

2012

MONSOON CONTINGENCY PLANNING

Mr. Tahir Munir Minhas

Director General-PDMA

PROVINCIAL DISASTER MANAGEMENT AUTHORITY - BALOCHISTAN

I. TABLE OF CONTENTS

I.	Table of Contents	2
II.	List Of Acronyms	4
III.	Acknowledgements:	6
IV.	Executive Summary:	7
V.	Overview of Balochistan:	8
A.	Demography	8
B.	Climate.....	9
C.	Rivers & Streams System in Balochistan:	9
D.	Hazard &Risk Analysis.....	9
VI.	Monsoon Contingency Plan – 2012	11
A.	Aim	11
B.	Objectives	11
C.	Scope	12
D.	Scenarios And Corresponding Caseloads	12
1.	The Worst Case Scenario:	12
2.	Likely Scenario.....	13
E.	Expected Scenarios and corresponding caseloads	13
1.	Key Humanitarian Consequences:	15
VII.	Coordination Arrangements for Floods	16
1.	Monsoon 2012 Coordination arrangement	17
VIII.	Preparedness and Response Planning.....	17
A.	Provincial Disaster Management Authority	18
1.	Provincial Emergency Operations Center (PEOC)	18
2.	Preparedness Activities of PDMA.....	21
3.	Response Activities PDMA	21
4.	Preparedness and Response Activities Of DDMA	22
B.	Irrigation And Power	23
1.	Mitigation.....	23
2.	Preparedness	23
3.	Response	24
C.	Health Department.....	25
D.	C & W Department	25

PROVINCIAL DISASTER MANAGEMENT AUTHORITY - BALOCHISTAN

E.	Public health engineering	25
F.	Education department.....	25
G.	Civil defense	26
H.	Pakistan Metrological Department	26
I.	UN Agencies and Clusters.....	26
1.	Camp Coordination and Management (CCCM).....	27
2.	Community Restoration	27
3.	Education	28
4.	Emergency Shelter & NFIs.....	28
5.	Emergency Telecommunications	29
6.	Food Security.....	29
7.	Health	29
8.	Logistics	30
9.	Nutrition.....	30
10.	Protection (Gender-Based Violence and Child Protection).....	30
11.	Water and Sanitation (Wash).....	32
IX.	References	33
X.	Annexure	34

II. LIST OF ACRONYMS

C&W	Communication and Works
DDMA	District Disaster Management Authority
DRM	Disaster Risk Management
DEOC	District Emergency Operations Centre
DRR	Disaster Risk Reduction
EAS	Emergency Alert System
EWS	Early warning System
EOC	Emergency Operations Centre
ECR	Emergency Control Room
FAO	Food and Agriculture Organization
FIs	Food Items
FFC	Federal Flood Commission
HCT	Humanitarian Country Team
MHEWS	Multi-Hazard Early Warning System
MCP	Monsoon Contingency Plan
NDMA	National Disaster Management Authority
NDMC	National Disaster Management Commission
NDMO	National Disaster Management Ordinance
NFIs	Non Food Items
NGOs	Non-governmental Organizations
PDMA	Provincial Disaster Management Authority
P&D	Planning and Development
PHE	Public, Health, Engineering
PDMC	Provincial Disaster Management Commission
PEOC	Provincial Emergency Operations Centre

PROVINCIAL DISASTER MANAGEMENT AUTHORITY - BALOCHISTAN

PMD	Pakistan Meteorological Department
QUESCO	Quetta Energy Supply Company
SOPs:	Standing Operating Procedures
S&R	Search & Rescue
UN - OCHA	UN - Office for Coordination of Humanitarian Assistance
UNDP	United Nations Development Programme
UNHCR	United Nations High Commission for Refugees
UNICEF	United Nations Children's Fund
UN-ISDR	UN - International Strategy for Disaster Reduction
VAM	Vulnerability Analysis and Mapping - WFP
WAPDA	Water and Power Development Authority
WASH	Water and Sanitation
WFP	World Food Programme
WHO	World Health Organization

III. ACKNOWLEDGEMENTS:

Monsoon Contingency Plan is developed under overall guidance and supervision of **Mr. Tahir Munir Minhas, Director General PDMA**. This MCP plan is prepared in close coordination with government line departments, district administration and humanitarian agencies.

PDMA staff who proactively participated in preparation of monsoon contingency plan (MCP) consists of Mr. Attaullah Mengal (Chairman), Mr. Naseebullah Khan Bazai (Team Leader), Mr. Muhammad Abbas Khan & Mr. Shabir Ahmed.

PDMA also gratefully acknowledges the contributions made to this MCP documents publication by different stakeholders including Government Line Departments, District Administration and Humanitarian Agencies by sharing the necessary information and data to make this document a comprehensive plan.

Author: Naseebullah Khan Bazai, Provincial DRM Coordinator- PDMA Balochistan

IV. EXECUTIVE SUMMARY:

The 21st century has already been marked by escalating economic losses and human devastation caused by natural disasters. Annual figures from 2000-2007 globally average out at 400 disasters per year in 120 countries affecting 230 million people and causing an annual average of \$80 billion in economic losses. Disaster-related deaths occur disproportionately in low and medium human development countries.

Pakistan is at high risk of major disasters, including earthquakes, flash and riverine floods, droughts, nuclear disasters, as well as conflict. The two major earthquakes which hit Pakistan (2005 and 2008) were devastating to the affected communities. Massive flooding in 2010 has caused suffering to over 20 million people, many of whom have lost all their property and livelihoods. In addition, many regions of Pakistan experience ongoing security problems affecting communities and resulting in major population displacements.

The monsoon flooding recurs almost yearly. The ongoing structural poverty experienced by many communities, as well as incomplete recovery of the 2010 monsoon flood-affected districts, pose even greater vulnerability risk to the potential future flooding. Even a moderate flooding could have devastating effects on some of the communities. The lessons learnt from past disasters (2005, 2007, 2010 floods) call for quick and effective actions to control the situation and above all save lives. However, effective action depends on the existence of ready-made and well tested contingency plans.

Keeping in view all above Balochistan Provincial Disaster Management Authority has agreed to prepare an Provincial Monsoon Contingency Plan (PMCP), enabling the government of Balochistan and humanitarian community to be better prepared for the forthcoming monsoon season. The plans are based on mapping of monsoon hazard in 11 of Balochistan, as well as anticipating two possible scenarios and the effect the flooding may have on the communities.

Aim behind this exercise is to outline the mapping of material and human resources available in each department of the Government of Balochistan, & to outline the management and coordination arrangements, as well as provides standard operating procedures (SOPs) for a response phase.

V. OVERVIEW OF BALOCHISTAN:

Balochistan, province of Pakistan is by far the largest in size and the smallest in population. The Province is divided into 30 districts. It covers 34.7 million hectares, almost 44% of the country's land area, with a population of about 6.6 million people (12 persons per sq. km.). The province is located in South-Western (22°N to 32°N, 66°E to 70°E) Pakistan. About 80% of the area can be classified as inter-mountainous. The remaining 20% consists of flood plains and coastal plains. The important mountain ranges are Sulaiman, Toba-Kakar, Central Brahvi, Kirthar, Chagai, Raskoh and central Makran and Makran coast.

Balochistan is divided into 30 districts and it is headed by a Chief Minister who is elected every five years. The districts are headed by the Deputy Commissioner. There are 11000 schools (1-5), 800 middle schools (6-8), 400 high schools, 73 colleges and 5 universities in Balochistan province. The literacy rate is 26.6% with that of males to females being 36.5% and 15.0% respectively. The districts in the province are:

1. Awaran	11. Killa Saifullah	21. Nushki
2. Bolan	12. Kohlu	22. Nasirabad
3. Barkhan	13. Kharan	23. Panjgur
4. Chagai	14. Kalat	24. Pishin
5. Dera-Bugti	15. Khuzdar	25. Quetta
6. Gawadar	16. Kech	26. Sibi
7. Jafferabad	17. Lasbela	27. Sherani
8. Jhal Magsi	18. Loralai	28. Washuk
9. Hernai	19. Mastung	29. Ziarat
10. Killa Abdullah	20. Musakhail	30. Zhob

A. DEMOGRAPHY

As of the 1998 census, Balochistan had a population of 6.5 million inhabitants, representing approximately 5% of the total Pakistan's population.

1998 CENSUS DATA				
BALOCHISTAN	HHS	MALE	FEMALE	BOTH SEXES
Rural	775954	2657043	2340062	4997105
Urban	195162	849463	719317	1568780
GRAND TOTAL	971116	3506506	3059379	6565885

¹ 1998 census figures

² Figures quoted from NDMA's Monsoon Contingency Plan 2008

B. CLIMATE

The climate of Balochistan is continental semi- arid Mediterranean, with annual precipitation varying from 200 to 350 mm and a variable proportion of this total fall as moisture of snow and rain in the mid winter period or as intense showers in summer. The uniform aridity (nowhere exceeding 400 mm on average annually, but in many parts as low as 50 mm annually) makes un-irrigated agriculture impossible.

The climate of the upper highlands is characterized by very cold winters and warm summers. Winters of the lower highlands vary from extremely cold in the northern districts to mild conditions closer to the Makran coast. Summers are hot and dry. The arid zones of Chaghi and Kharan districts are extremely hot in summer. The plain areas are also very hot in summer with temperatures rising as high as 120 degrees F (50 degrees C). Winters are mild on the plains with the temperature, never falling below the freezing point. The desert climate is characterized by hot and very arid conditions. Occasionally strong windstorms make these areas very inhospitable.

C. RIVERS & STREAMS SYSTEM IN BALOCHISTAN:

All rivers and streams are part of three major drainage systems. Coastal drainage system is characterized by small, ephemeral streams and hill torrents. Nari, Kaha and Gaj rivers are part of Indus drainage system located in the northeastern margins of the province. The flow in rivers is typified by spring runoff and occasional flash floods. The rivers beds are dry and look like small streams. Stream gradients are high and the rate of runoff is very rapid. The Zhob River Basin drains towards the northeast into the Gomal River which ultimately joins the Indus River. Streams along the border of Punjab and Sindh provinces flow toward the east and southeast into the Indus River. Balochistan has canal system in district Naseerabad, Jaffarabad and Jhal Magsi.

D. HAZARD & RISK ANALYSIS

Balochistan has been traditionally vulnerable to natural disasters on account of its unique geo-climatic conditions. Earthquakes, floods, droughts, cyclones, and landslides have been recurrent phenomena. Cyclone Yemyen, Ziarat Earthquake and Floods 2010 sufficiently highlighted Balochistan's vulnerability to sea based cyclones, earthquakes, flash & riverine floods caused by heavy precipitation. Historical records indicate earlier occurrence of similar emergency and disaster situations. The hazard chart below depicts the vulnerability of all districts exposed to different kind of hazards.

PROVINCIAL DISASTER MANAGEMENT AUTHORITY - BALOCHISTAN

S. No	DISTRICT	Hazard												
		Drought	Floods	Earthquake	Landslides	Communicable diseases	Fire	Locusts / Pests	Crisis Situation	Industrial & Mines Accidents	Transport Accidents	Cyclones	Tsunami	Refugees & IDPs
1	Awaran	3	4	3	-	-	-	-	-	-	-	-	-	-
2	Kachi	3	5	2	-	-	-	-	2	2	-	-	-	-
3	Barkhan	-	5	1	-	-	-	-	-	-	-	-	-	-
4	Chagai	4	1	-	-	-	-	-	-	1	3	-	-	-
5	Dera-Bugti	3	3	1	-	-	-	-	-	-	-	-	-	-
6	Gawadar	-	5	3	-	-	-	-	-	-	2	4	-	-
7	Jafferabad	-	4	-	-	-	2	1	-	-	-	-	-	-
8	Jhal Magsi	3	5	-	-	-	-	-	-	-	-	-	-	-
9	Killa Abdullah	1	2	3	1	-	-	-	-	2	-	-	2	-
10	Killa Saifullah	1	4	3	-	-	-	1	-	-	-	-	-	-
11	Kohlu	3	4	1	-	-	-	-	-	-	-	-	-	-
12	Kharan	4	3	-	-	-	-	-	-	-	2	-	-	-
13	Kalat	2	4	4	-	-	-	1	-	1	-	-	-	-
14	Khuzdar	3	5	4	-	-	-	-	-	2	-	-	-	-
15	Kech	4	5	2	-	-	-	2	-	-	-	-	-	-
16	Lasbela	2	5	1	-	-	-	2	-	2	-	2	-	-
17	Loralai	4	5	4	-	-	-	1	-	1	-	-	-	-
18	Harnai	2	5	5	-	-	-	1	-	1	-	-	-	-
19	Mastung	2	1	5	-	-	-	1	-	1	-	-	-	-
20	Musakhail	3	5	4	-	-	-	-	-	-	-	-	-	-
21	Nushki	4	1	1	-	-	-	-	-	1	2	-	-	-
22	Nasirabad	2	5	-	-	-	2	2	-	-	-	-	-	-
23	Panjgur	-	1	2	-	-	-	3	-	-	-	-	-	-
24	Pishin	1	3	5	-	-	-	2	-	-	-	-	-	-
25	Quetta	-	3	5	-	-	-	2	-	2	1	-	-	-
26	Sibi	2	5	3	-	-	-	-	-	-	-	-	-	-
27	Sherani	2	4	3	-	-	-	-	-	-	-	-	-	-
28	Washuk	4	1	-	-	-	-	-	-	-	3	-	-	-
29	Ziarat	-	4	3	2	-	-	2	-	-	-	-	-	-
30	Zhob	2	4	4	-	-	-	1	-	-	-	-	-	-

SCORING KEYS			
Very High	5	Very Low	1
High	4	None	-
Medium	3		
Low	2		

Note: Ranking based on deliberations with staff from PDMA.

