Tent house Manoj Kumar 943692365

9471037418

12. Khaira - - -

13. Pateheri Lalmohan Tent house Sampurnanand 9199410598

14. Marhari Jitendra Tent house Ramji Ram 9955732474

9931523091

15. Manjhi - - -

16. Masrakh Maa Tent house, Masrakh Sri jitendra Kumar 9771030225

17. Rajapatti - - -

18. Sidhwalia Vijeta Sound Sri Basth Prasad 9939922360

99552 8914

19. Ratansarai - - -

20. Gopalganj Nizam Tent house Nizam Ali 99344 7906

21. Rajwari - - -

22. Sadat - - -

23. Jakhnia - - -

24. Dulahpur - - -

25. Pipridih Pandey Tent house, Pipridih Shri Baccha Pandey 9453613008

26. Sarnath Ashish Tent house Satish Pandey 9838195309

27. Kadipur - - -

28. Siwan Bel Bany Tent house, Siwan Lakshman pandey 99319 5826

29. Badarwar Singh Electric & Batteri Deena Singh 95523 8307

30. Ghughli Raj Tent house Ramashankar Jaiswal 94515 9056

31. Siswa Bazar Anjli Sound & light, Siswa

Bazar

Baijnath 9452043934

32. Khadda Durgesh Tent house Om Prakash 9956366163

33. Lakhmi I ganj Prajapati Tent house Virendra Prajapati 8896224380

34. Ramkola Kanhya Tent house Baijnath Gupta 9935743409

35. Padrauna Mohan Tent house, Padrauna Allaudin Ahmad 9839237424

36. Katkunya Shushil Tent house Shushil 99197 1053

37. Dudahi Janta Tent house, Dudahi Panulla Ansari 99568 8244

38. Ballia Om Tent house Rajesh Kumar 94522 0464

39. Suremanpur - - -

40. Goutam Sthan Sunil Tent house Kishor ji 9934857100

41. Rasra Hindustan Tent house Munna ji 9889385504

42. Madhosingh Muktar Tent house Muktar Ansari 9794254177

43. Allahabad City Zakash Sound System Mohit Kumar 9838107115

9336688638

134

44. Ghanpur Vijay Elect. Gopiganj Vijay Kumar 99356 0998

45. Mau Ajay Light Ajay Kumar 94152 5324

46. Azamgarh Music Palace & DJ system Sunil Jaiswal 94507 3017

47. Chitbaragaon - - -

48. KarimuddinPur Panday Tent house Abhishek Pandey 9936846971

49. Saidpur Ramesh Tent house Ramesh 9453483930

50. Nandganj - - -

51. Yusufpur Piru Light Piru Kumar 8934832534

52. Ghazipur City Suraj Tent house Shasikant Singh/

Lakhami Kant singh

9415887122

9415889695

Name of Road crane & Earth mvers services available at different stations

S.No

.

Station Name of Firm & address Contact Person Tel./Mob . No.

1. Deoria Sadar M/s Shanti Plywood Malgodam

Road, Deoria

Shri Manoj Kumar

singh

9415213050

2. Varanasi City Shri Bablu Yadav 9839949386

3. Chapra Jn. Dada Motar Garage Engineering

works, Sadha Chapra, Dadanagar

 9835609106

9470280827

9234047517

4. Chapra,

Kacheri

Dada Motar Garage Engineering

works, Sadha Chapra, Dadanagar

 9835609106

9470280827

9234047517

5. Siwan (Earth

movers only)

 Shri Fakre Alam

Shri Ramesver Singh

Shri Rajendra Singh

9431216408

9934012810

9431218137

6. Kaptain (Earth

movers only)

 Nainumal Builder,

Kaptainganj

9935722000

7. Padrauna Manij Jaiswal 9838909828

9838828581

8. Ballia District Police Headquarter, Police

Line Kendra, Ballia

 05498-240159

9454402344

9. Madhosingh Container Corporation

(I) Ltd., Madhosingh

Pradeep Kumar

10. Allahabad Popular dharm Kanta, Baika bagh,

Allahabad

 9415235870

9415324762

11. Azamgarh Bharat repairing & clutch centre,

Harvanshpur, Azamgarh (for road

crane)

