REPUBLIC OF KENYA

Office of the President

Ministry of State for Special Programmes (MSSP) and Ministry of Provincial Administration and Internal Security -National Disaster Operation Centre (NDOC)

NATIONAL DISASTER

RESPONSE PLAN

AUTHORITY FOR PLANNING AND AUTHORIZATION OF THE PLAN

Approval of the Plan

This Plan

has been prepared with the recognition to have a coordinated approach to disaster preparedness for response; in accordance to the ministries mandates as per Presidential Circular No. 1 of May 2008

This Plan has been prepared with input and joint effort of the Ministry of State for Special Programmes (MSSP), Ministry of Provincial Administration and Internal Security- National Disaster Operation Centre (NDOC), Government Ministries, I/NGOs, UN Agencies.

The Plan is recommended for approval as a National working live document.

	This plan is approved by the
Signed	
Date	.//
	i Namsi Shaban, EGH, MP e for Special Programmes.
Signed	
Date	//
Hon.Prof.Geor	ge Saitoti, EGH, MP
Ministry of Pro	vincial Administration and Internal Security

PREFACE

A disaster-emergency condition due to the forces of nature or human intervention or to both, generates extensive damage and destruction to life or property; is accompanied by extensive social and physical disruption and overwhelms the resources of the affected community or country to provide a timely and effective response to meet the needs of the situation. The emergency aspect of such an event requires immediate attention to alleviate threats to life, pain, distress, anxiety and the destruction to the environment.

This Plan gives appropriate guidelines for coordination and response to all types of disasters / Emergencies. It is expected that provinces and districts will use the plan to develop and implement their own hazard specific plans and train the relevant personnel.

The plan was developed through a consultative process among the stakeholders from the Government Ministries, UN agencies, I/NGOs, World Vision, the Kenya Red Cross and other Humanitarian partners.

This plan recognizes the lead role of the Kenya Government coordinating disaster preparedness and response. The plan seeks to build upon, streamlining and strengthening the already existing coordination structures in Kenya. The plan recognizes the use of internationally recognized tools and procedures in disaster response. The plan builds upon the Humanitarian Code of Conduct and Charter and the Sphere Standards. The plan aims to strengthen disaster preparedness for effective response at all levels and thus contributing to the implementation of the Hyogo Framework for Action that seeks to build the resilience of nations and communities to disasters.

This plan shall be revised accordingly with lessons learnt and good practices documented. Simulation exercises shall be conducted to test the plan where necessary to prove the plan's effectiveness.

The Ministry of State for Special Programmes (MSSP) and the Provincial Administration and Internal Security, National Disaster Operation Centre (NDOC) acknowledges the technical support of United Nations Office for the Coordination of Humanitarian Affairs (UNOCHA), UN Agencies, Kenya Red Cross Society, World Vision and other partners in the development of this plan.

TABLE OF CONTENTS

PREFACE	ii
TABLE OF CONTENTS	
Distribution List	
List of Acronyms	
Preamble	
Aim	
Scope of the Plan	
Execution	
Planning Assumptions	
Amendments to the Plan	
CHAPTER 1	
Disaster Risk Assessment in Kenya	
Effects	3
CHAPTER 2: Strategic and Operational objectives during emergency response	8
CHAPTER 3: STANDARD OPERATING PROCEDURES (SOPS)	60
Concept of Operation	
Media And Information Management	
Receipt And Distribution Of Warnings	66
Information Management And Rumour Control	
Criteria For Emergency Relief Assistance	68
Requests for International Assistance	69
Incident Command System	
Response Support Centre	
Protracted Operations	
lead Agency And Support Organizations For Emergency Response To Various Hazards.	
Sectoral / Cluster Working Groups On Disaster Management	
Functions Of The Sectoral Leads	
Disaster Recovery Plans	75
CHAPTER 4:COORDINATION STRUCTURES IN KENYA	
Kenya Food Security Meeting	80
Kenya Food Security Steering Group (KFSSG)	
National Disaster Operations Centre	
Joint Operation Centre (JOC)	۰۰۰۰۰ ۲
Other Stakeholders	
Non Governmental Institutions (I/Ngos)	
United Nations Agencies	
Community Based Organizations	90
CHAPTER 5: Simulations and Drills	98
Responsibility for Organizing the Drills	
Schedules for Organizing the Drills	
Resources for Organizing the Drills	
The MSSP and PA&IS (NDOC) will facilitate and provide resources for the drills. Various	
departments, agencies and organizations shall bear their cost of involvement in the drills.	

Annex A to: Contacts of Key Stake-holders	100
Annex B: Disaster Response Kit	125
Annex C to: Fire Fighting Equipments	131
Annex D: Relevant Laws, Policies and Protocols	135
Annex E: The Humanitarian Code of Conduct	137
Annex F: Pre-positioned data and analytical aids at NDOC	138
Annex G to: Guidelines to Contingency Planning Process	140
Annex H: Resource List and Stationery for Emergency Operation Centre	144
Annex I: Required Resource Types in Big Disaster Situations	147
Annex J: Definition of Common Disaster Emergency Terms	148
Annex K: Selected Hazard Maps Of Kenya	158

Distribution List

- 1. Ministry of State for Special Programmes
- 2. Provincial Administration & Internal Security
- 3. All Permanent Secretaries
- 4. Chief of General Staff
- 5. National Disaster Operation Centre
- 6. KFSSG/KFSM Members
- 7. All Provincial Commissioners
- 8. All District Commissioners
- 9. Attorney General
- 10. All Commanders of Disciplined Forces
- 11. Local Authorities
- 12. Fire Brigades
- 13. Kenya Wildlife Service (KWS)
- 14. Public Libraries
- 15. All UN Agencies in Kenya
- 16. All Embassies and High Commissions to Kenya
- 17. Ambulance Services
- 18. Kenya Red Cross Society
- 19. All Major Hospitals
- 20. Kenya Meteorological Department
- 21. Department of Mines and Geology
- 22. Kenya Pipeline Company Limited
- 23. All Universities and Relevant Teaching/Research Institutions
- 24. Relevant NGOs
- 25. Kenya Airport Authority
- 26. Kenya Civil Aviation Authority
- 27. Kenya Ports Authority
- 28. National Platform for Disaster Risk Reduction
- 29. Government Spokesman
- 30. Relevant Departments / Parastatals / Regional Development Authorities

Availability and distribution of this plan is the responsibility of the Ministry of State for Special Programmes and National Disaster Operations Centre whose contact address is:

The Permanent Secretary

Ministry of State for Special Programmes

P.O. Box 40213 – 00100 Nairobi

Telephone: +254 02 2250645

Fax: +254 02 227622

Email:

http://www.sprogrammes.go.ke

The Director

The National Disaster Operation Centre

Nyayo House – 3rd Floor

P.O BOX 48956 - 00100 Nairobi, Kenya

Telephone

GENERAL: +254 02 2211445, 210053

Operations: +254 02 2212386

Fax: +254 02 2210077, 2250649 E-mail: operations@nationaldisaster.go.ke, nationadisaster@nationaldisaster.go.ke,

Additional copies are available in the public libraries and institutions for public information. This plan is available for viewing at the National Disaster Management Authority website at: http://www.noc.co.ke

List of Acronyms

AA Assembly Area AAR Africa Air Rescue

ALO Administration and Logistic Officer
AMREF African Medical Research Foundation

AU African Union

CBOs Community Based Organizations

CDC Centre for Disease Control
CDO Chief Disaster Officer
CSOs Civil Society Organizations

DANA Damage Assessment and Needs Analysis

DC District Commissioner

DDAR Disaster Damage Assessment Report
DDC District Development / Disaster Committee

DMO Drought Monitoring Officer

DO District Officer

DOC Disaster Operations Officer
DRM Disaster Risk Management

DRR Disaster Reconnaissance Report

DRR Disaster Risk Reduction
DRU Disaster Response Unit

DSCC Disaster Site Co-ordination Committee

DSG District Steering Group

DSSMO Disaster Site Senior Medical Officer

DSSO Disaster Site Security Officer.