PROVINCIAL DISASTER MANAGEMENT AUTHORITY - BALOCHISTAN

The unprecedented nature of, 2007, 2010 and 2011 Floods caused occurrence of unregulated river flow patterns resulting in widened spans and erosions, at places. Keeping in mind the same PDMA has worked out to identify all the districts that are vulnerable to any kind of floods. 20 out of 30 districts of Balochistan are found vulnerable to floods/flash floods. Among all 20 vulnerable districts 12 districts have been marked by PDMA Balochistan as most vulnerable districts prone to floods. Districts as per their vulnerability are listed below in the table.

S. No	DISTRICT	RISK	S. No	DISTRICT	RISK
1	Kachhi	5	16	Kohlu	4
2	Gawadar	5	17	Kalat	4
3	Kech	5	18	Jaffarabad	4
4	Lasbela	5	19	Sherani	4
5	Sibi	5	20	Ziarat	4
6	Harnai	5	21	Kharan	3
7	Musakhail	5	22	Pishin	3
8	Barkhan	5	23	Dera-Bugti	3
9	Loralai	5	24	Quetta	3
10	JhalMagsi	5	25	Killa Abdullah	2
11	Nasirabad	5	26	Mas tung	1
12	Khuzdar	5	27	Nushki	1
13	Zhob	4	28	P anjgur	1
14	Awaran	4	29	Washuk	1
15	Killa Saifullah	4	30	Chagai	1

SCORING KEYS			
Very High	5	Very Low	1
High	4	None	-
Medium	3		
Low	2		

VI. MONSOON CONTINGENCY PLAN – 2012

A. AIM

To manage monsoon emergencies by putting in place requisite mitigation measures and a well coordinated and integrated response

B. OBJECTIVES

While encouraging stakeholder's participation, following are the objectives set for the Monsoon Contingency Planning:-

PROVINCIAL DISASTER MANAGEMENT AUTHORITY - BALOCHISTAN

- I. To enhance the effectiveness and timeliness of emergency response.
- II. To ensure that emergency response is coordinated, through the clarification of goals, strategies, roles and responsibilities.
- III. To anticipate and overcome difficulties.
- IV. To strengthen response coordination between Provincial Government Departments, District Administration, humanitarian organizations (UN Agencies, INGOs/NGOs).

C. SCOPE

- I. Stakeholder's participation, awareness and mobilization through Monsoon Contingency Planning.
- II. Determine disaster scenarios and corresponding caseloads.
- III. Resource Mapping for response and identifying deficiencies.
- IV. Define sectoral response strategies, plans and coordination measures.

D. SCENARIOS AND CORRESPONDING CASELOADS

The corresponding caseloads to the scenario are an output of extensive consultation with government line departments, district administration and humanitarian agencies.

1. THE WORST CASE SCENARIO:

Floods 2007 were considered to be the worst in the history of Balochistan. It reflects 2007 Floods with a similar caseload for Balochistan, though its realization seems improbable going by the empirical evidence. Nonetheless, its occurrence cannot be ruled out. However, the planning parameters will be based upon the floods 2007 since 23 districts were badly affected.

District	Population (1998) Censis	Affected Pop	Affected Pop(%)	Human Deaths
Awaran	118173	48609	41%	3
Bolan	288056	12483	4%	6
Chaghi	202564	50165	25%	3
Gwadar	185498	68395	37%	24
Jaffarabad	432817	52942	12%	2
Jhal Magsi	109941	107146	97%	25
Kalat	237834	12539	5%	5
Kech	413204	342308	83%	4

PROVINCIAL DISASTER MANAGEMENT AUTHORITY - BALOCHISTAN

Kharan	206909	100824	49%	20
Khuzadar	417466	98909	24%	69
Killa Saifullah	193553	2160	1%	2
Lasbella	312695	77072	25%	6
Loralai	297555	3280	1%	2
Mastung	164645	9017	5%	1
Musakhail	134056	-	-	1
Nasirabad	245894	32054	13%	13
Pishin	367183	4694	1%	-
Punjgoor	234051	13656	6%	-
Sibi	180398	23139	13%	3
Washuk	-	-	-	18
Zhob	275142	-	-	8

SUMMARY OF DAMAGES

CATEGORY	DESTROYED/ DAMAGED
Affected Population ²	1742911
Died	215
Area Affected	347,190 acres
Completely Damaged Houses	40048
Partially Damaged Houses	100000
Villages Damaged / Destroyed	5000
Educational Institutes	300
Health Institutes	184
Roads	6654 KM

2. LIKELY SCENARIO

2010 floods in Balochistan were considered to be the Moderate/likely Planning caseload for relief support. In floods 2010, 0.75 million populations were affected and 4 district Jaffarbad, Jhal Magsi, Naseerabad and Sibi badly affected.

E. EXPECTED SCENARIOS AND CORRESPONDING CASELOADS

² Figures quoted from NDMAs Monsoon Contingency Plan 2008

PROVINCIAL DISASTER MANAGEMENT AUTHORITY - BALOCHISTAN

The repeat of 2007 flooding may affect 11 districts of Balochistan and may affect 84000 households. Similarly, repeat flooding 2010 may affect 4 districts and 50000 households. The comparison of two corresponding scenarios is as given below:

Likely Humanitarian Caseload in Worst Case Scenario A	
Affected Population ³	Worst case Relief Load
Floods 2007	
Total pop – 1742911	Total pop 630000
	Total HHs 84,000
Likely Humanitarian Caseload for Moderate Scenario B	
Affected Population	Moderate Relief Load
Floods 2010	
Total pop – 750000	Population 375000
	HHs 50000

EXPECTED RELIEF LOAD IN WORST CASE SCENARIO, STOCKS AVAILABLE & GAP

Districts	Expected Caseload	FOOD SECURITY				SHELTER (TENTS)			NFI + WASH			
		Item	Available	Need	Gap	Available	Need	Gap	Item	Available	Need	Gap
12	84000	Wheat Flour	1589	8400	6811	14383	84000	69617	Kitchen Sets	3000	84000	81000
		Pulses	358	840	482				Mosquito Nets	6000	165000	159000
		Rice	5000	840	0				Plastic sheets	6450	156000	149550
		Oil	569	840	272				Blankets	28736	84000	55264
		HEB Biscuits	29	840	811				Sleeping Mats	12000	84000	72000
		Sugar	70	840	770				Quilts	0	84000	84000
		Salt	49	840	791				Sanitary Cloth	6000	84000	78000
		Cooked Food	0	84000	84000				Soaps	4500	165000	160500
		RUSF	30	840	810				Cloths/Shoes	2235	58000	55765
		WSB	30	840	810				Hygeine Kit	400	84000	83600
									Jerry Cans	6800	84000	77200
									Water Tankers	0	60	60

ORGANIZAIONS	FOOD ITEMS (MT)										NFIs						SHELTERS	WASH							
	Wheat Flour	Pulses	Rice	Oil	HEB Biscuits (Cartons)	Sugar	Salt	Cooked Food	Supplementary Food	Wheat Soye Bean	Kitchen Sets	Mosquito Nets	Plastic sheets	Blankets	Sleeping mats	Quilts	Sanitary Cloth	Soaps	Cloths/Shoes	Tent	HYgeine Kit	Jerry Cans	water tankers	dewatering Pump	latrine Slabs
NDMA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	8000	0	0	0	0	0

1. KEY HUMANITARIAN CONSEQUENCES:

Disasters such as floods and earth quakes have mainly two dimensions i.e. physical and social. Physical impact includes damage of property and casualties including loss of lives and injuries. Physical impacts are noticeable and can be measured and reported in the form damage need assessment done by government authorities or humanitarian agencies. Social impact on other hand such as social, economic, demographic and political impact can develop over a long period of time and can be difficult to measure. Some of the impact in case of disaster can be,

- Destruction of civic facilities such as health, schools, water system, roads, bridges and communication infrastructure.
- Displacement of population ;
- Loss of lives, high number of injured and psychosocial impact on survivors;
- Number of Vulnerable groups will be Increased (children, women, older people, Guests who do not know local language/ knowledge, disabled and mentally ill)
- Outbreak of communicable diseases;
- Increased risk of epidemics, including diarrheal diseases, malaria, cholera and measles;
- Disruption of education services and reduced access to basic social services;

- Increased risk of gender-based violence;
- Crop, livestock and other types of livelihoods, as well as household assets losses;
- Further increase in malnutrition;
- Food insecurity;
- Protection and human rights threats, including land and property rights;
- Insufficient capacities of humanitarian organizations in case of a large scale disaster
- Security concerns will be increased

VII. COORDINATION ARRANGEMENTS FOR FLOODS

Under the supervision of Ministry of Water and Power, Federal Flood Commission- FFC is responsible for coordination of flood impact mitigation, prevention, preparedness and response in Pakistan. Pakistan Metrological Department –PMD assumes responsibility for ascertaining and communication of early warning to relevant national and provincial stakeholders.

Armed forces Coordinate response (Search and rescue) related measures. NDMA assumes responsibility for coordinating the overall response and relief at national level. Provincial governments pivot provincial coordination for flood preparedness which includes inputs form districts and Provincial Irrigation Department for flood prevention and mitigation and host of measures involving numerous provincial departments and ministries for preparedness and response.

PDMA-Balochistan is the focal point for coordinating provincial preparedness and response to disasters besides post disaster recovery and rehabilitation functions. Its functions include coordination, hazard risk reduction, preparedness and response related measures related to planning for floods and flash floods, need assessments, resource mobilization and generating required response. This entails horizontal coordination with host of government line departments and autonomous bodies that furnish early warning, undertake search and rescue, conduct relief operations and meet needs of vulnerable segments, while vertical coordination occurs with Districts. PDMA coordinates execution of these functions with all provincial entities and federal agencies i.e. Pak Armed Forces, NDMA, Emergency Relief Cell, National Logistic Cell, Pakistan

PROVINCIAL DISASTER MANAGEMENT AUTHORITY - BALOCHISTAN

Metrological Department etc. PDMA shall be the focal point for deploying external assistance for disaster response through Humanitarian Country Team- HCT (Comprising UN agencies, NGOs and donors) and also through agencies, NGOs/INGOs and donors (not committed to HCT coordination mechanism) consistent with provincial and national policies. Similar processes are followed at the district tier by DCs assisted by the DDMUs.

1. MONSOON 2012 COORDINATION ARRANGEMENT

VIII. PREPAREDNESS AND RESPONSE PLANNING

A. PROVINCIAL DISASTER MANAGEMENT AUTHORITY

1. PROVINCIAL EMERGENCY OPERATIONS CENTER (PEOC)

The Provincial Emergency Operations Center (PEOC) will serve as a centralized management center for emergency operations carried out in the Province. PEOC in Quetta shall be responsible for carrying out the principles of emergency preparedness and emergency management, or disaster management functions at a strategic level in an emergency situation, and ensuring the continuity of operations of a Provincial Disaster Management Authority. The PEOC will perform the following functions;

- i. *Coordination and Communications among the PDMA, District Governments, Government Line Departments and UN agencies/INGOs/NGOs*
- ii. *Policy/Planning/Decision making*
- iii. *Operations*
- iv. *Resource requesting, dispatch and tracking*
- v. *Information collection, analysis and dissemination*
- vi. *Preparing operational updates, situation reports*
- vii. *Obtain, process, disseminate and manage all data, information*
- viii. *Forward planning*
- ix. *Facilitate task and Problem management*
- x. *Hosting visitors (VIPs) briefings and debriefings*

a) STANDING OPERATING PROCEDURES⁴

The Provincial Emergency Operations Center (PEOC) will serve as a centralized management center for emergency operations carried out in the Province. The PEOC will also serve as the focal point of the Government's coordination of response and Recovery activities during and after disasters and emergencies. Aim of these SOPs is to identify the role and responsibilities of PEOC and to identify nature of its coordination and communication with different stakeholders i.e District Administration, Government Line Departments, UN agencies etc.

b) ACTIVATION

The level for activating the PEOC will depend on the nature and scope of the threat of disaster to a part of the Province, District(s), Tehsil or Union Council(s) etc

c) PEOC ACTIVATION LEVELS

⁴ Complete Document of SOPs of PEOC is available on PDMA's Web Portal

PROVINCIAL DISASTER MANAGEMENT AUTHORITY - BALOCHISTAN

The levels/Stages are denoted by the following color codes

Level 1 –Green	Normal; Monitoring
Level 2 –Yellow	Watch; Alert
Level 3 –Orange	Partial Activation
Level 4 – Red	Full Scale Activation

As a matter of routine the PEOC will always be at Green; monitoring Level/Stage.

Level 1 - Normal - Situation is monitored by officers in PDMA

Level 2 - Watch - When an event/disaster may occur - notification is made to Agencies / departments and organizations and support staff who would need to take action as part of their responsibilities.

Level 3 - Partial Activation - Limited activation of PEOC when an event/disaster is very probable or following an event which doesn't require full activation. All primary or lead staff will be notified and will staff the PEOC.