Bhusepur, Azamgarh

(for Earth movers)

Chhote Lal Kabadi

Avadh Bihari Sharma

9918455376

9839302039

9793357672

12. Mau Ajeet Singh Ajeet Singh 9451690690

Yadav Crane Service, Andha Mod

Bhiti, Mau

Yadave Crane Service 9450668608

9453308776

Kushmaurya Kaithali, Mau Radheshayam Maurya 9415220001

135

13. Mahpur Guddu Yadav Guddu Yadav

8858383961

14. Sadat Rajnath yadav, Ex. Chairman,

Sadat

Rajanath Yadav 9415447423

Shakil Shakil 9792400470

Tablu Yadav Tablu Yadav 8052881492

 15. Jakhniya Rajeev singh Urf Tillu Rajeev Singh Urf Tillu 9598115533

8052115533

16. Dullahpur Rai Sahab Rai Sahab 9919607113

Ashoke Singh Ashoke singh 7800351937

17. Belthra Road Sanjal Singh, Village &

Post- Khatanga, Thana ï

Sikandarpur, Dist.- Ballia

Sanjal Singh 8795947975

18. Lar Road Ajai Singh, Village & Post ï

Malipur (Chhitaunal

Dist.- Ballia

Ajai Singh 9839040639

19. Salempur Ritesh, Vill.- Siswa Pandey Ritesh 7570851129

Name of Labour Supplier Contactors available at different stations

S.No

.

Station Name of Firm & address Contact Person Tel./Mob.

No.

1. Deoria Sadar Yamuna Sadan Deoria Shri Bablu singh 9450678015

2. Kusami Shri Kanhai 9936280011

3. Jiradei

4. Mairawa Bhopatpura, Mairawa Sri Prabhunathn

5. Varanasi City Sri S.k.jalan 9918084516

6. Chapra Jn. Bhagwan Bagar, Chhapra Vidya Sharma 9430011967

7. Chapra,

Kacheri

Maheswari Tent house, Chhapra Sri Subodh Kumar 9430011180

8. Paterhi Station Road, Paterhi Shri Ramesh Mani Jha 9199410598

9. Marhovra Vill. -Vais Tola, Marhovra Shri Rajeev Kumar

Singh

10. Manjhi Vill. - Gonha

(Samkauria) Manjhi.