EAC East African Community

EAS Emergency Alert System

EMS Emergency Medical Service

EOC Emergency Operations Centre

FAO Food and Agriculture Organization

FBOs Faith Based Organizations

GIS Geographical Information Systems

HFA Hyogo Framework for Action 2005-2015

HME Heavy Mechanical Equipment

ICRC: International Committee of the Red Cross

IFRC: International Federation of Red Cross and Red Crescent Societies

IGAD Inter-Governmental Agency for Development

JIC Joint Information Centre
JOC Joint Operations Centre
KAA Kenya Airports Authority
KEBS Kenya Bureau of Standards

KEMRI Kenya Medical Research Institute KFSM Kenya Food Security Meeting

KFSSG Kenya Food Security Steering Group KIA Kenya Institute of Administration

KPA Kenya Ports Authority
KPC Kenya Pipeline Company
KWS Kenya Wildlife Service

MOA Ministry of Agriculture

MOMS Ministry of Medical Services

MOPH&S Ministry of Public Health and Sanitation

MOL&S Ministry of Lands & Settlements

MOLD&F Ministry of Livestock Development and Fisheries

MOW&I Ministry of Water and Irrigation

MSSP Ministry of State for Special Programmes
NADA Needs Analysis and Damage Assessment
NDCC National Disaster Coordination Committee
NDEC National Disaster Executive Committee

NDERP National Disaster Emergency Response Plan

NDMF National Disaster Management Fund NDOC National Disaster Operations Centre

NDSOP National Disaster Standard Operating Procedures

NESPAK National Engineering Services of Pakistan

NGOs Non-governmental Organizations

OJT On Job Training

OP Office of the President

PA & IS Provincial Administration & Internal Security

PC Provincial Commissioner
PDAR Post Disaster Action Report
PMLO Protocol Media Liaison Officer
RSC Response Support Centre

SAR Search and Rescue SITREP Situation Report

SOPs: Standard Operating Procedures

UN - OCHA UN - Office for the Coordination of Humanitarian Affairs

UN United Nations

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

WESCORD Water, Environment and Sanitation Coordination

WFP World Food Programme
WHO World Health Organization
WWF World Wide Fund for Nature

Preamble

Kenya's disaster profile is dominated by droughts, fires, floods, technological accidents, diseases and epidemics that disrupt people's livelihoods, destroy the infrastructure, divert planned use of resources, interrupt economic activities and retard development. In the pursuit of effective and timely response to disasters, the Government through the Ministry of State for Special Programmes and National Disaster Operations Centre - Ministry of State for Provincial Administration and Internal Security has formulated this National Disaster Response Plan.

This plan seeks to advance the activities that fall under Priority Area Number Five of the Hyogo Framework for Action 2005-2015, which seeks, to "building the resilience of nations and communities to disasters" by strengthening disaster preparedness for effective response at all levels.

This plan serves to confirm the arrangements in Kenya to effectively address disaster response issues in order to lessen the impact of the disasters once they occur.

The responsibility for the implementation of the plan is that of the Ministry for State for Special Programmes in conjunction with National Disaster Operation Centre. There will be an established system providing operational concepts and procedures associated with day-to-day operational response to emergencies by respective departments when disaster strikes. This will contain hazard specific and departmental or thematic contingency plans and emergency procedures in the event of a disaster, providing for:—

- The allocation of responsibilities to the various role players and coordination in the carrying out of those responsibilities;
- Effective early warning linked to early response and relief;
- Early recovery linked to longer-term development after disaster.

Aim

The Aim of this Plan is to establish an understanding of the structure and operating procedures for addressing all aspects of disaster preparedness and response in Kenya. This plan seeks to ensure that disaster preparedness for response is carried in a coordinated and collaborative manner, ensuring the greatest protection of life, property, health and environment.

Scope of the Plan

- The Plan is the operating instructions for Ministry of State for Special Programmes, Ministry of State for Provincial Administration -National Disaster Operations Centre - government departments and other collaborating partners countrywide.
- The Plan addresses all natural and some man-made hazards to which the country is exposed and builds upon the existence of departmental and hazard specific disaster response and contingency plans.

 The Plan addresses disaster-management functions for which MSSP and NDOC has primary coordination responsibility e.g. Relief, Shelters, Provincial / District Emergency Operation Centre, Damage Assessment and Needs Analysis.

Execution

The Permanent Secretary, MSSP is authorized to mobilize any portion of this Plan to reduce against, or respond to and recover from the effects of disasters, emergencies or the imminent threat of a disaster emergency. This Plan shall become automatically operational upon a declaration of a disaster or major emergency or as the situation, conditions or needs may dictate. In the implementation of this plan, NDOC shall act as the operational arm/secretariat of MSSP..

Planning Assumptions

- a. A disaster or emergency may occur with little or no warning and may cause a large number of casualties with widespread damage and disruption.
- b. Government Agencies, Humanitarian organizations, I/NGOs, CBOs/CSOs, FBOs, Volunteers and the private sector may need to respond on short notice to provide timely and effective assistance to the State.
- c. Government agencies and other collaborating stakeholders will support the overall Concept of Operations of the SOP and will carry out their functional responsibilities.
- d. All Government agencies, critical facilities and other collaborating stakeholders shall have developed general disaster/emergency and contingency plans. These organizations will implement preparedness, mitigation, response and recovery activities and exercises in order to maintain the overall national response capability.
- e. No single disaster event will completely devastate the country rendering it uninhabitable.
- f. The Permanent Secretary, MSSP is authorized to mobilize any portion of this National Disaster/Emergency Plan to respond and recover from the effects of disasters/ emergencies or the imminent threat of a disaster/emergency.

Planning Considerations

The following basic considerations will apply when planning for disaster response:

- a. Institutional framework on disaster response.
- b. Disaster emergency contingency fund.
- c. Existing disaster emergency response capacity in major cities and towns.
- d. Inter ministerial / department mutual support agreements.
- e. National early warnings mechanism.
- f. Evacuation plans and procedures available.
- g. Emergency Medical Services (EMS) and Healthcare.
- h. Community training and awareness.
- i. Maintenance of law and order.
- j. External assistance on request.

Amendments to the Plan

a. Proposals for amendment or additions to this plan should be made by contacting:

The Director,

The National [Disaster] Operation Centre [NOC] Nyayo House 3rd Floor P.O Box 48956 - 00100 Nairobi, Kenya Telephone

General: +254 02 2211445, 210053

Operations: +254 02 2212386

Fax: +254 02 2210077, 2250649

E-Mail: operations@Nationaldisaster.go.ke, nationadisaster@nationaldisaster.go.ke

- b. Proposed amendments which affect procedural matters will require prior review and approval by the **Technical Task Force/Committee** of Disaster Preparedness and Response.
- c. Proposed amendments of minor nature, e.g. names, telephone numbers, addresses, etc which, do not affect the procedural matters will be dealt with administratively by the Director and promulgated as per the Distribution List.
- d. The workability of this plan will be reviewed one after two years through conducting of drills (simulation exercises) among the stakeholders.