Level 4 - Full Scale Activation - All primary and support agencies are notified. All PDMA support personnel will staff the Emergency Operation Centre. Depending on the nature of emergency, the PEOC may operate round the clock.

d) STAFFING:

The Director General PDMA is responsible for coordinating all components of the Disaster Risk Management Systems for the Province. The components consist of activities related to mitigation, preparedness, response and recovery.

e) PEOC ACTIVATION PROCEDURES

In case of a Partial or Full activation, the following process/procedure would be followed:

- The Manager PEOC would inform the Assistant Director (Relief), Deputy Director PDMA, Director PDMA, and DG PDMA.
- Staff of PEOC mobilized
- Depending upon the nature and extent of the disaster, extra PDMA staff mobilized/put on alert/standby
- Relevant Districts/Departments/Actors informed, Focal points notified
- Media Team/Spokespersons activated and notified
- If required Government higher authorities informed
- Warehouse mobilized

f) OPERATIONS

The operations would be undertaken by the PEOC team, headed by the DG PDMA, Director PDMA and Deputy Director PDMA.

g) REQUESTS FOR SUPPORT:

- The PEOC will be responsible for requesting assistance from agencies / organizations to address equipment and personnel resource needs during a disaster.
- Requests for assistance will be recorded (Forms) and reviewed by the OIC.
- The original message requesting assistance will be placed in the appropriate disaster operations file.
- Requests will be tracked and followed up until completion and then filed.

h) INFORMATION DISSEMINATION:

- A daily briefing will be held to update agencies / organizations on the status of emergency operations.
- Additional daily briefings will be scheduled as necessary.
- A daily Situation Report will be prepared and shared with the relevant/concerned authorities. Additional Situation Reports will be provided and disseminated as warranted.
- Information will be disseminated to the public/media etc through the PDMA Media team.

i) STAND DOWN:

- When an emergency/operation is over / finished the Manager PEOC will declare so, in writing and ensure this information is passed onto all the relevant/concerned actors.
- A stand down notification will be issued.
- The operation and procedures will be assessed for improvement.

j) DDMAS - DISTRICT EMERGENCY CONTROL ROOMS

The District Disaster Management Authority DDMA forms the focal point for all DRM related activities in the district. It is therefore important, that the SOPs developed for the PEOC also include a portion on the functions and role of the DDMA in case of disasters and otherwise.

(1) ACTIVATION OF DEOC:

With the activation of the PEOC, the emergency mode of the DEOC will also be activated. During normal times, as with the PEOC in PDMA HQ, the DEOC will be on the Monitoring level. As the DEOC falls under the DC's Office, all activities will be executed with/through the DC.

2. PREPAREDNESS ACTIVITIES OF PDMA

- Prepare emergency preparedness contingency and response plan. Meetings with provincial and district departments.
- Prepare multi hazards and disaster specific contingency plan
- Establish communication mechanisms for early warning system with District's, Meteorology department, Irrigation and other relevant stakeholders
- Share contingency plan with Provincial Emergency Operation Centre (PEOC), DDMA's, line departments, UN Agencies and clusters members.
- Provide technical assistance for preparing disaster preparedness and response plans for each district.
- Facilitate to set up communication with PDMA Emergency Control Room (ECR) and maintain state of readiness with all equipment in working order
- Coordinate with line departments, Local, National, I/NGOs and UN for sharing of resources on preparedness and emergency response.
- Prepare communication and transportation plan for potential disaster response.
- Prepare security guidelines for response teams working in the disaster affected areas

3. RESPONSE ACTIVITIES PDMA

- Activate Emergency Operations Centre (EOC)
- Deploy district Coordinators for the smooth functions of the response
- Conduct initial assessment of disaster affected areas and determine the extent of volume, loss damage and relief required
- Coordinate and inform all concerned departments and stakeholders to get prepare for emergency response (UN Agencies, DDMUs and organizations working on disasters)
- Ensure the provision of food, drinking water, medical supplies and non food items to the affected population.
- Prepare a transition plan from relief to recovery program.
- Organize regular media and public information briefings.

PROVINCIAL DISASTER MANAGEMENT AUTHORITY - BALOCHISTAN

- With support from humanitarian agencies will prepare situation Report on daily and weekly basis and circulate to the relevant departments, UN, DDMA's and other I/NGOs working on the disasters etc.

STOCK AVAILABLE WITH PDMA

NAME OF ITEM	QUANTITY
Tents	3383 Nos
Blankets	10736 Nos
Boats	02 Nos
Mixed Cloths	2235 Carton
shoes	435 Cartons
Generator	15 Nos
De-Watering Pumps	12 Nos
Stretcher	04 Nos
Crockery	380 Cartons
Carpets	1262 Rolls
Tent Large Size	14 Nos
Rice	100000(50 Kg Bags)
Pulses	83 Bags
Sugar	1409 (50 Kg bags)
Cooking Oil	500(5 Kg Bags)

4. PREPAREDNESS AND RESPONSE ACTIVITIES OF DDMA

- Formulation of District level contingency plans
- Establishment of District level flood control rooms and dissemination of contact details
- Arrangements for Quick dissemination of flood warning and establishment of Observation Posts (OPs) on the likely flood areas (threatening)
- Activation of Civil defense staff and volunteers for rescue and relief operations
- Identification of flood disaster prone areas and threatening water channels in respective districts
- Earmarking evacuation arrangements routes, building and guidance etc.
- District level food stock (wheat) and NFIs quantities and locations
- Coordination with humanitarian agencies i.e. INGOs, NGOs and UN agencies
- Need and gap analysis of funds and stores.
- Formulation of comprehensive health response plans in coordination with EDO health.
- Tasking of local police authorities in evacuation and keep law and order situation

- Identification and removal of encroached areas along with DC offices
- Excavation work of threatening water channels
- Maintenance of flood protection works in respective district with sand bags and locally available material
- The training of human resource, especially for operating rescue boats
- Coordination and tasking of all relevant departments for putting in place requisite preparedness measures before the monsoons

B. IRRIGATION AND POWER

Irrigation department will be responsible to carry out the following measures in context to any disaster situation specifically to floods;

1. MITIGATION

- Supervise, direct and control flood prevention measures and bund protection activities, such as the strengthening, maintenance and construction of additional embankments.
- Review of critical water levels to control breaching sections.
- Regular visit and inspection of flood protection works
- Vulnerability and risk analysis for flood prone areas.
- Coordinate with PDMA, Flood Forecasting and Warning Division and jointly identify appropriate actions for reducing the vulnerability of communities to flooding and other risks that may disrupt livelihoods in irrigated areas.
- Protection of barrages, irrigation infrastructure (canals, bunds and spurs etc) and communication network (roads, bridges) etc.

2. PREPAREDNESS

- Establish flood emergency cell, XEN Hydrology department will be focal point of the cell. The emergency will be operational as of 1st June and will be sharing data three times a day. In case of flood the cell disseminates data on hourly basis.
- Placed the requisite machinery and equipment at safe locations near vulnerable areas for emergency use.
- Prepare inventory of equipment and material within nearest locations for each head works and flood protection structure.

PROVINCIAL DISASTER MANAGEMENT AUTHORITY - BALOCHISTAN

- Keep the gauge stations in operational mode and provide information and data to the concerned authorities for the issuance of Alerts and Danger Warning messages.
- Supervise and coordinate actions to save stock, property, machinery, and equipment from flood damage
- Develop a disaster risk management plan to deal with hazards and disasters within the department's mandate
- Allocate funds in the annual budget for the implementation of disaster risk management activities in flood and drought prone areas.

EARTHMOVING MACHINERY DEPLOYED BY IRRIGATION DEPT. AT FLOOD PRONE/VULNERABLE LOCATIONS:

S.No	DISTRICT	DOZERS	EXCAVATOR	LOADERS	TOTAL
1	D.M Jamali	6	6	1	13
2	Usta Muhammad.	4	2	-	6
3	Mastung.	1	-	-	1
4	Uthal	2	-	-	2
5	Khuzdar	1	-	-	1
6	Turbat	2	-	-	2
7	Quetta	2	-	2	4
8	Pishin	5	1	1	7
9	Killa Saifullah	1	-	-	1
10	Loralai	2	-	-	2
11	Zhob	1	-	-	1
12	Sibi	1	-	-	1
13	Kohlu	1	-	-	1
14	Dhadar	1	-	-	1
TOTAL		31	9	4	44

3. RESPONSE

- Conduct a survey the extent of damage to bunds, embankments, canals and irrigation tube wells
- Organize and set up the Flood Emergency Cell within the Department.
- Assist and coordinate the repair of public services

- De-silt irrigation canals post-floods
- Provide assistance in safe evacuation.
- Assist the revenue authorities to survey the damaged crops by flooding.

C. HEALTH DEPARTMENT

- Establish a Health Emergency Preparedness and Response Cell in the department.
- Carry out detailed planning with district officials (EDOs) and formulate district level health plans for execution
- Carry out need and gap analysis for medicines and required stocks
- Coordinate with humanitarian agencies i.e. INGOs, NGOs and UN agencies to make up the short falls

D. C & W DEPARTMENT

- Establishment of Provincial Flood Emergency Cell
- Formulate and execute flood emergency response plan
- Preposition available machinery/ plants at vulnerable areas
- Restore severed land communication
- Liaison with local Army Authorities

E. PUBLIC HEALTH ENGINEERING

- Establishment of a provincial flood emergency control room in PHE department.
- Proactively deploy potable drinking water and sanitation facilities in vulnerable districts
- Preparation of Tehseel and District wise list and stock position of flood emergency response equipment and machinery.
- Arrangements and planning for the removal of carcasses and debris after floods
- Contingency plans for immediate restoration of water supply, sanitation, cause ways, culverts, links roads, street lights and public latrines
- Coordinate with humanitarian agencies i.e. INGOs, NGOs and UN agencies to make up the short falls
- Arrange for requisite Water and Sanitation in all the earmarked evacuation centers in Coordination with other departments.

F. EDUCATION DEPARTMENT

- Establishment of a provincial flood emergency control room in education department
- Provide support to the District Admin for establishing evacuation centers in schools and colleges
- Provide a list of all schools and colleges earmarked for evacuation centers to PDMA before 15th June 2012
- Arrange methods for continuation of education in affected areas in case of flood
- Coordinate with humanitarian agencies i.e. INGOs, NGOs and UN agencies to make up the short falls and necessary arrangements.

G. CIVIL DEFENSE

The provincial Civil Defense department in coordination with its District departments will develop its capacity for disaster preparedness and response in all districts. Key functions of civil defense in case of disaster are,

- Formulate and develop organizational Flood Contingency and Response Plans
- Keep the flood response stocks available and carry out need and gap analysis
- Provide support to the Provincial and District Governments

H. PAKISTAN METROLOGICAL DEPARTMENT

- Establishment of Flood Emergency Control Room
- Provide reliable and in time weather forecasts for Balochistan and its catchment areas
- Coordinate, liaison and exchange (credible and comprehensible) information with Irrigation Department and PDMA for early warning as agreed

I. UN AGENCIES AND CLUSTERS

UN agencies and provincial clusters have crucial responsibility and role in disaster management and response. Each department of UN has its key function and specialization and in case of emergency UN will be deploying its available resources and capacities. UN is in close coordination with with PDMA and is fully prepared to respond to any unforeseen emergency. They are also involved in trainings and awareness regarding disaster.

As per directions from PDMA, Clusters are mapping capacities and stocks of the operations partners. In case of emergency clear directions have been given to clusters to

deploy their operational partners in districts where they have the geographical reach. The Cluster wise response is as given below:

1. CAMP COORDINATION AND MANAGEMENT (CCCM)

The overall objective of CCCM is to ensure temporary refuge, protection and humanitarian (live saving) assistance to internally displaced population and those that are forced to leave their homes due to the effects of a natural disaster, whilst striving to provide durable solutions, ensuring Gender sensitivity in approach and activities.

2. COMMUNITY RESTORATION

The overall objective of Community Restoration contingency plan is to support Government of Pakistan to ensure that the government and civil society are able to function immediately after a disaster to restore the communities and allow them to have access to basic services.

Specific Objectives

- To ensure that the government structures and mechanisms, particularly the PDMA and the district governments are restored.

- To ensure the removal of rubble and environmental hazards through cash-for-work interventions.
- Provide psycho-social counseling services to the affected population.

3. EDUCATION

The overall objective of Education Sector's contingency plan is to restore normalcy in the lives of children, provide safe access and improved quality of education (including early learning, formal and non-formal education opportunities) in emergency situations in collaboration with partners and cross-sectoral stakeholders, ensuring Gender sensitivity in approach and activities.

Specific Objectives

- Resumption of formal education in safe environment for both girls and boys through reopening of existing schools or provision of alternative learning centers at disaster affected schools.
- Restoration of education infrastructure and provision of consumable and non-consumable school supplies.
- Provide child-centered learning opportunities promoting a conducive learning environment.
- Supporting school-age children, girls in particular, to regularly attend school.
- Promotion of protective, child friendly, and gender responsive school environments.

4. EMERGENCY SHELTER & NFIs

Overall objectives of Emergency Shelter and NFI is to reduce the vulnerability and support the resilience of affected populations by providing basic emergency shelters and NFIs necessary for survival of disaster affected people, in a dignified manner, and prioritizing the most vulnerable populations ensuring Gender sensitivity in approach and activities.

Specific Objectives

- To provide adequate family emergency shelter and associated shelter NFI packages to displaced populations,
- In close coordination with the CCCM sector, design and provide suitable support infrastructure for displaced settlements,

- Coordinate with WASH sector the provision of wash facilities, as well as with other relevant sectors, including Nutrition, Food, Health, Education, Protection and Community Restoration, ensuring the mainstreaming of cross-cutting issues.

5. EMERGENCY TELECOMMUNICATIONS

The overall objective is to provide efficient and reliable communication services to humanitarian community, thus ensuring timeliness and effectiveness of humanitarian response for saving lives in the event of a disaster, and the Presence of a code of conduct to avoid PSEA.

Specific Objectives

- To provide security telecommunication services.
- To provide data communication (internet) services.

6. FOOD SECURITY

The food cluster aims to save lives, avert hunger and improve livelihoods of the people affected by disasters through provision of relief food assistance to meet their immediate food needs, and later initiate early recovery activities to enable these populations to rebuild their livelihoods, ensuring gender sensitivity in approach and activities.

Specific Objectives

- To provide life saving relief food assistance and conditional food support later on as an early recovery measure to help them rebuild their lives.

7. HEALTH

To support Government of Pakistan life saving efforts to promote and protect health and well-being of the affected population thereby minimizing mortality, morbidity and disability during a declared emergency by the UN and Government of Pakistan during the upcoming monsoon season.