11. Rajapatti K.. Knalerien, Rajapatti Panchayat Raj 9931697988

12. Sidhwalia Sidhwalia Shri Harkesh singh

Shri Devendra Kumar

9415482386

9199896096

13. Ratan Sarai Shri Harendra Singh

14. Gopal Ganj Sarya Ward no.- 01, Gopalganj Subhash Tiwari

15. Rajwari M/s Jaiprakesh Pandey, Dharhara,

Rajwari

Shri Jaiprakesh Pandey 9935555265

16. Sadat Yadav tent house, Sadat Shri Raj Kumar Yadav

17. Pipridih Village- Pipridih, Mau Shri Vijay Kr. Jaiswal

136

18. Sarnath Jaraipur, Sarnath Shri Vedi

19. Siwan M/s Kadir, Station Road, Siwan

Anil Kumar

9431408487

9430916920

20. Bodarwar Station Road, Bodarwar Shri Ban Bahadur

21. Kaptainganj Khadda

Lakshmiganj

D.N.Bhanti

Ram Pratap

9794127660

9889945697

22. Siwan Bazar Shri Sudama 9651859054

23. Khadda Raja Bazar, Khadda Shri A. Mishra 9935644122

24. Padrauna Naniapatti (near purbi dhala),

Kushinagar

Shri Tantu Singh

25. Kathkuyn Ravindra

26. Dudahi Sukai Gupta,

Vill.+Post- Dudahi

Kushinagar

27. Ballia Ballia Station, Rake Rake

Handling Contractor

Lalman

28. Gautam Sthan Majhi Mojmmil Husain 9931681956

29. Madhosingh Arun Singh Arun Singh 9838045144

30. Allahabad R.N. Singh R. N. Singh 9795800004

31. Indara Jn. Tuntun Singh 9415274790

32. Mau Kushmaurya Kaithali, Mau Radheshayam Maurya 9415220001

33. Azamgarh Bhusepur, Azamgarh Avadh Bihari Sharma 9455775100

34. Ghazipur Malgodam Road, Ghazipur Badan Prasad 9838295081

Name of Tent & Water Supplier Contactors available at different Station

S.No. Station Name of Firm & address Contact Person Tel./Mob.

No.

1. Hathaua Santosh Tent House, Mirganj,

Gopalganj

 9934429789

2. Baitalpur Anirudh Singh 9415369435

3. Deoria Sadar Mohanlal Shahmianawale,

Malviya Road, Deoria

Shri Bablu Singh 9415259612

4. Bhatpar Rani Viswakarma Tent House, VRD

Road, Bhatpar Rani

 9450484265

5. Bhatni Kushvaha Tent House, Bhatni Jigna Dixit 9839524376

6. Gauri Bazar Behind Station Building Gauri

Bazar

Uma Charan 9415383703

7. Cauri Caura Bhopa Bazar, Chauri Chaura 9839579488

8. Varanasi City Pathani Tola, Varanasi City Shri Asif Ali 9336643767

9. Chapra Jn. Maheswari tent House, Bhagwan

Bazar, Chhapra

Shri Subodh Kumar 9430011180,

234369

10. Chapra,

Kacheri

Maheswari tent House, Chhapra Shri Subodh Kumar 06152-234369

9430011180

137

11. Khira Bombey Tent House, Khaira

Bazar, Khaira

Bombey Tent House, ,

Khaira

9955841919

9955026808

12. Paterhi Station Road, Paterhi Shri Ramesh Mani Jha 9199410598

9955682774

13. Marhara Byahut Tent House, Purani Gali,

Marhara

Shri Uma Shanker Pal 9798456058

14. Manjhi Vilash Tent House, Gangoi 9939957005

15. Masrakh Purab Tola, Masrakh Shri Jitendra Kumar

16. Rajapatti Sarwan Prasad

17. Sidhwalia Sidhwalia Shri Bashisth Prasad

Shri Niranjan

9939929360

9955248914

18. Ratan Sarai Surval, Gopalganj Shri Hajarat Ali 9852624468

19. Gopal Ganj Novratan Tent House, Gopalganj 9934973459

20. Rajwari Om Tent House, Rajwari Shri Ajay Kumar

Pandey

21. Sadat Yadav Tent House, Sadat Shri Raj Kumar Yadav 9452284025

22. Jakhania Vill.+Post ï Jakhania Shri Lallu Chaurasia 9616528828

23. Dulahpur Madhesia Tent House , Dulahpur

24. Pipridih Village- Pipridih, Mau Shri Baccha Pandey 9453613008

25. Sarnath Ashish Tent House, Hiramanpur,

Sarnath

 9838195309

26. Kadipur Choubeypur, Kadipur Shri Janardan Prasad

27. Siwan Welcome Tent House, Station

Siwan

 9931153819

28. Ballia Om Tent House, Near Hanuman

Mandir, Ballia

Jal Nigam, Ballia (Water Supply)