CHAPTER 1

Disaster Risk Assessment in Kenya

- 1. Kenya is situated in East Africa within latitude 5° north to 5° south, longitudes 34° east to 41.24° west. It has a surface area of 582,650 km². It's bordered by Ethiopia and Sudan to the north, Somalia and Indian Ocean to the east, Tanzania to the south and Uganda and Lake Victoria to the West.
- 2. Kenya's population is estimated at 36,600,000 today. Out of this 78.5% is rural, the rest being in the urban setups. Urbanization and rural to urban migration is increasing rapidly. Many of the urban dwellers are settled in informal settlements that are vulnerable to hazards such as fires, floods, landslides, diseases and conflict. In Nairobi the capital city alone, 60% of the population lives in slums. This is the population that is most affected when disaster strikes. Poverty remains the main development concern with over 46% of Kenyans living below the income poverty line of US\$1/day. The high poverty thresholds in Kenya are probably the key underlying cause to the increased vulnerability of majority of Kenyans. High poverty levels increase the vulnerability of most people to minor hazards. Extreme vulnerability in parts of the country creates a tendency for minor hazards to turn into humanitarian emergencies as that which occurs every rain season during which tens of thousands get displaced due to floods or during drought seasons.
- 3. The disaster risk assessment in Kenya over the years has seen a number of hazards such as drought, famine, food insecurity, floods, epidemics, landslides, sea waves, tsunamis and technological hazards, deforestation, desertification, transport accidents, conflicts, pollution, structural failure, terrorism, fires, and others.
- 4. Over 80% of the Kenyan land mass is arid or semi-arid and continues to suffer from recurrent droughts that cause massive food insecurity. More than one million people are in constant food insecurity in the ASAL alone and urban informal settlements. With the exception of Central Province and Nairobi, all other provinces score poverty incidence rates of greater than 50%¹. Indeed, complex combinations of socio-economic, political, environmental, cultural and structural factors act and interact to affect vulnerability to hazards or disasters.

1

¹ Ibid

TABLE 1: KENYA SUMMARY CHARACTERISTICS

Population	36.6 million ² .	
Governance System	Presidency "Democracy".	
Economic Growth Rate	6% pa (for period 2007/2008: 4.5%).	
GDP US\$	770	
Life Expectancy	55.7 years.	
Absolute Poverty	48%	
Literacy Rate	78%	
Safe Water Supply	74.5% for urban, 43% for rural	
	population.	
Access to Electricity	15%	
Agriculture GDP	26%	
Informal GDP	8%	
Population Density	Uneven agricultural potential with	
	average 230 persons per km square in	
	high potential areas to 3 persons per km	
	sq in arid and semi arid areas – high	
	rates of rural to urban migration.	
Area	582 650 sq km	
Capital	Nairobi	
GNP/CAPITA	US\$ 330	
Population Growth	1.27%	
Rural Areas	80%, growth rate 2.9%.	
Arable Land	7.8% area.	
Urban Population Growth	7.6 % per year.	
Arid/Semi arid land	80% of country.	
Services	60%	
Manufacturing GDP	16%	
ASAL surface area	80% of total surface area.	
Under-five mortality rate:	120.6/1000 ³ ;	
Annual growth rate (2006 est.)	2.6%;4	
Human Development index (2005):	0.521, i.e. ranks 148/177 on HDI scale ⁵ ;	
HIV prevalence 2008	7.8% ⁶	
Population without safe access to	56% ⁷	
drinking water (2005):		

² HDR 2006

³ WDR 2006

⁴ UNDP HDR 2006

⁵ UNDP HDR 2007

⁶ Kenya HIV/AIDS Indicator Survey, 2008

⁷ Joint Monitoring Programme, 2007 – UNICEF/WHO Kenya

- 5. Drought and floods as well as epidemics are the main natural hazards that impact most severely on the Kenyan population. Conflicts and industrial accidents impact various households and communities in varying degrees.
- 6. Child malnutrition rates in the north-east of the country are persistent with Global Acute Malnutrition rates ranging from 15% to 30%, alongside lagging immunization rates. Although Kenya is a net producer of food, more than 50% of the population remains chronically food insecure.
- 7. Kenya also experiences significant imbalances in developmental equity. Educational enrolment, particularly for girls, is less than 20% in many of the north-eastern districts. Infrastructure development is extremely poor and this impacts negatively on humanitarian access during rains or floods. While the central highlands regions of the **c**ountry are productive, other parts such as the drought prone districts in northern, north-eastern and coastal Kenya remain pegged to pastoral or agro-pastoral livelihoods which are highly vulnerable to a number of threats.
- 8. Malaria remains the main cause of morbidity and mortality accounting for 5% of deaths in the country. TB and HIV/AIDS remain major diseases with far-reaching consequences to the country. The HIV/AIDs prevalence rate in Kenya stands at 7.4 per cent. According to the Kenya Aids Indicator Survey (KAIS) shows 1.4 million Kenyans aged between 15 and 64 are infected with HIV. But 83% of them do not know their status. Two-thirds of Kenyan adults have never been tested for HIV. It is estimated that the HIV prevalence in Nyanza is at 15.3, Nairobi 9.0, Coast 7.9 per cent, Rift Valley 7.0, Western 5.1, Eastern 4.7 per cent, Central 3.8 per cent and North Eastern 1.0 per cent.
- 9. Some of the areas in Rift Valley and Nyanza provinces are known prone to earthquakes and volcanic activity in Kenya, although their damages and casualties have been low. Records of frequent seismic activities have been observed in recent years. The earth tremors of July 2007 that emanated from Mt. Oldoinyo Lengai in Northern Tanzania indicate that the country is at risk to earthquakes.
- 10. The coastal region is at risk to sea waves, sea surges, cyclones and tsunamis. The tsunami of December 2004 that originated from Indonesia affected the Kenya

⁸ Kenya Aids Indicator Survey (KAIS, 2008).

coastal areas of Shimoni, Malindi and Lamu. One life was lost and over 20,000 livelihood activities were affected due to damage to businesses and fishing equipment.

- 11. The fast population increase in Kenya is putting pressure on energy requirements. This in turn is making people to look for alternative sources of energy such as wood fuel. Massive deforestation through charcoal burning and search for agricultural land is leading to unsustainable use of the forest recourses that leads to increased risks to droughts, floods, erosion, diseases, etc.
- 12. Technological accidents are a common phenomenon in Kenya. Road accidents, aviation accidents and water transport accidents continue to occur frequently, claiming lives and causing injuries to thousands of people. Delivery of fossil fuels (oil, gas and coal) through road, railway, water and pipeline systems poses risks to the environment and vulnerable communities in case of accidents.
- 13. Terrorism remains one of the biggest threats to the Kenyan population. A single incident in August 1998 in downtown Nairobi left 214 people dead and over 5000 injured. Property worth millions of shillings was destroyed and over 50,000 livelihoods were affected.
- 14. Violent Conflicts and crime continue to affect many people in various ways. The post-election violence of December 2007 resulted in an upsurge of armed groups and vigilantes, which resulted to over 1020 people killed and over 300,000 internally displaced. Many hot spot areas remain in many parts of Kenya due to resource based conflicts.
- 15. Kenya's porous borders with Somalia and Sudan facilitate large-scale refugee flows. Furthermore, resource scarcities along the borders with Ethiopia and Uganda puts thousands at risk from periodic cattle raids and inter-communal conflict. Kenya continues to host about 270,000 refugees mainly of Somali and Sudanese origin who are based in Dadaab and Kakuma.
- 16. Every disaster incident results in internal displacement of affected populations. Internally Displaced Persons (IDPs) challenges will always recur in Kenya.

- 17. Climate Change has now been confirmed beyond reasonable doubt to be a global reality. The evidence comes from increases in global average air and ocean temperatures; widespread melting of snow and ice; and rising global average sea level. In Kenya, the glaciers and snow on the Mt. Kenya and Mt. Kilimanjaro are almost disappearing are indicative of this phenomenon.
- 18. Select hazard maps are provided at **Annex K** for reference.