Specific Objectives

- To ensure availability of appropriate relevant and competent human resources including managerial staff, doctors, paramedics, logistics and administrative staff.
- To ensure timely, immediate assistance for the resiliency of the health facilities.

- To ensure continuous operational level of health facilities and provide need based mobile health clinics.
- To ensure availability, accessibility and utilization of drugs, medicines and equipment and supplies.
- To strengthen Community Support by facilitating links with local and religious leaders, providing information on the emergency and relief efforts, and offering psychological first aid to reduce anxiety.
- Creating a social safety/security net for health related issues in times of emergencies, in terms of community based disaster risk reduction.

8. LOGISTICS

The objective is logistic cluster is to provide effective logistics services to the entire humanitarian community to support the delivery of relief items to affected areas.

9. NUTRITION

The overall objective of the Nutrition sector's contingency plan is to prepare for measures that will reduce morbidity and mortality due to malnutrition in most vulnerable population of the affected areas reference declaration of emergency by GOP.

Specific Objectives

- To provide 80% of malnourished children and women with therapy, as well as supplement 50 % children under 5, pregnant and lactating women with micronutrient preparations.
- To support appropriate infant and young children feeding to 80% children under 5 years and older. Through the existing 625 therapeutic feeding centers and 575 supplementary feeding centers.
- To prevent acute malnourished children under five, lactating and pregnant women from eventually deteriorating to severe malnutrition.

10. PROTECTION (GENDER-BASED VIOLENCE AND CHILD PROTECTION)

Through the mechanism of Thematic Group on Gender as well as the newly launched, Gender & Child Cell, the overall objective of the Gender inputs in the Monsoon contingency plan is to ensure that any response to natural and complex disasters in the

province promotes gender mainstreaming, in all aspects of policy , assessments, planning and implementation.

Specific Objectives

- Identify key protection concerns and responses. Ensure the identification, reporting, monitoring and to the extent possible response to human rights violations and protection concerns.
- Ensure coordinated inter-agency protection response, including coordination with national actors.
- Contribute to capacity building on Gender Mainstreaming , application of gender markers, assessment & monitoring at various levels (PDMA, Clusters, DDMA, CSOs, CBOs)
- Promote inclusion and participation of communities and linkages with local organizations and civil society.
- Mainstream protection across sectors to ensure the implementation of human rights based approach and related standards, notably humanitarian principles, into all relief assistance and durable solutions.
- Support the creation of a protection conducive environment able to respond to individual protection concerns through referral, information, and advice and service provision.
- Build links between emergency programmes and sustainable Government led response through partnership, capacity building and preparedness.
- Ensure Protection, care and well being of children displaced during the crisis, in accordance with international standards and Pakistan Policy.
- Monitoring and reporting of grave violations and other serious protection concerns regarding children are undertaken and systematically trigger response.
- Psychosocial support is provided to vulnerable groups, particularly women and children.
- Violence, exploitation and abuse of children, are prevented and addressed.
- Multi-sectoral coordination of relevant actors, including government and non government organizations for coordinated prevention and response to Gender based violence at national, provincial and district level.

11. **WATER AND SANITATION (WASH)**

To prevent the outbreak of water and sanitation related disease as a result of the floods and landslides, ensuring gender sensitivity in the approaches and activities.

Specific Objectives

- Ensure access to safe water, hygiene education and temporary sanitation and bathing facilities for the displaced populations, particularly those residing in camps.
- Ensure that displaced populations are provided with basic hygiene supplies and are properly informed on behavior practices related to water, sanitation and hygiene.
- Ensure all equipment and facilities are provided and displaced populations are empowered to maintain the cleanliness of camps / houses in which they reside.

IX. REFERENCES

- i. *Provincial Disaster Risk Management Plan*
- ii. *NDMA Monsoon Contingency Plan – 2008*
- iii. *Balochistan census Report 1998*
- iv. *Inter-Agency contingency plan Pakistan May -2011*
- v. *Meetings with Representatives from government line departments, district administration and humanitarian agencies.*

X. ANNEXURE

- i. **Annex-I** (SOPs of Monsoon Contingency Plan 2012 approved by Chief Secretary)
- ii. **Annex-II** (SOPs of Provincial Emergency Operations Centre)
- iii. **Annex-III** (Contact detail List of PDMA Staff, Line departments, Divisional Commissioners, Deputy Commissioners)
- iv. **Annex-IV** (List of the focal persons (Cluster wise) of humanitarian agencies including UN agencies, INGOs)

Standard/Standing Operating Procedure for Monsoon 2012

1. Aim

Aim of these SOPs is to identify the role and responsibilities of each Government Department, humanitarian response agencies, and donors, Armed Forces, Divisional and District Administrations.

2. Objective

The objective of these SOPs is to coordinate the efforts by different institutions and agencies, avoid duplication and cross check of the efforts made/claimed by everyone for providing rescue, relief and rehabilitation assistance to the flood victims.

3. Lead Role

The Provincial Disaster Management Authority Balochistan has been constituted under the National Disaster Management Ordinance, 2006 (now National Disaster Management Act, 2011) and it will be the lead agency during not only in Monsoon 2012 but also in any other disaster. All search, rescue, relief efforts shall be carried out under the guidance and supervision of PDMA Balochistan. All Federal Departments rendering services in the Province, Provincial Government Departments, Divisional and District Administrations will correspond with PDMA regarding all issues of Monsoon 2012 including latest situation, release of funds and other assistance.

4. Early Warning

Weather forecasting will be communicated by the Metrological Department to the PDMA who shall immediately convey to the concerned departments and the Divisional and District Administrations at once. The irrigation Department shall monitor the flow in all the flood nullahs/rivers and shall keep posted the PDMA and Divisional and District Administrations. The Divisional and District Administrations shall communicate the communities through already devised mechanism and in case of excessive flow shall evacuate the vulnerable areas in order to ensure minimum losses to lives and properties

5. Suspension of Essential Services

Pakistan Railways, National Highways Authorities, Sui Southern Gas Company, QESCO and Pakistan Telecommunication Limited shall liaison with PDMA regarding any suspension or disruption of services

6. Requisitioning of Armed Forces

If in the opinion of Divisional and District Administration it is essential to request the services of Pakistan Army and Frontier Corps then they will send a formal request to PDMA which shall send a formal request to Southern Command for provision of troops, deployment of helicopters for search and rescue. Mr Attaullah Mengal, Deputy Director PDMA will be focal person in PDMA to handle all affairs regarding requisitioning of Army and for further liaison. His contact details are as given under:-

Phone Office +92 81 2880313
+92 81 2880245
Fax No +92 81 2880189
Cell No +92 333 7921141
+92 344 8060532

Role of Army In a recent meeting with Southern Command it has been decided that sorties by helicopters shall be carried out on the recommendations of Divisional and District Administrations. But

the local administrations are required to have evolve a better system for gathering information and share the same with Army and PDMA

7. Establishment of Control Room

A Provincial Emergency Control Room is being established in the premises of PDMA and is already operational. Normally emergency control room is operating at level 1 always that is PDMA officers are monitoring the situation round the clock and 24/7. The process of activation of Emergency control is as given below:

The levels/Stages are denoted by the following color codes.

Level 1 –Green	Normal; Monitoring
Level 2 –Yellow	Watch; Alert
Level 3 –Orange	Partial Activation
Level 4 – Red	Full Scale Activation

As a matter of routine the PEOC will always be at Green; monitoring Level/Stage.

Level 1 - Normal - Situation is monitored by officers in PDMA

Level 2 - Watch - When an event/disaster may occur - notification is made to Agencies / departments and organizations and support staff who would need to take action as part of their responsibilities.

Level 3 - Partial Activation - Limited activation of PEOC when an event/disaster is very probable or following an event which doesn't require full activation. All primary or lead staff will be notified and will staff the PEOC.

Level 4 - Full Scale Activation - All primary and support agencies are notified. All PDMA support personnel will staff the Emergency Operation Centre. Depending on the nature of emergency, the PEOC may operate round the clock.

The Irrigation, Health, Public Health Engineering and other relevant department shall also establish similar control rooms and it will be ensured that not less than an officer of grade 17 remains present in the control room who shall be fully conversant with all the information relevant to department concerned. Similarly Pakistan Railways, SSGC, PTCL, NHA shall also make similar arrangements and work in close liaison with the PDMA. Different proformas for sending DSR (Daily Situation Report) will be circulated by PDMA for the purpose.

The Divisional and District Administrations shall also make similar arrangements and an officer will be the Incharge of Control Room who will have all relevant information with him. The District Control Room shall send a DSR on daily basis to Divisional Control Room by 1300 hrs and the Divisional Control Room shall send its report to PDMA 1400 hrs which shall issue an official bulletin by 1600 hrs on daily basis.

8. Appointment of Focal Persons

All relevant departments shall appoint a focal person not less than grade 17 officer and his contact details will be circulated by 20th June, 2012 so that in case no response is coming from the Control Room this focal person may be contacted. The focal person is supposed to be up-dated on all issues pertaining to Monsoon, 2012 relevant to his department.

9. Demand of Funds

It has already been decided by the Provincial Government that in future all the funds relevant to Floods/Disaster Management shall be released through PDMA Balochistan. All departments and Divisional/District Administrations shall make rationalized demand to PDMA who shall take it up with Finance Department and accordingly funds will be released to them. Issues regarding head of account are being settled with Finance Department and Accountant General Balochistan.

10. Communication of Information

During Flood 2010 it was experienced that proper information was not coming up from the districts due

to which many problems were even today are being faced. Since no chain of Command was clearly defined therefore information was being sent to un-directed areas. This year it has been arranged that services of IT qualified persons are hired through some donors at least in flood affected districts these persons shall be stationed in the offices of the concerned Deputy Commissioners. The PDMA has devised various proformas for mitigating the floods 2012 which are also being circulated to all the districts. The IT persons posted in the office of Deputy Commissioner shall compile the information on daily basis and then through e mail shall communicate the same to PDMA which shall receive and compile the information on daily basis. But this arrangement is being made in order to facilitate the Deputy Commissioners it does not mean that by posting of a representative they are being absolved of the responsibility. They shall remain over all Incharge and shall be responsible for all operations of the flood including transmission of information to the PDMA. No Commissioner or Deputy Commissioner shall add or modify the proformas as the same are being designed as per requirement of donors, human response agencies and NADRA and it will enable to collect similar information from all the districts.

11. Role of Donors, UN Agencies, NGOs and INGOs

It is the Provincial Government which will decide as and when to make a formal request for the UN Agencies to support for the purpose. for every body's conveyance it is reiterated that any UN agency or donor who intends to work for the Disaster Management shall sign a Memorandum of Understanding with PDMA who shall also allocate the area/districts for the purpose. Only those INGOs and NGOs shall be allowed to work for these disasters that have got them registered with PDMA. All donors, UN agencies, INGOs and NGOs shall work in close coordination with Divisional and District administrations and shall work under their supervision and guidance and shall also submit their progress report to them. For each intervention separate MOU will have to be signed.

12. Establishment of Camps

The District Administrations shall in advance identify the sites where they intend to establish camps. Whenever a camp will be established registration of its population will be ensured. Officials in advance shall be deputed to take the responsibility of the camps.

13. Distribution of Relief

For the first few days when District Administration feels appropriate it can distribute cooked meals and then shall distribute the dry ration, non food and food items. But a proper account family-wise will be maintained so that a proper account is kept for each family. Moreover as and when any NGO is assigned any camp or area it will also keep record as per instructions of PDMA and DDMA. The DDMA/District Administration shall also have every right to monitor the performance of any NGOs and if any NGO or INGO found working against the instructions or desire of the DDMA/District Administration it will be stopped to work and will be recommended to black list the NGO and its office bearers.

14. Assessment of Damages

Immediately after any disaster or floods the DDMA or District Administration shall go for rapid need assessment on the given proforma and shall communicate to the PDMA on the given format through above mentioned network. This rapid need assessment will facilitate the PDMA and the Provincial Government for a rough estimation. As and when situation improves door to door assessment as Notified by PDMA at different levels shall be undertaken. The concerned Deputy Commissioners shall be responsible for both assessments. Efforts shall be made to communicate the result of assessment duly approved by the District Assessment Committee to the PDMA for placing the same before the Provincial level committee and publish the same for the information of all concerned.

15. Restoration of Essential Services and links

Immediately after any disaster the concerned department will initiate efforts for restoration of its services under supervision of concerned Deputy Commissioner. Every department shall ensure that no staff of its field staff remains absent or on leave. All kinds of leaves already allowed may be cancelled

before the start of flood season. All heads of departments at district and divisional level shall not leave headquarter without the permission of Deputy Commissioner and Commissioners respectively.

16. Chain of Command

The Captain of the ship in the district will be the Deputy Commissioner of the district who is also Chairman of the DDMA concerned. Although no role of Divisional Commissioner has been defined in the National Disaster Management Act, 2010 but he will be over all Incharge of the affairs in the Division and all the Deputy Commissioners in the Division shall be accountable to him and shall carry out relief work under his guidance. The Commissioners shall report all the issues relating to disaster management to the PDMA. The PDMA shall be the Authority to issue any press note for the media.

17. Miscellaneous

Any event or issue which has not been mentioned in the preceding paras will be decided and dealt with by PDMA and it will have the right to amend, modify, revise, add or withdraw any other issue in the SOPs as and when it deems necessary.

It issues with the prior approval of the Chief Secretary Balochistan

TORs/SOPs

PROVINCIAL EMERGENCY OPERATIONS CENTER

Provincial Disaster Management Authority Balochistan

XI. INTRODUCTION

The Provincial Disaster Management Authority Balochistan has been constituted under the National Disaster Management Ordinance, 2006 (now National Disaster Management Act, 2011) and it will be the lead agency in any other disaster. All search, rescue, relief efforts shall be carried out under the guidance and supervision of PDMA Balochistan. All Federal Departments rendering services in the Province, Provincial Government Departments, Divisional and District Administrations will correspond with PDMA regarding all issues of disasters, including latest situation, release of funds and other assistance. The establishment of the Provincial Disaster Management Authority has enabled the Government, to go a long way in attempting to set-up mechanisms that can play a crucial role in Disaster Risk Management.