Rajesh 9452290464

05498-220236

29. Bodarwar Singh Tent House, Bodarwar Komal Singh 9793783598

30. Kaptainganj Maharaja Tent House, Near

Panchyat, Kaptainganj

Nainumal 9838707059

0556-7252504

31. Ghughali Ghughali, Maharajanj Ramssankar Jaiswal 9451519056

32. Siswa Bazar Ramesh Patwa 9307778705

33. Khadda Raja Bazar Om Prakesh 9956366163

34. Lakshmiganj Amar Tent House, Lakshmiganj Amar

35. Padrauna Mahan Tent House, Padrauna 9839237424

36. Kathkuiya Jaiprakash Tent House, Semra

Horoli

 9628706605

37. Dudahi Janta Tent House, Dudahi 9956828244

38. Suremanpur Madhu Bani, Ballia Jumma Din

39. Gautamsthan Panchdev Tent House, Ridilganj

40. Rasra Vihar Tent House, Rasra 9889385504

41. Madhosingh Mukhter Tent House, Near LC No.

30spl, Madhosingh

Mukhter 9794254177

138

42. Allahabad Lallooji & Sons, Rambagh,

Allahabad

 0532-3299581

43. Khanpur Akash Vadi Tent House

Gopalganj, Bhadohi

 9336477174

44. Hurmujpur Jagdamba Tent house Shri Jagdamba Singh 9198116212

45. Mau Hindi Bhawan, Mau

Singh Tent house

Rajput Tent house

Ajay Kumar Gupta

Shri Ashok Singh

Shri Ashok Singh

9415275324

9795244791

9415219033

9415250488

46. Kiriharpur Tent House Chhotu 8423387210

47. Piprideeh Village-Pipridih, Mau Baecha Panday 9453613008

48. Belthara Road Malgodam Road Pappu 9919351836

49. Jakhaniya Lallu Chaurasia Lallu Chaurasia 8896154646

50. Shalempur Durgesh Tent House, Hospital

Road, Ward No.-03, Salempur

Umesh Kumar Gupta 9670099839

51. Azamgarh Palival Tent House, Harvabnshpur,

Azamgarh

Baba Tent House, Chowk,

Azamgarh

 9415207757

05462-221137

52. Chitbara

Gaon

Choursia Tent House, Gudari

Bazar, Ballia

Unesh Tent House, Ballia

Chouhan Tent House, Ballia

Ramesh Choursia

Umesh Kumar

Vinod Kumar Chouhan

9616526995

9721350250

9795925664

53. Karimuddinpu

r

Pandey Tent House,

Karimuddinpur, Ghazipur

 9451496506

9936846971

54. Saidpur Ramesh Tent House, Saidpur,

Ghazipur

Bharat Tent house , Saidpur,

Ghazipur

Tarang Tent House Saidpur,

Ghazipur

 9453483930

9956118535

55. Nandganj Pandey Agencies, Nandganj,

Ghazipur

Ramesh Tent House, Saidpur,

Ghazipur

Shyan Nandan Pandey 9936846971

56. Yusufpur Virendra Yadav Tent House,

Yusfpur, Ghazipur

Virendra Yadav Tent House,

Yusfpur, Ghazipur

Vinod Yadav 9918451755

9415860476

57. Gazipur Suraj Tent House, Ghazipur

Sheo Tent House, Station Road,

Ghazipur

Krishna Tent House, Lanka,

Ghazipur

Ma Gange Tent House Malgodan

Road, Ghazipur

Shri Ram Tent House, Rouza,

Ghazipur

 9415887122

9415889695

941597241

941588805

945221049

9415868859

9415357159

139

Food Supplier

S.No. Station Name of

Hotel/Dhaba/Restaurant &

Address

Quantity can supply

on short

Tel./Mob.

No.

1. Allahabad

City

Tara Hotel, Front of Ram Bagh,

Station (SURAJ)

250 meals ï One day

notice

9935430162

2. Gyanpur

Road

Rajput Dhaba, 2Km from station

Khanjay singh

500 meals ï One day

notice.

50 meals ï 2 Hours

notice.

9479081903

9415360215

3. Kachawa

Road

Vidhan Restaurant, Rupa Pur ï

Kachawa Road, 6 Km from station

50 meals ï 2 Hours

notice.

4. Mau Jn. Grihasth Plaza, Gazipur Tiraha, 3

Km from Station

Peris Plaza, Gazipur tiraha, 3 Km

from Station

150-200 meals ï 2 to 4

Hours notice.

150-200 meals ï 2 to 4

Hours notice.