Table 2. Past Disaster Events in Kenya

S/NO	TYPE OF	Vulnerable	PAST INCIDENCES		
	DISASTER	Population		Effects	
				Population	Socio-Economic
				affected	impacts
1.	Drought	North Eastern	1971- Widespread	150,000	
		Province, Eastern	1983/4 Widespread	200,000	
		Province, Part of Rift	1991/2	1.5m	6.7 Billion (Food)
		valley Province, Coast	1995/6	1.41m	33.8 Billion
		Province	1999-2000	4.4m	
			2004-2006	11m	
			2008-	900,000	
2.	Fire	All Urban Areas	1982-Nairobi	10,000	
			1990-Lamu	20 Death	Lives and property lost
			2004-Nairobi	67 Death	worth Billions of shillings.
			2005-Kyanguli		
			School		
3.	Floods	Nyanza, Coast, North	1982-Nyanza	4,000	Lives and property lost
		Eastern, Western	1985-Nyanza	10,000	worth Billions of shillings.
		Provinces	1997/8-wide spread	1.5 M	
			2002-2003 –	24000-	
			Nyanza, Western	Displaced	
			and NEP		
4.	Train	Along Railway line	1992-Mtito Andei	31-Death	Lives and property lost
	Accident			207 -Injured	worth Billions of shillings.
5.	Terrorist	Urban Areas and	1998-Nairobi	250 Death	Lives and property lost
	Bomb	Strategic Areas		5,000-Injured	worth Billions of shillings.
6.	Ferry	Indian Ocean and lake	1994-Mtongwe	270 -Death	Lives and property lost
	Accident	Victoria	Mombasa		worth Billions of shillings.
7.	Road	All Major Highways	Wide spread	Wide spread	Lives and property lost

	Accident				worth Billions of shillings.
8.	HIV/AIDS	All	1984-2008-	2.2m dead so	Current Prevalence rate
			Widespread	far and 700	of 7.8 %.
				die daily	
11.	Earthquake	Major Towns	July 2007 Earth	Nairobi,	Public scare.
			tremors	Mombassa,	
				Nakuru	
12.	Locust	Wide spread	Late 2007	Mandera,Waj	Wide spread loss of
	Invasion			ir and Moyale	pasture and crops.
13	Livestock	NEP, Rift-Valley,	2006	RVF	Millions of Shillings of
	diseases	Eastern, Central and		outbreak	property lost.
	Outbreak	Nairobi provinces	2008	PPR	
14.	Air		1992 - Nairobi	52 dead	Lives and property lost
	Accidents	All	2003 - Busia	3 dead	worth Billions of shillings.
			2006 - Marsabit	9 dead	
			2007 - Cameroon	149 dead	
			2008 - Narok	4 dead	
15.	Human	Rift Valley, N/Eastern,	2007 – Post election	1139 dead	Lives and property lost
	Conflict	Urban areas and parts	violence, inter	and over	worth Billions of shillings.
		of Eastern	communal conflict	200,000	
			and cattle rustling	displaced	

Table 3: Common Hazards by Province

Province	Population	Number of	Main Hazards in Province	Main Livelihood Activities
		Districts		
Nyanza		21	Floods, Road Accidents, Aviation	Farming, Fishing, Formal /
			Accidents, Water Accidents, Urban	Informal Employment, Casual
			Fires, Landslides, epidemics,	workers, business, informal
			conflicts, Lightening	sector.
Western		19	Floods, Road Accidents, Aviation	Farming, Fishing, Formal /
			Accidents, Water Accidents, Urban	Informal Employment, Casual
			Fires, Landslides, epidemics,	workers, business, informal
			Lightening, conflicts	sector.
Rift		42	Floods, Road Accidents, Aviation	Farming, Fishing, Formal /
Valley			Accidents, Water Accidents, Urban	Informal Employment, Casual
			Fires, Landslides, epidemics,	workers, business, informal
			Lightening, drought, conflicts,	sector.
			volcanic eruptions, land-subsidence	
Central		11	Floods, Road Accidents, Aviation	Farming, Fishing, Formal /
			Accidents, Water Accidents, Urban	Informal Employment, Casual
			Fires, Landslides, epidemics,	workers, business, informal
			Lightening	sector.
Eastern		28	Floods, Road Accidents, Aviation	Farming, Formal / Informal
			Accidents, Water Accidents, Urban	Employment, Casual workers,
			Fires, Landslides, epidemics,	business, informal sector.
			Lightening, drought, conflicts	
North		11	Drought, Floods, Epidemics, conflicts	Pastoralism, agro-pastoralism,
Eastern				trade.
Coast		13	Floods, Road Accidents, Aviation	Farming, Fishing, Formal /
			Accidents, Water Accidents, Urban	Informal Employment, Casual
			Fires, Landslides, epidemics,	workers, business, informal
			Lightening, drought, conflicts,	sector.
			Terrorist Attack, Structural Failure	
Nairobi		3	Conflicts, Urban/Industrial Fires,	Formal / Informal Employment,
			Fires, Road Accidents, Terrorist	Casual workers, business,
			Attack, Structural Failure	informal sector.
		1		

CHAPTER 2: Strategic and Operational objectives during emergency response

- 18. In the event of a major disaster or protracted emergency, this plan shall give guidance in the tasking of responsible/lead agencies in the implementation of the following strategic and operational objectives.
 - a. Ensure a collaborative and coordinated response to the disaster among all the stakeholders.
 - b. Ensure food availability/security and good nutrition to affected populations in times of disaster.
 - c. Ensure Hygiene Promotion, Water Supply, and proper Sanitation.
 - d. Ensure Adequate Health Services and Health Systems Infrastructure are adequate.
 - e. Ensure availability of Shelter and planned Settlements as well as availability of Non-Food items to displaced populations following disaster.

Table 4: Response Management

Operational Objective	Activity	RESPONSIBLE AGENCY	CONTACTS
Affected population actively participates in the assessment, design, implementation, monitoring and evaluation of disaster response interventions	Ensure that information about the assistance programme to affected and vulnerable populations during all stages of the disaster cycle is given Ensure that affected population are given the opportunity to comment on the assistance given by agency(ies) during all stages of the disaster cycle Ensure that interventions to maximize the use of local skills and capacities are designed	MSSP, NDOC, KRCS, Line Ministries, UN Agencies, NGO's, CBO's, private sector and community.	MSSP-Tel 020 250645 NDOC-Tel -020 2212386 -020 2211445 -020 2210053 KRCS-Tel 020 603598 020 600669
An initial needs assessment is conducted and response recommendation s made in consultation with	Ensure that information using standardized procedures and agreed tools are gathered; During assessment, consider all technical sectors (water and sanitation, nutrition, food, shelter, health, protection, education), and the physical, social, economic, political, and security environment	Lead Line Ministry MSSP NDOC UN Agencies, NGO's, CBO's, private sector and community.	MSSP-Tel 020 250645 NDOC-Tel -020 2212386 -020 2211445 -020 2210053

the relevant authorities and other stakeholders.	Ensure information is made available to allow for transparent and effective decision-making	Lead Ministry, MSSP NDOC, Line ministries Min of information UN Agencies, NGO's, CBO's, private sector and community	MSSP-Tel 020 250645 NDOC-Tel -020 2212386 -020 2211445 -020 2210053
	During the assessment, ensure to consult and take into account the responses of the national, provincial, district and community structures and other actors and agencies	Lead Ministry, MSSP NDOC, Line ministries	MSSP-Tel 020 250645 NDOC-Tel -020 2212386 -020 2211445 -020 2210053
	Whenever feasible, ensure that data is disaggregate by sex, age and vulnerable groups	Lead Ministry, MSSP NDOC, Line ministries	MSSP-Tel 020 250645 NDOC-Tel -020 2212386 -020 2211445 -020 2210053
	Ensure to base the assessment on the rights of those affected by disasters, as defined by international laws and agreed regulations and protocols.	GOK, All Actors	MSSP-Tel 020 250645 NDOC-Tel -020 2212386 -020 2211445 -020 2210053 UN-OCHA-Tel 020 7625155
	Ensure to take into account the responsibility of relevant authorities to protect and assist the population on the territory over which they have control.	GOK, All Actors	MSSP-Tel 020 250645 NDOC-Tel -020 2212386 -020 2211445 -020 2210053
	Ensure to take into account national law, culture, standards, and guidelines applicable where the affected population is found	MSSP, KRCS, OCHA,	MSSP-Tel 020 250645 NDOC-Tel -020 2212386 -020 2211445 -020 2210053 KRCS-Tel 020 603598 020 600669 UN-OCHA-Tel 020 7625155
	In the assessment, ensure to include an analysis of the operating environment, including factors affecting the personal safety and security of the affected population and of disaster responders and humanitarian staff	Lead Ministry, MSSP NDOC, Line ministries Min of information UN Agencies, NGO's, CBO's, private sector and community	MSSP-Tel 020 250645 NDOC-Tel -020 2212386 -020 2211445 -020 2210053 UN-OCHA-Tel 020 7625155
An effective humanitarian response is operationalized.	Where people's lives are at risk as a result of disaster, ensure that interventions prioritize life saving needs	MSSP,NDOC, Line ministries, Kenya Red Cross, St John Ambulance,MOH, Police, fire services UN Agencies and private organizations	NDOC-Tel -020 2212386 -020 2211445 -020 2210053