XII. PEOC RATIONALE

Disasters are unresolved development problems. Inappropriate development initiatives and lack of real time data/information, integrated and holistic approach towards addressing development problems, lack of coordination and communications have made the environment a rather intricate issue in Balochistan, thus complicating the disaster risks and vulnerabilities in the province. The lessons learnt from past disasters (2005, 2007, 2010 floods) call for quick and effective actions to control the situation and above all save lives. Thus PDMA Balochistan realizing the importance of Coordination and communication and real time data decided to establish Provincial Emergency Operation Center to address all above queries. With the establishment of the Provincial Emergency Operations Center, a bridge and platform for timely, accurate and concerted efforts are now a part of the Government machinery.

XIII. FUNCTIONS

The Provincial Emergency Operations Center (PEOC) will serve as a centralized management center for emergency operations carried out in the Province. PEOC in Quetta shall be responsible for carrying out the principles of emergency preparedness and emergency management, or disaster management functions at a strategic level in

an emergency situation, and ensuring the continuity of operations of a Provincial Disaster Management Authority. The PEOC will perform the following functions;

- xi. Coordination and Communications among the PDMA, District Governments, Government Line Departments and UN agencies/INGOs/NGOs
- xii. Policy/Planning/Decision making
- xiii. Operations
- xiv. Resource requesting, dispatch and tracking
- xv. Information collection, analysis and dissemination
- xvi. Preparing operational updates, situation reports
- xvii. Obtain, process, disseminate and manage all data, information
- xviii. Forward planning
- xix. Facilitate task and Problem management
- xx. Hosting visitors (VIPs) briefings and debriefings

XIV. PEOC STAFF

S/N	Job Title	No of Vacancies
1	Consultant DRR	1
2	Manager PEOC	1
3	Monitoring Officer	1

XV. ORGANGRAM

XVI. TOR's OF PEOC STAFF

DRR CONSULTANT PEOC QUETTA

RESPONSIBILITIES

Review existing contingency plans, historical records frequency of hazard occurrence and determine corresponding humanitarian caseloads for earthquake.

Map resources for response in various disasters and identify deficiencies;

Define sectoral response strategies, plans and coordination measures;

Analyze & study prevalent contingency planning formats and procedures for earthquake, drought and flood through involving relevant stakeholders;

Define standardized contingency planning concepts, procedures and formats at national level in line with international best practices;

Share the standardized contingency planning formats with provincial and district authorities in order to achieve consensus of all stakeholders including; e.g. civil, military, international organizations, united nations, private sector etc.

Develop relevance of standardized contingency planning formats with disaster occurrence and existing response capacities;

Carry out contingency planning for earthquake, drought, and flood situations by involving relevant scientific and government departments including PDMA, and DDMA;

A number of case studies of earthquake programs to be used for learning purposes.

Carry out training of selected government official from PDMA and disaster vulnerable districts on new contingency planning formats;

Produce final document with technically required elements on Contingency Planning for Earthquake hazards.

MANAGER PROVINCIAL EMERGENCY CONTROL ROOM QUETTA

RESPONSIBILITIES

- Overall in charge of the PEOC
- Responsible for the proper and smooth working of the Emergency Center
- Coordinate disaster response/ crisis management activities.
- Provide strategic direction during an emergency response.
- Continuously monitor and plan/make adjustments during the emergency
- Coordination with the Districts
- Maintaining the Information loop within and outside of PDMA
- Design and implement database availability and recoverability strategies that are in line with organizational business continuity and disaster recovery needs.
- Strong knowledge of object oriented methodologies to develop Early Disaster Management information system for Balochistan Up to UC level information Management and development of “Monitoring and Inventory distribution system” to use during disaster Situation.
- Strong Reporting background to distribute work load between stakeholders to avoid duplication using Disaster Management information System.
- Serve as subject matter expert regarding optimal physical database design and SQL Server configurations.
- Work as Database Management, Administrator, Development Expert for Disaster Management System.
- Maintain, Develop and regularly update PDMA Balochistan Website. Optimize SQL Server and query performance using execution plan and performance counter trend analysis.

PROVINCIAL DISASTER MANAGEMENT AUTHORITY - BALOCHISTAN

- Maintain the security and confidentiality of data Write comprehensive technical procedure documentation, as needed.
- Acquire and maintain an in-depth knowledge of the application and service offering. Provide analytical, programming and application support to PDMA staff and stakeholder.
- Troubleshoot database issues. Determine issue source and advice regarding appropriate issue resolution.
- Provide quality assurance and related reporting analytics. Disseminate MIS reports and GIS maps to the stakeholders and monitor the field activities related to data collection and its dissemination among the stakeholders.
- Ensuring data storage, archiving, backup and recovery procedures are functioning correctly. Maintain data standards, including data protection.
- Develop KML shape files and GIS Maps for the District for Disaster management.
- Configure Maintain and Evaluate Server, Internet and Network devices.

MONITORING & EVALUATION OFFICER:

- Designing M&E Tools for enhancing the performance of Emergency Control room.
- Co-ordinate and assist Manager ECR in completing the assigned task.
- Conducting Training for the capacity building of Districts Emergency Control room Staff.
- Ensure Daily Situation Report in case of Emergency.
- Data Collection, data analysis and preparation of progress reports.
- Preparation of daily situation report in case of any emergency.
- Work in cohesive with the Staff of PDMA for Strengthening & Capacity Building for effectively coping with any Emergency situation.
- Keep Improving M&E tools and techniques for continues improvement in Provincial ECR and DDMUS.
- Any other task assigned by the supervisor /PDMA.

XVII. PEOC STAFF SALARY

S#	Staff Designation	No. of Posts	Salary per Month PKR	Salary per Annum PKR
1	DRR Consultant	1	110,000	13,20,000
2	System administrator	1	70,000	840,000
3	Monitoring And Evaluation Officer	1	70,000	840,000
Total		3	250,000	30,00,000

XVIII. STANDARD OPERATING PROCEDURES

The Provincial Emergency Operations Center (PEOC) will serve as a centralized management center for emergency operations carried out in the Province. The PEOC will also serve as the focal point of the Government's coordination of response and Recovery activities during and after disasters and emergencies. Aim of these SOPs is to identify the role and responsibilities of PEOC and to identify nature of its coordination and communication with different stakeholders i.e District Administration, Government Line Departments, UN agencies etc.

ACTIVATION

The level for activating the PEOC will depend on the nature and scope of the threat of disaster to a part of the Province, District(s), Tehsil or Union Council(s) etc

PEOC ACTIVATION LEVELS

The levels/Stages are denoted by the following color codes

Level 1 –Green	Normal; Monitoring
Level 2 –Yellow	Watch; Alert
Level 3 –Orange	Partial Activation
Level 4 – Red	Full Scale Activation

As a matter of routine the PEOC will always be at Green; monitoring Level/Stage.

Level 1 - Normal - Situation is monitored by officers in PDMA

Level 2 - Watch - When an event/disaster may occur - notification is made to Agencies / departments and organizations and support staff who would need to take action as part of their responsibilities.

Level 3 - Partial Activation - Limited activation of PEOC when an event/disaster is very probable or following an event which doesn't require full activation. All primary or lead staff will be notified and will staff the PEOC.

Level 4 - Full Scale Activation - All primary and support agencies are notified. All PDMA support personnel will staff the Emergency Operation Centre. Depending on the nature of emergency, the PEOC may operate round the clock.

STAFFING:

The Director General PDMA is responsible for coordinating all components of the Disaster Risk Management Systems for the Province. The components consist of activities related to mitigation, preparedness, response and recovery.

XIX. PEOC ACTIVATION PROCEDURES

In case of a Partial or Full activation, the following process/procedure would be followed

1. The Manager PEOC would inform the Assistant Director (Relief), Deputy Director PDMA, Director PDMA, and DG PDMA.
2. Staff of PEOC mobilised

3. Depending upon the nature and extent of the disaster, extra PDMA staff mobilised/put on alert/standby
4. Relevant Districts/Departments/Actors informed, Focal points notified
5. Media Team/Spokespersons activated and notified
6. If required Govt higher authorities informed
7. Warehouse mobilised

XX. OPERATIONS

The operations would be undertaken by the PEOC team, headed by the DG PDMA, Director PDMA and Deputy Director PDMA

Response: This would entail:

Search and Rescue

Military Support

Communications

Mass Care

Firefighting

Health and Medical

Law Enforcement

Actions:

Planning

Resource mapping and support

Message tracking:

Incoming messages to the PEOC will be captured in writing (forms).

Upon completion, these form(s) will be forwarded to the Office in charge (OIC) for appropriate action and dissemination.

Incoming messages will be saved in the appropriate disaster operations file.

All outgoing messages will be reviewed and approved before being sent out by the OIC.

After outgoing messages have been sent, they will be saved in the appropriate disaster Operations file.

Requests for support:

The PEOC will be responsible for requesting assistance from agencies / organizations to address equipment and personnel resource needs during a disaster.

Requests for assistance will be recorded (Forms) and reviewed by the OIC.

The original message requesting assistance will be placed in the appropriate disaster operations file.

Requests will be tracked and followed up until completion and then filed.

Information Dissemination:

A daily briefing will be held to update agencies / organizations on the status of emergency operations.

Additional daily briefings will be scheduled as necessary.

A daily Situation Report will be prepared and shared with the relevant/concerned authorities.

Additional Situation Reports will be provided and disseminated as warranted.

Information will be disseminated to the public/media etc through the PDMA Media team.

Stand down:

When an emergency/operation is over/finished the Manager PEOC will declare so, in writing and ensure this information is passed onto all the relevant/concerned actors.

A stand down notification will be issued.

The operation and procedures will be assessed for improvement.

XXI. DDMA's - DISTRICT EMERGENCY CONTROL ROOMS

The District Disaster Management Authority DDMA forms the focal point for all DRM related activities in the district. It is therefore important, that the SOPs developed for the PEOC also include a portion on the functions and role of the DDMA's in case of disasters and otherwise. *Organogram: (Flow of Information)*

Functions

- xxi. Hosting visitors (VIPs) briefings and debriefings
- xxii. Obtain, process, disseminate and manage all data, information
- xxiii. Forward planning
- xxiv. Coordination and Communications
- xxv. Policy/Plan/Decision making
- xxvi. Operations
- xxvii. Resource requesting, dispatch and tracking
- xxviii. Information collection, analysis and dissemination
- xxix. Preparing operational updates, situation reports
- xxx. Facilitate task and Problem management

The above mentioned functions entail many responsibilities on the DEOC

XXII. SOPs

Activation:

With the activation of the PEOC, the emergency mode of the DEOC will also be activated. During normal times, as with the PEOC in PDMA HQ, the DEOC will be on the Monitoring level.

As the DEOC falls under the DC's Office, all activities will be executed with/through the DC.

PROVINCIAL DISASTER MANAGEMENT AUTHORITY - BALOCHISTAN

CONTACT DETAILS OF PDMA BALOCHISTAN						
SR #	DISTRICT	DESIGNATION	OFFICE NO.	RESIDENCE	FAX NO.	MOBILE NO.
1	QUETTA	Director General	081-2880245, 081-2880370			0344-3777773
2	QUETTA	Director	081-2880284			0321-8170969
3	QUETTA	Deputy Director	081-2880313			0344-8060532
4	QUETTA	Assistant Director (Relief)	081-2880317			0345-8387288
5	QUETTA	Assistant Director (Admn)	081-2880378			0345-8307493
6	QUETTA	Assistant Director (Plnn.)	081-2880352			0333-7847584
7	QUETTA	Accounts Officer	Nil			
8	QUETTA	Relief Officer	081-2880352			0344-8218401
9	QUETTA	Superintendent	Nil			0300-3904248
10	QUETTA	Superintendent	Nil			Nil
11	QUETTA	PS to DG, PDMA / Computer Operator	Nil			0333-7903407, 0313-8231333