9854804965

9839513091

9670749232

5. Chauri-

Chaura

Sanjha Chulha Dhaba, Near

Chauri-Chaura Petrol Pump

45 meals ï 2 Hours

notice.

6. Deoria Sadar Hotel Gitanjali, Station Road

deoria

Hotel Umda, West Cabin, Station

Road

150 meals ï 2 to 4

Hours notice.

150 meals ï 2 to 4

Hours notice.

9451414473

9721128852

9236558095

05568-241786

7. Chhapra Annapurna Hotel, Bhagwan Bazar,

Chhapra

 9570958451

9770958450

8. Madhaura Satyendra Hotel 9471469934

9. Masrakh Jai Hind Hotel (Munna) 9934746351

10. Siwan Jipsy Café, Near Rajendra Stadium

Shahi Darbar, Station Road

(Closed)
Siwan international, Babunia

Modh

50 meals ï 2 to 3

Hours notice.

50 meals ï 2 to 3 ours

notice.

50 meals ï 2 to 3

Hours notice.

9431218118

9279752080

7739182988

06154-246195

9835445444

11. Mairwa Hotel Jaiswal, Station Road 50 meals ï 2 to 3

Hours notice.

9631714881

12. Ghazipur City Awadh Hotel, Station Road

Rang Top, Station Road

Rajesh Prasad, Hotel, Rail Bazar

Singh Bhojnalay, Station Road

Sharda Nand Prasad Hotel, Rail

Bazar

Gangotri Hotel, Station Road

75-100 meals ï 2 to 3

Hours notice.

75-100 meals ï 2 to 3

Hours notice.

100 meals ï 2 to 3

Hours notice.

75-100 meals ï 2 to 3

Hours notice.

0548-2220528

7705908528

0548-2222941

9431084106

9454034710

9431084106

0548-2225128

13. Ballia Pandit Kati Chokha , Ballia 9793762261

14. Yusufpur Mid Town Hotel, 2 Km from

Station (Md. Ansari)

 7275614415

140

Shyam Bhojnalaya, 2 Km from

Station (Arun Singh)

9415862542

7706876601

15. Suremanpur Shankar Hotel, Near Station

Tiwari Hotel

75-100 meals ï 2 to 3

Hours notice.

16. Shahbaj Kuli Rajput Dhaba

17. Thawe Dashrath Prasad Gupta, Hotel,

Rail Bazar (Pankaj)

100 meals ï 2 to 3

Hours notice.

7004389391

18. Padrauna Hotel are situated on National

Highway Only

19. Khadda Manoj Kumar Jaiswal, Frm

Muhalla (Ajay Kumar)

200 meals ï 3 Hours

notice.

9005311143

9151301042

20. Pipraich Rajkumar, Railway Station

Kedar, Behing Railway Station

(Balbant)

200 meals ï 3 Hours

notice.

200 meals ï 3 Hours

notice.

9125678759

8127234724

7607997152

21. Captanganj Garib, Railway Station, Sugar mill

Canteen (shiv Kumar)

Viki, in front of distillery (Sunil)

200 meals ï 3 Hours

notice.

200 meals ï 3 Hours

notice.

9956885980

9771498875

7080677170

9598716611

22. Paniyhava Santosh, Behind Railway Station

Pramod, Behind Railway Station

Babu Sahib

200 meals ï 3 Hours

notice.

200 meals ï 3 Hours

notice.

200 meals ï 3 Hours

notice.

9695937834

9198659788

9918978322

23. Ghughali Ramnath Thather, Behind Railway

Station

200 meals ï 3 Hours

notice.

9621448946

24. Bodarwar Kanhaiya, Behind Railway Station 200 meals ï 3 Hours

notice.

25. Siswa Bazar Anpurnna Mistan bhandar

 (Bhudev Prasad)

200 meals ï 3 Hours

notice.

7342461315

9794233132

26. Azamgarh Vaisnav/Amarnath Yadav Hotel

Baba Kalika Hotel (Mahendra)

100 meals ï 2 Hours

notice.

100 meals ï 2 Hours

notice.

9450116699

9794771939s

141

142

143