	Ensure to design preparedness and response interventions that support and protect the affected population to minimize the risk Ensure to design interventions during disaster preparedness and response that promote building the resilience of the affected communities. Ensure coordination and exchange of information among those affected by or involved in the disaster response Ensure to involvement of other partners and agencies on the basis of need, where their expertise and capacity can have the greatest impact within the overall intervention programme Ensure to share information identified, needs and gaps so that others may assist Ensure cross cutting issues such as protection, gender based violence, psychosocial support are integrated during an emergency intervention In conflict situations, ensure that the assistance interventions takes into account the possible impact of the response on the dynamics of the situation		MSSP-Tel 020 250645 NDOC-Tel -020 2212386 -020 2211445 -020 2210053 KRCS-Tel 020 603598 020 600669
Humanitarian assistance or services are provided equitably and impartially, based on the vulnerability and needs of individuals or groups affected by disaster	Base targeting criteria on a thorough analysis of vulnerability Ensure to create targeting mechanisms that are agreed upon among the affected population (including representatives of vulnerable groups) and other appropriate actors Ensure to clearly define and widely disseminate targeting criteria during times of response Ensure to create targeting mechanisms and criteria in a way that does not undermine the dignity and security of individuals, or increase their vulnerability to exploitation Monitor distribution systems to ensure that targeting criteria are respected and that timely corrective action is taken when necessary	Lead Ministry, MSSP NDOC, Line ministries Min of information UN Agencies, NGO's, CBO's, private sector and community	MSSP-Tel 020 250645 NDOC-Tel -020 2212386 -020 2211445 -020 2210053 KRCS-Tel 020 603598 020 600669 UN-OCHA-Tel 020 7625155 MSSP-Tel 020 2210386 -020 2211445 -020 2211445 -020 2210053 KRCS-Tel 020 603598 020 600669 UN-OCHA-Tel 020 7625155
Disaster Response interventions are monitored for lessons learnt and improvement	Ensure to collect information for monitoring that is timely and useful Ensure to record and analyze information collected for monitoring in an accurate, logical, consistent, regular, and transparent manner Ensure to use information collected for monitoring to inform the ongoing interventions for protracted emergencies Put systems in place to ensure regular collection and dissemination of information in each of the technical sectors/clusters.	Lead Ministry, MSSP NDOC, Line ministries Min of information UN Agencies, NGO's, CBO's, private sector and community	MSSP-Tel 020 250645 NDOC-Tel 020 2212386 020 2211445 020 2210053 KRCS-Tel 020 603598 020 600669 UN-OCHA-Tel 020 7625155

	Ensure to put systems in place to identify whether the indicators for each standard are being met. Ensure regular consultation and involvement of women, men, and children from all affected groups in monitoring activities where applicable Ensure that system are put in place that enable a flow of information between the interventions, other sectors, the affected groups of the population, the relevant local actors, and other actors		
The disaster response operation is evaluated for lessons learnt and improvement.	Ensure that programmes are evaluated with reference to stated objectives and agreed minimum standards to measure its overall appropriateness, and efficiency, coverage, coherence, and impact on the affected population is achieved. Ensure that evaluations, take into account the views and opinions of the affected population, as well as the host community if different. Ensure independence and impartiality during collection of information for evaluation purposes. Use the results of each evaluation exercise to improve future practices and interventions	GOK KRCS UN Agencies, NGO's, CBO's, private sector and community	MSSP-Tel 020 250645 NDOC-Tel -020 2212386 -020 2211445 -020 2210053
Aid workers, volunteers and other responders possess appropriate qualifications, attitudes and experience	Ensure that aid workers that have relevant technical qualifications and knowledge of local cultures and customs, and/or previous emergency experience are Use. Ensure that workers are familiar with human	Lead Ministry, MSSP NDOC, Line ministries Min of information UN Agencies, NGO's, CBO's, private sector and community	MSSP-Tel 020 250645 NDOC-Tel -020 2212386
	rights and humanitarian principles. Ensure that staff are informed about the potential tensions and sources of conflict within the disaster-affected population itself and with host communities Ensure that staff are Informed of the implications of delivering humanitarian assistance, paying particular attention to vulnerable groups Ensure that staff are trained to recognize abusive, discriminatory, or illegal activities during humanitarian and response interventions to disaster Ensure staff are trained to refrain from abusive, discriminatory, or illegal activities		-020 2211445 -020 2210053 KRCS-Tel 020 603598 020 600669 UN-OCHA-Tel 020 7625155
Disaster Responders and	Ensure that managers held accountable for their decisions and actions	Lead Ministry, MSSP	MSSP -Tel 020 250645

other humanitarian workers receive supervision and support to ensure effective intervention to the disaster and humanitarian assistance	Hold managers accountable for ensuring adequate security and compliance with codes/rules of conduct as well as support for their staff Ensure that technical and managerial staff are provided with the necessary training, resources, and logistical support to fulfill their responsibilities Ensure adequate explanation to staff working on response interventions the purpose and method of the activities they are asked to carry out. Ensure feedback from staff on their experiences during interventions Ensure that all staff are Oriented on relevant health and safety issues before they respond to any disaster Ensure provision of appropriate security and safety training to all staff responding to disaster. Ensure capacity-building systems for staff and partners responding to disaster is put in place Ensure capacity-building systems for staff is subjected to routine monitoring	NDOC, Line ministries Min of information UN Agencies, NGO's, CBO's, private sector and community	NDOC-Tel -020 2212386 -020 2211445 -020 2210053 KRCS-Tel 020 603598 020 600669 UN-OCHA-Tel 020 7625155
	Ensure capacity build up of national and local organizations to promote long-term sustainability and resilience at national and community levels to respond to disaster		

Table 5. Water Supply, Sanitation and Hygiene Promotion

Strategic	Operational	Activity	RESPONSIBILITY	CONTACTS
Objective	Objective			
Hygiene is	Users are involved in	Ensure that systems/ personnel	PS Min. of Public	
promoted	the management and	for identification of key hygiene	Health &	MOPH – Tel
	maintenance of	risks of public health importance	Sanitation(MOPH)	020 2717077
	hygiene facilities	are in place		