CONTACT DETAILS OF LINE DEPARTMENTS BALOCHISTAN						
SR #	DISTRICT	DESIGNATION	OFFICE NO.	RESIDENCE	FAX NO.	MOBILE NO.
1	QUETTA	Chief Secretary	081-9201254		081-9202132	0301-8112999
2	QUETTA	Principle Secretary to Governor	081-9202176		081-9202178	0301-8118777
3	QUETTA	Principle Secretary to Chief Minister	081-9201173		081-9202240	0301-8117888
4	QUETTA	Additional Chief Secretary (Dev.)	081-9201052		081-9202419	0301-8114999
5	QUETTA	Senior Member, Board of Revenue	081-9201015		081-9201774	0301-8115888
6	QUETTA	Memembr-II, Board of Revenue	081-9201028		081-9201774	
7	QUETTA	Memembr-III, Board of Revenue	081-9201045		081-9201720	0303-3332569
8	QUETTA	Chairman, CMIT	081-9202903			0301-8112888
9	QUETTA	Secretary, S&GAD	081-9201453		081-9201971	0301-8114888
10	QUETTA	Secretary, Home	081-9202400		081-9201835	0301-8206999
11	QUETTA	Secretary, C & W	081-9202374		081-9202662	0303-3332561
12	QUETTA	Secretary, Education	081-9201622		081-9202727	0303-3332529
13	QUETTA	Secretary, Finance	081-9201272		081-9202295	0301-8117999
14	QUETTA	Secretary, Food	081-9201099		081-9203178	0303-3332553
15	QUETTA	Secretary, Fishiries & Coastal Dev:	081-9201224		081-9202926	0303-3332554
16	QUETTA	Secretary, Forest & Wildlife	081-9202275		081-9202540	0303-3332551
17	QUETTA	Secretary, Health	081-9201954		081-9201149	0303-3332550
18	QUETTA	Secretary, Planning (P & D)	081-9202903		081-9201068	0303-3332568
19	QUETTA	Secretary, (Imp:) P & D	081-9202131		081-9201068	0303-3332565
20	QUETTA	Secretary Industry & Commerce	081-9201881		081-9201903	0303-3332548
21	QUETTA	Secretary, Information	081-9201599		081-9202097	0303-3332546
22	QUETTA	Secretary, Information & Technology	081-9201571		081-2841199	0301-8207999
23	QUETTA	Secretary, IPC	081-9203810		081-9203927	0303-3332547
24	QUETTA	Secretary, Irrigation & Power	081-9201074		081-9202157	0303-3332549
25	QUETTA	Secretary, Labour & Manpower	081-9202422		081-9201619	0303-3332543
26	QUETTA	Secretary. Law	081-9201020		081-9201867	0303-3332542
27	QUETTA	Secretary, Livestock	081-9202243		081-9202835	0303-3332541
28	QUETTA	Secretary, Local Government	081-9201277		081-9201710	0303-3332539
29	QUETTA	Secretary, Mines & Minerals	081-9201062		081-9201113	0303-3332538
30	QUETTA	Secretary, PHE	081-9201160		081-9201566	0303-3332537
31	QUETTA	Secretary, Population & Welfare	081-9202361		081-9202303	0303-3332536
32	QUETTA	Secretary, Social Welfare	081-9201502		081-9202402	0303-3332530
33	QUETTA	Secretary, Prosecution	081-2863075			0303-3332531
34	QUETTA	Secretary, Public Safety Commission	081-9201391			0303-3332534
35	QUETTA	Secretary, Transport	081-9203704			0303-3332572
36	QUETTA	Secretary, Urban Planning	081-2440694		081-9211487	0303-3332570
37	QUETTA	Secretary, Agriculture & Cooperative	081-9201261		081-9201805	0303-3332562
38	QUETTA	Secretary, Culture & Tourism	081-9202537		081-9201633	0303-3332560
39	QUETTA	Secretary Enbionment & Sports	081-9202421			0303-3332558
40	QUETTA	Secretary, Excise & Taxation	081-9201028			0303-3332557
41	QUETTA	Secretary, Auqaf	081-9201013			
42	QUETTA	Secretary, Zakat	081-9201026		081-9201850	0303-3332571
43	QUETTA	Secretary, Woman Development	081-9201650		081-9201458	0303-3332559
44	QUETTA	Secretary, Coordination	081-9201771			
45	QUETTA	Secretary, Public Service Commission	081-9202836		081-9202672	
46	QUETTA	Director General, PDMA	081-2880245		081-2880189	0303-3332517
47	QUETTA	Director General, QDA	081-9211067		081-9211073	
48	QUETTA	Director General, BDA				

PROVINCIAL DISASTER MANAGEMENT AUTHORITY - BALOCHISTAN

49	QUETTA	Chairman BDA	081-9202452		081-9201229	
50	QUETTA	DG Geological Survey of Pakistan	081-9211054			

CONTACT DETAILS OF DIVISIONAL COMMISSIONERS IN BALOCHISTAN

SR #	DISTRICT	DESIGNATION	OFFICE NO.	RESIDENCE	FAX NO.	MOBILE NO.
1	Quetta	Commissioner	081-9203036	081-2471111	081-9203022	0300-3860254, 0303-3332523
2	Sibi	Commissioner	0833-9230123	0833-9230111	0833-9230124	0346-8331920, 0333-3835100
3	Nasirabad	Commissioner	0838-710500	0838-710509	0838-710730	0333-3834100
4	Kalat	Commissioner	0848-412654	0848-412655	0848-413253	0332-7836807, 0333-3833100
5	Zhob	Commissioner	0824-410971	0824-410972	0824-410973	
6	Mekran	Commissioner	0852-413244	0852-413399	0852-412593	0333-3836100

CONTACT DETAILS OF DEPUTY COMMISSIONERS IN BALOCHISTAN

SR #	DISTRICT	DESIGNATION	OFFICE NO.	RESIDENCE	FAX NO.	MOBILE NO.
1	Quetta	Deputy Commissioner	081-9201406	081-9202399	0303-3332521	081-9202193
2	Pishin	Deputy Commissioner	0826-420200	0826-421311	0333-3843500	0826-420806
3	Killa Abdullah	Deputy Commissioner	0826-612021	0826-612527	0333-3841900	0826-612022
4	Nushki	Deputy Commissioner	0825-872304	0825-872314	0333-3843200	0825-872453
5	Chagai	Deputy Commissioner	0825-211109	0825-211111	0333-3840300	0825-211589
6	Sibi	Deputy Commissioner	0833-9230223	0833-9230222	0333-3843700	0833-9230224
7	Kohlu	Deputy Commissioner	0829-667302	0829-667300	0333-3842400	0829-667306
8	Dera Bughti	Deputy Commissioner	0835-410234	0835-410235	0333-3840500	0835-410378
9	Ziarat	Deputy Commissioner	0833-560303	0833-560304	0333-3844200	0833-560309
10	Mastung	Deputy Commissioner	0843-895400	0843-895402	0333-3842700	0843-895408
11	Kalat	Deputy Commissioner	0848-210407	0848-210417	0333-3841200	0848-210579
12	Khuzdar	Deputy Commissioner	0848-412654	0848-412655	0333-3841700	0848-413253
13	Lasbella	Deputy Commissioner	0853-610534	0853-610394	0333-3842300	0853-610252
14	Kharan	Deputy Commissioner	0847-510675	0848-510321	0333-3841600	0847-510345
15	Washuk	Deputy Commissioner	0847-520030	0847-520031	0333-3843900	0847-520006
16	Awaran	Deputy Commissioner	0856-511060	0856-511015	0333-3840100	0856-511062
17	Nasirabad	Deputy Commissioner	0838-710661	0838-710520	0333-3843100	0838-710040
18	Jaffarabad	Deputy Commissioner	0838-510700	0838-510290	0333-3840800	0838-510703
19	Jhal Magsi	Deputy Commissioner	0837-430141	0837-430146	0333-3840900	0847-430147
20	Kachi	Deputy Commissioner	0832-415428	0832-415481	0333-7812404	0832-415477
21	Loralai	Deputy Commissioner	0824-410981	0824-410982	0333-3842500	0824-410983
22	Barkhan	Deputy Commissioner	0829-668400	0829-668207	0333-3840200	0829-668350
23	Killa Saifullah	Deputy Commissioner	0823-610552	0823-610445	0333-3842100	0823-610430
24	Musa Khail	Deputy Commissioner	0828-611103	0828-611235	0333-3842900	0828-611127
25	Zhob	Deputy Commissioner	0824-412400	0824-412399	0333-3844100	0824-413388
26	Kech	Deputy Commissioner	0852-411282	0852-411136	0333-3841500	0852-412593
27	Panjgur	Deputy Commissioner	0855-642242	0855-641800	0333-3843400	0855-642301
28	Gwadar	Deputy Commissioner	0864-210027	0864-210029	0333-3840600	0864-211362
29	Sherani	Deputy Commissioner	0822-412207	0822-412363	0333-3843600	0822-414372
30	Harnai	Deputy Commissioner	0833-520500	0833-520501	0333-3840700	0833-520201

PROVINCIAL DISASTER MANAGEMENT AUTHORITY - BALOCHISTAN

CONTACT LIST: CLUSTERS / SECTORS / THEMATIC WORKING GROUP CONTACTS (30-MAY-12)

CAMP COORDINATION AND CAMP MANAGEMENT					
Agency	Name	Designation	Phone	Email	Location
UNHCR	Jose A. Belleza	Head of Office Quetta	0333 781 9395	belleza@unhcr.org	Quetta
COORDINATION					
Agency	Name	Designation	Phone	Email	Location
UNOCHA	Tanvir Khan	Humanitarian Affairs Officer	0346 8563664	khan109@un.org	Quetta
	Jahanzeb khan	Humanitarian Affairs Officer	0346-8563625	Khan22@un.org	Quetta
	Sagheer Ahmed	Humanitarian Affairs Officer	0346 8563623	ahmed55@un.org	Quetta
CHILD PROTECTION					
Agency	Name	Designation	Phone	Email	Location
AHSAS-PK	Mir Shahbaz Khan Barozai		0300 3702011	ahsaspk@yahoo.com	Sibi
	Muhammad Akram		0302 3391295	ahsaspkjfd@yahoo.com	Jaffarabad
	Muhammad Essa Hasani		0333 7956744	ahsaspk@yahoo.com	Kharan
	Muhammad Zafar Khethran		0333 7911418	ahsaspk@yahoo.com	Barkhan
	Samiullah Magsi		0315 7570047	ahsaspkjfd@yahoo.com	Jaffarabad
BBSA	Abdul Aziz	District Coordinator/Scout Leader	0344 8028164	bbsa.mastung@gmail.com	Mastung
	Abdul Basit	District Coordinator/Scout Leader	0332 5264123	bbsa.washuk@gmail.com	Washuk
	Abdul Ghafar	District Coordinator/Scout Leader	0344 8228876	bbsa.noshki@gmail.com	Noshki
	Abdullah Munaf	District Coordinator/Scout Leader	0301 3770070	bbsa.kabdullah@gmail.com	Killa Abdulla
	Aftheur Ahmed	District Coordinator/Scout Leader	0333 7793659	bbsa.pishin@gmail.com	Pishin
	Azeem Jan	District Coordinator/Scout Leader	0333 7818213	bbsa.zhob@gmail.com	Zhob
	Bahram Khan	District Coordinator/Scout Leader	0333 7802313	bbsa.kohlu@gmail.com	Kohlu
	Chaudhry Muhammad Niaz		0303 3494635	bbsa.bolan@gmail.com	Bolan
	Fazilat Begam		0303 3494635	bbsa.bolan@gmail.com	Bolan
	Ghafar Khethran		0333 7824057	bbsa.barkhan@gmail.com	Barkhan
	Habibullah	District Coordinator/Scout Leader	0332 7152930	bbsa.mosakhail@gmail.com	Musa Khel
	Haji Noorullah	District Coordinator/Scout Leader	0333 7354930	bbsa.awaran@gmail.com	Awaran
	Haji Shair Mohammad	District Coordinator/Scout Leader	0345 6852147	info@bbsapk.org	Quetta
	Hamid Hussain		0333 2005643	bbsa.panjgoor@gmail.com	Panjgur
	Ishaq Tareen		0333 3951182	bbsa.jhalmagsi@gmail.com	Jhal Magsi
	Jazal Dad	District Coordinator/Scout Leader	0306 8064884	bbsa.loralai@gmail.com	Loralai
	Mohammad Din	District Coordinator/Scout Leader	0333 7526314	bbsa.ziarat@gmail.com	Ziarat
	Mohammad Naeem	District Coordinator/Scout Leader	0823 878879	bbsa.ksaifullah@gmail.com	Killa Saifullah
	Mujeeb ur Rahman	District Coordinator/Scout Leader	0302 3846962	bbsa.kalat@gmail.com	Kalat
	Nazia Basheer		0333 3951182	bbsa.jhalmagsi@gmail.com	Jhal Magsi
	Rab Nawaz Khosa		0300 3704294	bbsa.bolan@gmail.com	Bolan
	Sadeeq Khethran			bbsa.barkhan@gmail.com	Barkhan
	Salma Bano		0333 7824057	bbsa.barkhan@gmail.com	Barkhan
Shams ud Din	District Coordinator/Scout Leader	0346 7265486	bbsa.shirani@gmail.com	Sherani	
Sobia Tannu		0300 3815154	bbsa.bolan@gmail.com	Bolan	
CDO	Baseer Ahmed		0332 7800941	baseer.kn@gmail.com	Kharan
	Manzoor Ahmed		0343 8222890	manzoorforu@gmail.com	Chagai
	Mohammad Akbar		0347 3842001	akbar@yahoo.com	Sibi
	Nadeem Khosa		0346 8366004	nadeem.khosa@gmail.com	Jaffarabad
	Qadir Bakhsh		0345 1501010	qadir_baloch@yahoo.com	Naserabad
DANESH	Bayazeed		0300 3763437/ 0333 3835344	Bazeed.3437@yahoo.com	Naserabad
	Farzana		0331 5176446	danesh_qta@yahoo.com	Naserabad
	Hanif Baloch		0345 3977223	hanif_socialbird@yahoo.com	Jaffarabad
	Muhammad Sharif		0344 8050082	sharif_danesh@hotmail.com	Jaffarabad
	Shehbaz Barozai		0300 3702011	danesh_qta@yahoo.com	Sibi
	Wahid Bux		0334 7132315	danesh_qta@yahoo.com	Sibi
	MRDS	Mahila		081 2302085 86	mahila@mrds.org.pk

PROVINCIAL DISASTER MANAGEMENT AUTHORITY - BALOCHISTAN

	Zahid Husan		0315 8625906	zahidhusan@mrds.org.pk	Naserabad
SAHER	Mohammad Ali		0321 8179213		Kech
	Ashfaq		0345 8866285		Lasbella
	Asif Ameen		0300 3682751		Gawadar
	Fareeda Baloch		0332 2008264		Gawadar
	Lal Bibi		0345 6279524		Lasbella
	madiha		082 511199		Chagai
	Riaz Ahmed		0345 8922461		Kharan
	Sonia Essa		0332 369155		Kharan
	Zafer		0332 7938182		Chagai
UNICEF	Dawood Khan	CP Coordinator	0333 5732324	dkhan@unicef.org	Quetta
	Ms. Aneeta	Child Protection Officer	0337 814505	aaneeta@unicef.org	Quetta