		Ensure an effective mechanism for	Ministry of Water	MOPH – Tel
		representative and participatory	(MOW)	020 2717077
		input from all users of hygiene	Min. of Public Health	MOW&I- Tel
		facilities, including in the initial	& Sanitation(MOPH),	2716103
		design	lead agency,	
		3	WESCORD,	
			UNICEF, Provincial	
			Representatives,	
			affected population	
			representatives,	
		Ensure existence of systems for	Min. of Public Health	MOPH – Tel
		provision of equitable access to	& Sanitation(MOPH),	020 2717077
		the resources or facilities needed	MSSP, PA&IS, Lead	
		to continue or achieve promoted	Agency,	
		hygiene practices.		
		Ensure relevant ministries		MOPH – Tel
		implement hygiene promotion	Min. of Public Health	020 2717077
		messages and activities that	& Sanitation(MOPH)	
		address key behaviours and		
		misconceptions.		
		Ensure Involvement of	PA&IS	PA&IS – Tel
		representatives from affected		020-227411
		population to participate in		NDOC-Tel
		planning, training, implementation,		0202211445
		monitoring and evaluation of		020 -2212386
		hygiene programmes		020- 2210053
	Public water points are	Ensure all households are within	MOW&I	Tel 020 2716103
Adequate	sufficiently close to	500 metres of the nearest water		
water supply	households.	point where applicable		
exists	All paople boye sofe	Engure everage water use for	MOVM	Tal 020 2716102
	All people have safe	Ensure average water use for	MOW&I	Tel 020 2716103
	and equitable access	drinking, cooking and personal		
	to a sufficient quantity	hygiene in any household is at		
	of water for drinking,	least 15 litres per person per day	MOW&I	Tel 020 2716103
	cooking and personal and domestic hygiene.	Ensure limited queuing time at a water source to no more than 15	ΙνιΟνναΙ	1610202/10103
	and domestic hygiene.			
1		minutes where applicable		

	Ensure the fill time for a 20-litre	MOW&I	Tel 020 2716103
	container is no more than three		
	minutes where applicable		
	Ensure that relevant departments	MOW&I	Tel 020 2716103
	provide water sources and		
	systems such that appropriate		
	quantities of water are available		
	consistently or on a regular basis		
	Conduct sanitary survey for faecal	MOW&I,	Tel 020 2716103
Water is palatable,	contamination	MOPH &S	Tel 020 2717077
potable and safe for	Ensure the provision of water with	MOW&I,	Tel 020 2716103
personal and domestic	faecal coli forms per 100ml at the	MOPH &S	Tel 020 2717077
hygiene.	·	WOFF &S	Tel 020 27 17077
7.5	point of delivery as appropriate	MOW&I,	Tel 020 2716103
	Ensure the promotion of protected	•	
	or treated water sources over	MOPH &S	Tel 020 2717077
	other readily available water		
	sources		
	Ensure that post-delivery water	MOW&I,	Tel 020 2716103
	contamination is Minimized	MOPH &S	Tel 020 2717077
	Treat piped water supplies with a	MOW&I,	Tel 020 2716103
	disinfectant so that there is a free	MOPH &S	Tel 020 2717077
	chlorine residual at the tap of		
	0.5mg per litre and turbidity is		
	below 5 NTU as appropriate		
	Treat all water supplies at times of	MOW&I,	Tel 020 2716103
	risk or presence of diarrhoea	MOPH &S	Tel 020 2717077
	epidemic with a disinfectant so		
	that there is a free chlorine		
	residual at the tap of 0.5mg per		
	litre and turbidity is below 5 NTU		
Affected people can	Provide each household with at	Lead agency,	PA&IS – Tel
safely and sufficiently	least two clean water collecting	PA&IS	020-227411
collect, store and use	containers of 10-20 litres as		NDOC-Tel
water for drinking,	appropriate		0202211445
cooking and personal			020 -2212386
hygiene.			020- 2210053
1 ,3 -			

		Provide each household with	Lead agency,	PA&IS – Tel
		enough clean water storage	PA&IS	020-227411
		containers to ensure there is		NDOC-Tel
		always water in the household		0202211445
				020 -2212386
				020- 2210053
		Provide water collection and	Lead agency,	PA&IS – Tel
		storage containers with narrow	PA&IS	020-227411
		necks and/or covers, or other safe		NDOC-Tel
		means of storage, drawing and		0202211445
		handling.		020 -2212386
				020- 2210053
		Provide at least 250g of soap	Lead agency,	PA&IS – Tel
		available for personal hygiene per	PA&IS	020-227411
		person per month.		NDOC-Tel
				0202211445
				020 -2212386
				020- 2210053
		Provide sufficient bathing cubicles	Lead agency,	PA&IS – Tel
		or separate cubicles for men and	PA&IS	020-2227411
		women where communal bathing		NDOC-Tel
		facilities are necessary.		0202211445
				020 -2212386
				020- 2210053
Excreta is	People have	Limit toilet use to a maximum of	MOPH&S	Tel 020 2717077
disposed off	adequate, safe, close	20 people/toilet	Lead agency,	Tel 020-2227411
	and rapidly accessible		PA&IS	NDOC-Tel
	toilets.			020 2211445
				020 -2212386
				020- 2210053
		Arrange toilet use by	MOPH&S	Tel 020 2717077
		household(s) and/or by sex	Lead agency,	Tel 020-2227411
			PA&IS	NDOC-Tel
				020 2211445
				020 -2212386
				020- 2210053

	Separate toilets for women and	MOPH&S	Tel 020 2717077
	men in public places (markets,	Lead agency,	Tel 020-2227411
	distribution centres, health	PA&IS	NDOC-Tel
	centres, etc.)		020 2211445
			020 -2212386
			020- 2210053
	Clean and maintain shared or	Affected population,	Tel 020-
	public toilets in such a way that	Lead agency,	2227411
	they are used by all intended	PA&IS	NDOC-Tel
	users		020 2211445
	Limit number of toilets in camp		020 -2212386
	settings according to		020- 2210053
	recommended standards		
	Ensure all dwellings are no more	MOPH&S	Tel 020
	than 50 metres from toilets		2717077
	Promote hygienic toilet use.	MOPH&S	Tel 020
			2717077
	Dispose of children's feoces	Affected population,	Tel 020-2227411
	immediately and hygienically		NDOC-Tel
		Lead agency,	020 2211445
		PA&IS	020 -2212386
			020- 2210053
Toilets are sited,	Consult and get approval from	Lead agency,	Tel 020 2717077
designed, constructed	users (especially women) on the	MOPH&S,	
and maintained such	siting and design of the toilet	Affected population	
that they are			
comfortable, hygienic			
and safe to use.			

T = 1	Τ	T
Design build and locate toilets with	Lead agency,	
the following features:	MOPH&S,	Tel 020 2717077
- can be used by all sections of	Affected population	Tel 020 2227411
the population	PA&IS	Tel 020-2227411
- sited to minimize threats to		NDOC-Tel
users, especially women and girls,		020 2211445
throughout the day and night (see		020 -2212386
guidance note 2);		020- 2210053
- easy to keep clean and do not		
present a health hazard;		
- provide privacy in line with the		
norms of the users;		
- allow for the disposal of		
women's sanitary protection, or		
provide women with the necessary		
privacy for washing and drying		
sanitary protection cloths (see		
guidance note 4);		
minimize fly and mosquito		
breeding		
Construct toilets that use water for	MOPH&S	Tel 020
flushing and/or a hygienic seal.		2717077
Construct toilets that have an	MOPH&S	Tel 020
adequate and regular supply of		2717077
water		
Build pit latrines and soakaways to	MOPH&S	Tel 020
the following criteria: 30 metres		2717077
from any groundwater source,		
bottom of any latrine is at least 1.5		
metres above the water table.		
Drainage or spillage from		
defecation systems must not run		
away from any surface water		
source or shallow groundwater		
source		
Promote hand washing after	MOPH&S	Tel 020
defecation and before eating and		2717077
food preparation		
• •		

]	Provide people with tools and	Lead agency,	Tel 020
		materials for constructing,	MOPH&S	2717077
		maintaining and cleaning their own		
		toilets if appropriate		
Vectors are	Affected people	Educate populations at risk from	MOPH&S	Tel 020
controlled	protect themselves	vector-borne disease understand		2717077
	from vectors that	the modes of transmission and		
	represent a significant	possible methods of prevention		
	risk to health or well-			
	being.			
		Provide access to shelters that do	Lead agency,	Tel 020 220645
		not harbor or encourage the	MSSP	
		growth of vector populations and		
		are protected by appropriate		
		vector control measures.		
		Promote the avoidance of	MOPH&S	Tel 020
		exposure to mosquitoes during		2717077
		peak biting times. Pay Special		
		attention to protection of high-risk		
		groups such as pregnant and		
		feeding mothers, babies, infants,		
		older people and the sick		
		Educate users in the effective use	MOPH&S	Tel 020
		of treated mosquito nets.		2717077
		Control human body lice where	MOPH&S,	Tel 020
		louse-borne typhus or relapsing	Affected population	2717077
		fever is a threat		
		Air and wash Bedding and clothing	Affected population	
		regularly		
		Protect Food from contamination	MSSP	MSSP Tel
		by vectors such as flies, insects	NCPB	020-2250645
		and rodents.	Lead agency	
			Affected population	
	Disease and nuisance	Ensure that displaced populations	MOPH&S	
	vectors are kept to an	are in locations that minimize their	Lead agency	Tel 020 2717077
	acceptable level.	exposure to mosquitoes		
		Destroy vector breeding and	MOPH&S	
		resting sites	Lead agency	Tel 020 2717077
1	I		<u> </u>	

		Carry out intensive fly control high-	MOPH&S	
		density settlements when there is	Lead agency	Tel 020 2717077
		a risk or the presence of a		
		diarrhoea epidemic.		
		Keep the population density of	MOPH&S	
		mosquitoes low to avoid the risk of	Lead agency	Tel 020 2717077
		excessive transmission levels and	,	
		infection		
		Diagnose people infected with	MOPH&S	
		malaria early	Lead agency	Tel 020 2717077
		Give treatment to People infected	MOPH&S	Tel 020 2717077
		with malaria early	Lead agency	
		,		
	Chemical vector	Ensure protection of staff and	MOPH&S	Tel 020 2717077
	control measures are	affected persons by providing	Lead agency	
	carried out in a safe	training.	,	
	and environmentally			
	sound manner that			
	avoids creating			
	resistance to the			
	substances used.			
		Ensure protection of staff and	MOPH&S	Tel 020
		affected persons by providing	Lead agency	2717077
		protective clothing.	,	
		Ensure protection of staff and	Lead agency	PA&IS – Tel
		affected persons by providing	Provincial/ District rep	020-227411
		bathing facilities.	Affected Population	NDOC-Tel
			rep	0202211445
				020 -2212386
				020- 2210053
		Ensure protection of staff and	Lead agency	PA&IS – Tel
		affected persons by providing	Provincial/ District rep	020-227411
		supervision.	Affected Population	NDOC-Tel
			rep	0202211445
				020 -2212386
				020- 2210053
		Ensure protection of staff and	Lead agency	PA&IS – Tel
		affected persons by restricting the	Provincial/ District rep	020-227411
		number of hours spent handling	Affected Population	NDOC-Tel
		chemicals.	rep	0202211445
I				

				020 -2212386
				020- 2210053
		Ensure the choice, quality,	MOPH&S	PA&IS – Tel
		transport and storage of chemicals	Lead agency	020-227411
		used for vector control, the	Provincial/ District rep	NDOC-Tel
		application equipment and the	Affected Population	0202211445
		disposal of the substances.	rep	020 -2212386
				020- 2210053
		Ensure that affected persons and	MOPH&S	PA&IS – Tel
		communities are informed about	Lead agency	020-227411
		the potential risks of the	Provincial/ District rep	NDOC-Tel
		substances used in chemical	Affected Population	0202211445
		vector control and about the	rep	020 -2212386
		schedule for application.		020- 2210053
		Ensure that affected persons and	MOPH&S	PA&IS – Tel
		communities are protected during	Lead agency	020-227411
		and after the application of	Provincial/ District rep	NDOC-Tel
		poisons or pesticides, according to	Affected Population	0202211445
		internationally agreed upon	rep	020 -2212386
		procedures		020- 2210053
Solid waste	Solid wastes	Ensure involvement of people	MOPH&S	Tel 020
is managed	(including medical	from the affected population in the	Lead agency	2717077
	wastes) are collected	design and implementation of the	Affected population	
	and disposed of	solid waste programme.		
	safely.			
		Ensure that waste is burned or	MOPH&S	Tel 020
		buried in a specified refuse pit or	Lead agency	2717077
		put household waste in containers	Affected population	
		daily for regular collection.		
		Ensure that households are	MOPH&S	Tel 020
		provided with access to a refuse	Lead agency	2717077
		container or a communal refuse pit	Affected population	
		that is no more than 100 metres		
		away.		
		Where domestic refuse is not	MOPH&S	Tel 020
		buried on-site, ensure the	Lead agency	2717077
		provision of at least one 100-litre	Affected population	
		refuse container per every 10		
		families.		
		Ensure the removal of refuse from	Lead agency	Tel 020
	I	20		

	Г	the settlement before it becomes a	Affected population	2717077
		nuisance or a health risk	7 in octou population	2
		Ensure that medical wastes is	MOPH&S	Tel 020
		separated and disposed of	Lead agency	2717077
		separately	Load agonoy	27 17 07 7
		Provide either a correctly	MOPH&S	Tel 020
		designed, constructed, and	Lead agency	2717077
		operated pit or an incinerator with	Affected population	2111011
		a deep ash pit within the	Anecieu population	
		boundaries of each health facility	MODULOC	T-1 000
		Ensure that contaminated or	MOPH&S	Tel 020
		dangerous medical wastes	Lead agency	2717077
		(needles, glass, dressings, drugs,	Affected population	
		etc.) are kept out of living areas		
		and public spaces at all times		
		Ensure that refuse pits, bins,	MOPH&S	Tel 020
		and/or specified areas at public	Lead agency	2717077
		places, such as markets and	Affected population	
		slaughtering areas, are clearly		
		marked and appropriately fenced		
		Ensure a regular collection system	MOPH&S	Tel 020
		for emptying refuse pits, bins,	Lead agency	2717077
		and/or specified areas in public	Affected population	
		places is maintained		
		Ensure that final disposal of solid	MOPH&S	Tel 020
		waste in such a place and in such	Lead agency	2717077
		a way as to avoid creating health	Affected population	
		and environmental problems for		
		the local and affected populations.		
Adequate	Adequate drainage to	Ensure that areas around	Lead agency	MSSP
drainage	prevent erosion and	dwellings and water points Kept	Camp management	0202250645
exists	standing water is	free of standing wastewater	Affected Persons rep	NDOC 02022115
	provided			
				0202212386
		Ensure storm waters drains are	Lead agency	MSSP
		Kept clear	Camp management	0202250645
			Affected Persons rep	NDOC 02022115
			, , , , , , , , , , , , , , , , , , ,	
				0202212386

Ensure the prevention of floods	Lead agency	MSSP
and erosion in shelters, paths, and	Camp management	0202250645
water and sanitation facilities	Affected Persons rep	NDOC 02022115
		0202212386
Ensure water point drainage is	Lead agency	MSSP
planned. (This includes drainage	Camp management	0202250645
from washing and bathing areas	Affected Persons rep	NDOC 02022115
as well as water collection points)		
		0202212386
Ensure the construction of water	Lead agency	MSSP
point drainage. (This includes	Camp management	0202250645
drainage from washing and	Affected Persons rep	NDOC 02022115
bathing areas as well as water		
collection points)		0202212386
Ensure the maintenance of water	Lead agency	MSSP
point drainage. (This includes	Camp management	0202250645
drainage from washing and	Affected Persons rep	NDOC 02022115
bathing areas as well as water		
collection points)		0202212386
Ensure that drainage waters is	Lead agency	MSSP
prevented from polluting existing	Camp management	0202250645
surface or groundwater sources	Affected Persons rep	NDOC 02022115
		0202212386
Ensure that drainage waters is	Lead agency	MSSP
prevent from causing erosion	Camp management	0202250645
	Affected Persons rep	NDOC 02022115
		0202212386
Where necessary, ensure	Lead agency	MSSP
provision of sufficient numbers of	Camp management	0202250645
appropriate tools for small	Affected Persons rep	NDOC 02022115
drainage works and maintenance		
		0202212386