EDUCATION

Agency	Name	Designation	Phone	Email	Location
BBSA	Abdul Hameed	District Coordinator	0345 3837330	bbsa.naseerabad@gmail.com	Naserabad
	Abdul Karim Shah	District Coordinator/Scout Leader	0344 8219152	bbsa.noshki@gmail.com	Noshki
	Abdul Rauf	District Coordinator/Scout Leader	0301 3749225	bbsa.kalat@gmail.com	Kalat
	Abdul Samad	District Coordinator/Scout Leader	0342 8262705	bbsa.mastung@gmail.com	Mastung
	Abid Ali Magsi	District Coordinator	0332 2015190	bbsa.jhalmagsi@gmail.com	Jhal Magsi
	Agha Mohsin Ali	Program Manager	081 9201477	info@bbsapk.org	Quetta
	Asmat Jalalzai	District Coordinator/Scout Leader	0332 7854009	bbsa.pishin@gmail.com	Pishin
	Ghulam Sarwar	District Coordinator/Scout Leader	0333 7722622	bbsa.zhob@gmail.com	Zhob
	H.Abdul Malik	District Coordinator/Scout Leader	0333 7966551	bbsa.killsaifullah@gmail.com	Killa Saifullah
	H.Jaffar Khan	District Coordinator/Scout Leader	0308 3894483	bbsa.loralai@gmail.com	Loralai
	Hafizullah	District Coordinator/Scout Leader	0313 3331033	bbsa.washuk@gmail.com	Washuk
	Haji Allah Bux	District Coordinator	0322 3919516	bbsa.kech@gmail.com	Kech
	Haji Yar Mohd	District Coordinator		bbsa.bolan@gmail.com	Bolan
	Haji Zahoor Ahmed	District Coordinator	0345 3942609	bbsa.chagai@gmail.com	Chagai
	Hamid Hussain	District Coordinator	0333 2005643	bbsa.panjgoor@gmail.com	Panjgur
	Hanif Khan	District Coordinator/Scout Leader	0333 7856443	bbsa.harnai@gmail.com	Harnai
	Hashim Khan	District Coordinator	0332 7867155	bbsa.kohlu@gmail.com	Kohlu
	Khadim Ali Shah	District Coordinator	0332 8589890	bbsa.kharan@gmail.com	Kharan
	M. Akbar	District Coordinator/Scout Leader	0345 8955567	bbsa.sherani@gmail.com	Sherani
	M.Ibrahim	District Coordinator	0332 7985945	bbsa.barkhan@gmail.com	Barkhan
	Mehmood Ali Shah	District Coordinator	0332 2243365	bbsa.lasbella@gmail.com	Lasbella
	Mohammad Din	District Coordinator/Scout Leader	0333 7856443	bbsa.ziarat@gmail.com	Ziarat
	Mohammad Musa	District Coordinator	0332 8509990	bbsa.gwadar@gmail.com	Gawadar
	Nabi Baksh	District Coordinator/Scout Leader	0344 6789990	bbsa.musakhail@gmail.com	Musa Khel
Sami Zarkoon	District Coordinator	0333 7920767	bbsa.jaffarabad@gmail.com	Jaffarabad	
Talal Uddin	District Coordinator	0301 3770070	bbsa.sibi@gmail.com	Sibi	
Zahir Karim	District Coordinator	0332 1321660	bbsa.khuzdar@gmail.com	Khuzdar	
Abdullah Khan	District Coordinator/Scout Leader	0344 5543245	bbsa.killaabdullah@gmail.com	Killa Abdulla	
Khalid Ahmed	District Coordinator/Scout Leader	0345 8776543	bbsa.awaran@gmail.com	Awaran	
IDO	Assadullah		0313 8579881, 0812 834642	asad_ido@hotmail.com	Quetta
	Jameel Jamali	Project Manager	0345 8340349, 0838 613022	jameel.jamali@gmail.com	Jaffarabad
NCHD	Abdul Malik Raisani	DGM	0333 7000900	kalat-gm@nchd.org.pk	Kalat
	Abdul Raziq Kasi	District General Manager	0300 3844779	barkhan-gm@nchd.org.pk	Kohlu
	Abdul Raziq Kasi	District General Manager	301 3844779		Loralai
	Abdul Raziq Kasi	District General Manager	302 3844779	loralai-gm@nchd.org.pk	Barkhan
	Arifa Shah	DGM	0333 7849148	ziarat-gm@nchd.org.pk	Ziarat
	Attaullah Badeni	DGM	0333 8022886	noshki-gm@nchd.org.pk	Noshki
	Bashir Alizai	DGM	0300 9382385	mastung-gm@nchd.org.pk	Mastung
	Fareed Ahmed	DGM	0300 3898952	quetta-gm@nchd.org.pk	Quetta
	Ghulam Mohammad	DGM	0332 8064850	Qilaabdullah-gm@nchd.org.pk	Pishin
	Ghulam Mohiuddin Lehri	District General Manager	0345 8344874	khuzdar-gm@nchd.org.pk	Khuzdar
	Iltaz Sakhai	District General Manager	0334 2486403	gawadar-gm@nchd.org.pk	Gawadar
	Jahanzaib Shah	DGM	0332 7915852	musakhel-gm@nchd.org.pk	Musa Khel
	M. Akbar	DPME	0321 8074349	sherani-dpme@nchd.org.pk	Sherani
	M. Arif Kurd	District General Manager	0300 3896330	lasbela-gm@nchd.org.pk	Lasbella
	M. Naeem	DPME	0822 412304	zhob-dpme@nchd.org.pk	Zhob

PROVINCIAL DISASTER MANAGEMENT AUTHORITY - BALOCHISTAN

	Mohammad Alam	DGM	0332 9144302	qilasaifullah-gm@nchd.org.pk	Killa Saifullah
	Mohammad Khan	District General Manager	0333 7334728	nasirabad-gm@nchd.org.pk	Naserabad
	Mohammad Khan	District General Manager	334 7334728	nasirabad-gm@nchd.org.pk	Sibi
	Mohammad Sadiq	DPME	0302 3894888	mastung-dpme@nchd.org.pk	Harnai
	Munir Ahmed	District General Manager	0321 3443108	kech-gm@nchd.org.pk	Kech
	Munir Ahmed	District General Manager	322 3443108	kech-gm@nchd.org.pk	Panjgur
	Munir Ahmed Mengal	District General Manager	0344 8020250	chagai-gm@nchd.org.pk	Chagai
	Qazi Mohammad Siddique	District General Manager	0301 3744264	bolan-gm@nchd.org.pk	Bolan
	Shabbir Magsi	District General Manager	0334 7175367	jhalmagsi-gm@nchd.org.pk	Jhal Magsi
	Sikandar Jailani	District General Manager	0332 7923374	jafferabad-gm@nchd.org.pk	Jafferabad
	Zahoor Ahmed Shah	DGM	0344 8023594	kharan-gm@nchd.org.pk	Washuk
	Zahoor Ahmed Shah	District General Manager	0344 8023594	kharan-gm@nchd.org.pk	Kharan
	Ghulam Mohammad	DGM	0332 8064850	Qilaabdullah-gm@nchd.org.pk	Killa Abdulla
	Mir Mohammad	DGM	0835 420003	derabughti-gm@nchd.org.pk	Dera Bugti
	Zahid Baloch	DGM	0333 2503552	awaran-gm@nchd.org.pk	Awaran
NRSP	Ajaz Ahmed	District Program Officer	0313 2931308	ajazahmed.baloch@gmail.com	Panjgur
	Faiz ur Rehman	District Program Officer	0321 8096174	smohammad3@gmail.com	Lasbella
	Ms Gul Afroz	Regional Manager	0321 3692746	gulbaloch.nrspkech@gmail.com	Kech
	Shoukat Ali	District Program Officer	0322 2232537	Sabdashiti@gmail.com	Gawadar
Proud Pakistan	Abdul Baseer Khan	District Manager	0345 8314919	proudjafferabad@gmail.com	Jafferabad
	Ahmed Khan Silachi	District Manager	0333 7710660	proudsibi@gmail.com	Sibi
	Kashif Ghauri		0322 8377686	proudquetta@gmail.com	Quetta
	Nazeer Ahmed	District Manager	0300 9312947	proudkachhibolan@gmail.com	Bolan
	Taj Mohammad	District Manager	0333 7721292	proudnaseerabad@gmail.com	Naserabad
	Zarak Khan		0333 7808133	proudzhob@gmail.com	Zhob
SEHER	Shakeel ahmed		0333 3367194		Khuzdar
	Sohbat Khan	Coordinator, Education	0302 2141981		Naserabad
	Zahida Khan		0346 3598824		Khuzdar
Save the Children	Amir Ali Mughal	Provincial Cluster Coordinator - Education	0344 8005559	aamir@savechildren.org	Quetta
	Rukhsana Tasneem	Education Manager	0303 3332273	rtasneem@savechildren.org	Quetta
Taraqee Foundation	Akram Khan	Education Officer	0300 3888505	akram940@yahoo.com	Quetta
UNICEF	Sana ullah Panezai	Education Specialist	0300 8380880	spanezai@unicef.org	Quetta

SHELTER

Agency	Name	Designation	Phone	Email	Location
UNHCR	Abdul Wajid	Cluster Coordinator	0306 388 9839	wajida@unhcr.org	Quetta
UNHABITAT	Naseeruddin Shah		0301 854 4264	naseeruddin.shah@unhabitat.org.pk	Quetta

FOOD SECURITY

Agency	Name	Designation	Phone	Email	Location
ADO	Riaz Raisani	GFD Focal Point	0300 3819779		Naseerabad
FAO	Asmat Ullah	Cluster Coordinator	0346 854 4251	Asmatullah.Achakzai@fao.org	Quetta
	David Doolan		0333 7955521	david.doolan@fao.org	Quetta
PAO BK	Khudaidad	GFD Focal Point	0342 8224437		Kallat
					Naseerabad
SWES	Zahir Tareen	GFD Focal Point	0332 1321660		Kallat
WFP	Babrak Kasi	Cluster Coordinator	0346 856 4415	Babrak.Kasi@wfp.org	Quetta
	Sami Baig		0346 8563442	sami.baig@wfp.org	Quetta
WHEEL	Raza Ullah	GFD Focal Point	0321 8118535		Killa Abdullah

GBV

Agency	Name	Designation	Phone	Email	Location
UNWOMEN	Rehana Bibi Khilji	Programme Officer	0300 8112478	rehaha.khilji@unwomen.org	Quetta

HEALTH

Agency	Name	Designation	Phone	Email	Location
WHO	Hafeez Ullah	Cluster Coordinator	0333 780 0920	ullahh@pak.emro.who.int	Quetta

LOGISTICS

Agency	Name	Designation	Phone	Email	Location
WFP	Yasir Haleem	Cluster Coordinator	0346 8563445	yasir.haleem@wfp.org	Quetta

PROVINCIAL DISASTER MANAGEMENT AUTHORITY - BALOCHISTAN

NUTRITION					
Agency	Name	Designation	Phone	Email	Location
BFD	Rustam Marri	Focal Person	0302 3395447/0313 3719675	rustammarri@yahoo.com	Jaffarabad
BEEJ	Eng. Abdul Kareem	Engineer	0333 7541980	fams84@yahoo.com	Jaffarabad
	Mr. Attaullah Shah	Project Coordinator	0334 5011834	Barkhan@beej.org.pk	Barkhan
BEWS	Abdullah Solangi		0302 2354294	bews.balochistan@gmail.com	Jaffarabad
	Haroon Rasheed		0302 3888612	bews.balochistan@gmail.com	Sibi
	Jawed Ahmad		0346 3389647	bews.balochistan@gmail.com	Sibi
GMCW	Abdul Waheed	Field Coordinator	0302 4864072	abdul3245@yahoo.com	Jaffarabad
	Abdul Waheed	Field Coordinator	303 4864072	abdul3245@yahoo.com	Naserabad
	Aslam	Nutrition Assistant	0344 3894865		Jaffarabad
	Aslam	Nutrition Assistant	345 3894865		Naserabad
PAO BK	Imdad Baloch	Coordinator	332 7772145	imdadibrahim@gmail.com	Panjgur
	Imdad Baloch	Coordinator	0333 7772145	imdadibrahim@gmail.com	Sibi
PEACE Balochistan	Akbar Baloch	Community Organization Focal Person	0344 8010511		Bolan
	Aslam Baloch	Program Coordinator	0832 400307 0313 3405318	aslam.baloch786@yahoo.com	Bolan
	Faridda bi bi	Field Officer	0832 400307		Bolan
	Imtyaz Ali	Youth Focal Person	0313 8468436		Bolan
	Khair Jan Baloch	Field Officer	0832 400307, 0344 3711537		Bolan
SCAP	Imdad Ahmed	Focal Person	0333 8885001	moohsinn@yahoo.com	Panjgur
	Sanullah	Focal Person		scap.balochistan@gmail.com	Gawadar
	Waheed Murad	Focal Person	0322 2296192	scap.balochistan@gmail.com	Gawadar
	Yaser Zehri	Focal Person	0333 7983244	scap.balochistan@gmail.com	Khuzdar
UNICEF	Kaleem ur Rehman	Information Management Officer	0333 5544198	krehman@unicef.org	Quetta
Nutrition ERWG	Dr. Muhammad Faisal	Nutrition Coordinator	0332 3536493	mfaisal@unicef.org	Quetta
UNHCR	Mohammad Ali	TWG Coordinator	0333 781 9381	alimo@unhcr.org	Quetta
	Muhammad Ali	Protection Officer	0333 7819381	alimo@unhcr.org	Quetta
WATER, SANITATION AND HYGIENE					
Agency	Name	Designation	Phone	Email	Location
Agosh Barkhan	Rehmatullah Khetran	CEO	0333 7878250	agosh_barkhan@yahoo.com	Quetta
Al Mehboob welfare society	Mir Khan Khetran	CEO	0334 2414591	mirkhan72@yahoo.com	Barkhan
	Noor Ahmed Khetran		0333 7842023	noor_khetran@yahoo.com	Musa Khel
	Tahir Khan		0333 6479056	amws.mirkhan@gmail.com	Dera Bugti
Azat Foundation (AF)	Abdul Raziq Baloch		337862448	raziq.sasoli@gmail.com	Washuk
	Jhanzaib Mengal		3448230418	jaanmengal@yahoo.com	Noshki
	Niaz Ali Baloch		0333 7872467	niazmalanzai@gmail.com	Kharan
	Shaukat Naz Baloch		0332 7891055	shaukatnazbaloch007@yahoo.com	Chagai
BBSA	Abdul Hameed	District Coordinator	0345 3837330	bbsa.naseerabad@gmail.com	Naserabad
	Abdul Karim Shah	District Coordinator/Scout Leader	0344 8219152	bbsa.noshki@gmail.com	Noshki
	Abdul Rauf	District Coordinator/Scout Leader	0301 3749225	bbsa.kalat@gmail.com	Kalat
	Abdul Samad	District Coordinator/Scout Leader	0342 8262705	bbsa.mastung@gmail.com	Mastung
	Abdullah Khan	District Coordinator/Scout Leader	0344 5543245	bbsa.killaabdullah@gmail.com	Killa Abdulla
	Abid Ali Magsi		0332 2015190	bbsa.jhalmagsi@gmail.com	Jhal Magsi
	Agha Mohsin Ali	Provincial Coordinator	0332 7985945	info@bbsapk.org	Quetta
	Asmat Jalalzai	District Coordinator/Scout Leader	0332 7854009	bbsa.pishin@gmail.com	Pishin
	Ghulam Sarwar	District Coordinator/Scout Leader	0333 7722622	bbsa.zhob@gmail.com	Zhob
	H.Abdul Malik	District Coordinator/Scout Leader	0333 7966551	bbsa.killasaifullah@gmail.com	Killa Saifullah
	H.Jaffar Khan	District Coordinator/Scout Leader	0308 3894483	bbsa.loralai@gmail.com	Loralai
	Hafizullah	District Coordinator/Scout Leader	0313 3331033	bbsa.washuk@gmail.com	Washuk
	Haji Allah Bux	District Coordinator	0322 3919516	bbsa.kech@gmail.com	Kech
	Haji Yar Mohd			bbsa.bolan@gmail.com	Bolan
	Haji Zahoor Ahmed		0345 3942609	bbsa.chagai@gmail.com	Chagai
	Hamid Hussain		0333 2005643	bbsa.panjgoor@gmail.com	Panjgur
	Hanif Khan	District Coordinator/Scout Leader	0333 7866554	bbsa.harnai@gmail.com	Harnai
	Hashim Khan	District Coordinator/Scout Leader	0332 7867155	bbsa.kohlu@gmail.com	Kohlu
	Khadim Ali Shah	District Coordinator	0332 8589890	bbsa.kharan@gmail.com	Kharan
	Khalid Ahmed	District Coordinator/Scout Leader	0345 8776543	bbsa.awaran@gmail.com	Awaran
M. Akbar	District Coordinator/Scout Leader	0345 8955567	bbsa.sherani@gmail.com	Sherani	

PROVINCIAL DISASTER MANAGEMENT AUTHORITY - BALOCHISTAN

	M.Ibrahim		0332 7985945	bbsa.barkhan@gmail.com	Barkhan
	Mehmood Ali Shah	District Coordinator	0332 2243365	bbsa.lasbella@gmail.com	Lasbella
	Mohammad Din	District Coordinator/Scout Leader	0333 7856443	bbsa.ziarat@gmail.com	Ziarat
	Mohammad Musa	District Coordinator	0332 8509990	bbsa.gwadar@gmail.com	Gawadar
	Nabi Baksh	District Coordinator/Scout Leader	0344 6789990	bbsa.musakhail@gmail.com	Musa Khel
	Sami Zarkoon	District Coordinator	0333 7920767	bbsa.jaffarabad@gmail.com	Jaffarabad
	Talal Uddin		0301 3770070	bbsa.sibi@gmail.com	Sibi
	Zahir Karim		0332 1321660	bbsa.khuzdar@gmail.com	Khuzdar
BEWS	Abdullah Solangi		0302 2354294	bews.balochistan@gmail.com	Jaffarabad
	Haroon Rasheed		0302 3888612	bews.balochistan@gmail.com	Sibi
	M. Rafiq Khan	Director	0345 8363325	bews.balochistan@gmail.com	Quetta
BRDS	Mir Haider Shahwani	CEO	0333 7888772	Ch.brds@gmail.com	Quetta
BRSP	Nadir Gul	CEO	0300 3860060	nadirbarech@yahoo.com	Quetta
BSDP	Mohammad Arif	CEO	0300 3846330	bsd_p_qta@hotmail.com	Quetta
CDO	Attaullah Mengal	Executive Director	0344 8299909	atta.cdo@gmail.com	Quetta
	Baseer Ahmed		0332 7800941	baseer.kn@gmail.com	Kharan
	Mohammad Akbar		0347 3842001	akbar@yahoo.com	Sibi
	Nadeem Khosa		0346 8366004	nadeem.khosa@gmail.com	Jhal Magsi
	Qadir Bakhsh		0345 8151010	qadir_baloch56@yahoo.com	Naserabad
	Raheem Bakhsh		0345 8325427	raheem_baloch@yahoo.com	Jaffarabad
Concern Worldwide	Mohammad Ayub		0333 7868240	ayub.khan@concern.net	Jaffarabad
	Saima Kiran	Project Officer		saima.kiran@concern.net	Quetta
CRS	Khalid Latif Abbasi	Program Manager	0347 8383502	kabbasi@crspk.org	Quetta
	Anwar Ahmad	Director	0300 2528713	danesh_qta@yahoo.com	Quetta
	Bayazeed		0300 3763437/ 0333 3835344	Bazeed.3437@yahoo.com	Naserabad
	Farzana		0331 5176446	danesh_qta@yahoo.com	Naserabad
	Hanif Baloch		0345 3977223	hanif_socialbird@yahoo.com	Jaffarabad
	Muhammad Sharif		0344 8050082	sharif_danesh@hotmail.com	Jaffarabad
	Shehbaz Barozai		0300 3702011	danesh_qta@yahoo.com	Sibi
	Wahid Bux		0334 7132315	danesh_qta@yahoo.com	Sibi
GMCW	Mahira Ali	CEO	0300 3815809	aglobalmovement@yahoo.com	Quetta
HDCO	Abdul Hameed	Chairman	0333 7814036	hdcoquetta@yahoo.com	Quetta
HRDS	Alamgir Khan Mandokhail	Project Coordinator	0333 7882105	mandokhail_zhob@yahoo.com	Quetta
IDO	Ali Ahmed Khan	CEO	0301 8380007	ali@ido.org.pk	Quetta
IWASHE	Shoukat Baloch	Public Health Specialist	0333 7984852	iwashe.balochistan@yahoo.com	Khuzdar
MRC	Nasir Sajjad		0852 413031	mrsturbat@gmail.com	Gawadar
NCBP	Ahmad Nawaz	CEO	0300 3871731	ncbp_qta@yahoo.com	Quetta
	Asia Asif		081 2827627	ncbp_qta@yahoo.com	Quetta
	Fayyaz Ahmed		0333 7911237	ncbp_qta@yahoo.com	Naserabad
	Tahira Khursheed		0332 3166234	ncbp_qta@yahoo.com	Gawadar
	Zaheer Ahmed		0331 8063601	ncbp_qta@yahoo.com	Jaffarabad
	Zahoor Ahmed		0333 7826121	ncbp_qta@yahoo.com	Sibi
NRSP	Ms Gul Afroz	Regional Manager	0321 3692746	gulbaloch.nrspkch@gmail.com	Kech
	Shoukat Ali	District Program Officer	0322 2232537	Sabdashiti@gmail.com	Gawadar
PAO BK	Imdad Baloch	Coordinator	333772145	imdadibrahim@gmail.com	Panigur
	Jameela Baloch	District Coordinator	0332 5012786	jamobaloch@yahoo.com	Sibi
	Khuda Dad Baloch	District Coordinator	0332 5255805	kd.anthro@gmail.com	Gawadar
	Manzoor Ahmed		0343 8222890	manzoorforu@gmail.com	Chagai
	Mir Sanjer	Communication officer	0333 5866642		Lasbella
	Riaz Ahmed Hassani	Admin Officer	0323 8171826	riaz.hassani@gmail.com	Naserabad
	Sharaf Ud Din Zehri	CEO	0334 4259930	paokalat@gmail.com	Quetta
	Sheraz Ali	Admin Officer	0303 7320872	sheraz.paobk@gmail.com	Kharan
	Shokat Ali	Communication officer	0333 7984852		Khuzdar
	Zakir Hussain	Admin Officer	0345 3762015		Jaffarabad
PDI	Mohammad Nawaz	Program Officer	0333 7941208	nawaz_brahvi@yahoo.com	Quetta
	Muhammad Nawaz		0333 7941208	nawaz_brahvi@yahoo.com	Khuzdar
PDMA	Shabir ahmed	Focal Person WASH Cluster	0333 7865714	shabir_ahmed_2008@yahoo.com	Quetta
PEACE Balochistan	Mr. Malik Saleem Qazi		0345 8164696	saleem.dehwar2010@gmail.com	Jaffarabad
	Yasmeen Lehri	CEO	0300 5277296	peacebl@yahoo.com	Quetta
PHED	Abdul Qayum Khan	Director Finance	0300 9388252	qayyumkhan07@hotmail.com	Quetta
PIDS	Babar Shah	CEO	0300 3841566	cepids@hotmail.com	Quetta
	Hashim Khan	Program Officer	0332 8094761	kohar.pameer@hotmail.com	Loralai
	Muhammad Ayub Khan		0333 7919395 0345 8327144	mohammadayubkhatak@yahoo.com	Jaffarabad
	Sherbaz Khan Marri	Program Officer	0333 7872773, 0829 501201	sherbazmarri@gmail.com	Kohlu
Poverty	Riaz Hasani		0333 4439302	riazs.hassani@gmail.com	Naserabad

PROVINCIAL DISASTER MANAGEMENT AUTHORITY - BALOCHISTAN

Alleviation Organization					
Proud Pakistan	Abdul Baseer Khan	District Manager	0345 8314919	proudjaffarabad@gmail.com	Jaffarabad
	Ahmed Khan Silachi	District Manager	0333 7710660	proudsibi@gmail.com	Sibi
	Kiran Khalid	Executive Director	0307 3860870	proudPakistan2000@gmail.com	Quetta
	Nazeer Ahmed		0300 9312947	proudKachhibolan@gmail.com	Bolan
	Taj Mohammad	District Manager	0333 7721292	proudnaseerabad@gmail.com	Naserabad
	Zarak Khan		0333 7808133	proudzhob@gmail.com	Zhob
Relief international	Najeeb Rauf	Program Manager	0333 7808618	write2najeeb@yahoo.com	Quetta
SAAD	Anwar Zaman		32180294747	anwarzaman88@yahoo.com	Loralai
	Hanif Khan		3013787863		Pishin
	Khurshed Ahmed		03337907637, 03152666064	silachi23@yahoo.com	Sibi
	Mr. Jaffar Shah		3337086357		Harnai
	Nisar Ahmed		0313 8588559	nisar.a1274@gmail.com	Jaffarabad
	Riaz Hussain		0313 8012212	Riaz.baloch47@gmail.com	Naserabad
	Wadood Jamal	Chairman	0313 3303133	saad@saad.org.pk	Quetta
Save the Children	Mohammad Asim	Snr. Monitoring & Evaluation Officer	0300 8388178	Mohammad.Asim@savethechildren.org	Quetta
SCD	Qazi Masood Ahmed	Coordinator	0300 8000566	qazimasood.scd@gmail.com	Quetta
SDS	Zar Bibi	President	0333 7209102	zarbibiz@yahoo.com	Quetta
SEHER	Sarfaraz Ali	Emergency Coordinator	0333 7922585	sarfaraz@seher.org.pk	Quetta
SFAD	Nasira Tehseen	Program Manager	0336 8095695	sfadmanager@yahoo.com	Quetta
SMAAJ	Rasheed Shah	Executive Director	0300 8380350	smaaj.org@gmail.com	Quetta
	Shamsullah		0333 7945219	shams.smaaj@gmail.com	Killa Abdulla Pishin
	Zaffar Ahmed		0345 3858571	zaffar.khoso@gmail.com	Jaffarabad
					Naserabad
SMART	Syed Noorullah	CEO	0300 3815644	smart.cso@gmail.com	Quetta
SMART Pakistan	Ghulam Rasool		03333875007/083 8612060	smart.flood@gmail.com	Jaffarabad
SMART Pakistan	Rabia Zakir	Program Coordinator	03342472735/081 2864104	smart.pakistan@yahoo.com /rabia_zakir@yahoo.com	Quetta
SPACE	Muhammad Afzal	Program Manager	0321 8030368	afzal91@hotmail.com	Quetta
SPO PK	Khuda Dad Wajoo	Central Coordinator	0333 3519740	bmnet.pk@gmail.com	Lasbella
	Mahjabeen Sheran	Program Officer	0323 8100440	mahjbeen@spopk.org	Kech
	Mehrab Ali	Program Specialist	0321 8091229	mehrab@spopk.org	Gawadar
Sungi	Sharafat Hussain	Engineer	0346 9646996	engrsharafat@gmail.com	Quetta
UNHABITAT	Javed Zehri	WASH Coordinator	0333 7848525	javed.zehri@unhabitat.org.pk	Quetta
UNICEF	Hussain Baloch	WASH Coordinator	0345 8998012	hbaloch@unicef.org	Quetta
WHO	Hafeezullah	EHE	0333 7800920	ullahh@pak.emro.who.int	Quetta