Table 6. Food Security, Nutrition and Food Aid

Strategic Objective	Operational Objective	Activity	RESPONSIBILITY	CONTACTS
Food is		Assess and analyze food security elements in relevant geographic locations and livelihood groupings, distinguishing between seasons, and over time, to identify and prioritize needs	MSSP, MOA, MOLDF, PA&IS,	MSSP 0202250645 020 2718050
secure		Conduct assessments with understanding of the broader social, economic and political policies, institutions and processes that affect food security	MSSP, PA&IS, MOA,	Tel 020 2250645 Tel 020 2718050 Tel 020 600669 Tel 020 7625155
	An Analysis is conducted of	Assess and analyze coping strategies	MSSP, PA&IS, MOA,	MSSP 0202250645
	how affected persons access	Build upon local capacities, including both formal and informal institutions	MSSP, PA&IS, MOA,	MSSP 0202250645
	food and the impact of the	Comprehensively describe the methodology used in assessments.	MSSP, PA&IS, MOA,	MSSP 0202250645
	disaster on current and future food	Adhere to widely accepted principles on methodologies	MSSP, PA&IS, MOA,	MSSP 0202250645
	security.	Use existing secondary data	MSSP, PA&IS, MOA,	MSSP 0202250645
		During collection of new primary data in the field, focus on additional information essential for decision-making	MSSP, PA&IS, MOA,	MSSP 0202250645
		Design recommended food security responses to support, protect, and promote livelihood strategies	MSSP, MND&AD, PA&IS	MSSP 0202250645
		Design recommended food security responses to meet immediate needs	MSSP, PA&IS, MOA,	MSSP 0202250645
		Consider the impact of food insecurity on the population's nutritional status	MSSP, MOPH, MOLD&F,	MSSP 0202250645
	People have access to	Prioritize meeting immediate food needs where people's lives are at risk	MSSP, PA&IS, MOA,	MSSP 0202250645

adequate and	Take measures to support, protect, and	MSSP, PA&IS,	MSSP
appropriate food and non-food items.		MOA,	0202250645
	Ensure preservation of productive	MSSP, PA&IS,	MSSP
	assets	MOA,	0202250645
	Ensure recovery productive assets lost	MSSP, PA&IS,	MSSP
	as the result of disaster	MOA,	0202250645
	Consult with the disaster-affected		MSSP
	community for effective responses that	MSSP, PA&IS,	0202250645
	promote food security at community level.	MOA,	
	When responding, take into account		MSSP
		MSSP, PA&IS,	0202250645
	people's coping strategies, their		0202250045
	benefits, and any associated risks and costs	MOA,	
	Develop transition and exit strategies for	MSSP, PA&IS,	MSSP
	all food security responses to disaster	MOA,	0202250645
	Publicize transition and exit strategies	1400D D4010	MSSP
	for all food security responses to	MSSP, PA&IS, MOA,	0202250645
	disaster, as appropriate		
	Apply transition and exit strategies for all	MSSP, PA&IS, MOA,	MSSP
	food security responses to disaster, as		0202250645
	appropriate		
	Ensure provision to all groups access to	MSSP, PA&IS, MOA,	MSSP
	appropriate support, including necessary		0202250645
	knowledge, skills and services		
	Ensure environment protection during	MSSP, PA&IS,	MSSP
	intervention to avoid environment		0202250645
	degradation	MOA,	
	Ensure overall coverage of the affected	MSSP, PA&IS, MOA,	MSSP
	population without discrimination during		0202250645
	distribution of relief		
	Monitor the effects of responses on the		MSSP
	local economy, social networks,	MSSP, PA&IS,	0202250645
	livelihoods and the environment	MOA,	
Primary	Ensure viability of production systems,		MSSP
production	including access to and availability of	MSSP, PA&IS,	0202250645
mechanisms ar	necessary inputs and services to	MOA,	
protected and	support primary production		

supported. Ensure introduction of new technologies only where their implications for local production systems, cultural practices and environment are understood and Second of the food and the food a	
production systems, cultural practices and environment are understood and MSSP, PA&IS, MOA,	
and environment are understood and MOA,	
and environment are understood and	
anamata di Condinunda ann	
accepted by food producers	
Ensure provision of inputs in order to MSSP	
give producers more flexibility in MSSP, PA&IS, 0202250645	
managing production, processing and MOA,	
distribution and in reducing risks	
Ensure delivery of productive plant, MSSP, PA&IS, MSSP	
animal or fisheries inputs on time MOA, 0202250645	
Ensure usage productive plant, animal MSSP	
or fisheries inputs that are locally MSSP, PA&IS, 0202250645	
acceptable and conform to appropriate MOA,	
quality norms	
Ensure Introduction of inputs and MSSP	
services in a manner that does not 0202250645	
exacerbate vulnerability or increase risk, MSSP, PA&IS,	
e.g. by increasing competition for scarce MOA,	
natural resources or by damaging	
existing social networks	
Give priority to purchase of inputs and MSSP	
services locally whenever possible, MSSP, PA&IS, 0202250645	
unless this would adversely affect local MOA,	
producers, markets or consumers	
Ensure that food producers, processors MSSP, PA&IS,	
and distributors receiving project inputs MOA, 0202250645	
make appropriate use of them	
Understand the need for complementary MSSP, PA&IS,	
inputs and services and their providence MOA, 0202250645	
where appropriate.	
Affected people	
have access to activities, type of remuneration and the 0202250645	
appropriate and technical feasibility of implementation on MSSP, PA&IS,	
fair income- a demonstrated understanding of local MOA,	
earning human resource capacities and local	
opportunities market and economic analysis	
that contribute to Ensure that responses providing job or MSSP, PA&IS,	
food security. income opportunities are technically MOA. 0202250645	
feasible.	

Ensure that all necessary inputs for responses providing job or income opportunities are available on time to local community. Ensure interventions contribute to the MSSP, PA&IS, 0202250645 MSSP, PA&IS, 0202250645 MOA, MOA, MSSP	
opportunities are available on time to MOA, local community. Ensure interventions contribute to the MSSP	
local community. Ensure interventions contribute to the MSSP	
Ensure interventions contribute to the MSSP	
food security environment restoration MSSP, PA&IS, 0202250645	
and building resilience of affected MOA,	
communities	
Put procedures in place to provide a MSSP, PA&IS, MSSP	
safe, secure working environment MOA, 0202250645	
For projects involving large sums of MSSP	
cash, include measures to avoid MSSP, PA&IS, 0202250645	
diversion and/or insecurity MOA,	
Protect and support household caring MSSP	
responsibilities during responses MSSP, PA&IS, 0202250645	
providing labour opportunities MOA,	
Create responses providing labour MSSP	
opportunities that do not negatively MSSP, PA&IS, 0202250645	
affect the local environment or interfere MOA,	
with regular livelihood activities	
Understand the household management MSSP	
and use of remuneration (cash or food), WSSP, PA&IS, 0202250645	
grants, and/or loans MOA,	
Make sure the household management MSSP	
and use of remuneration (cash or food), 0202250645	
grants, and/or loans are contributing MSSP, PA&IS,	
towards the food security of all	
household members	
Affected people Base food security responses on a MSSP	
have safe demonstrated understanding of local 0202250645	
access to markets and economic systems, which MSSP, PA&IS,	
market goods informs their design and, where MOA,	
and services as necessary, leads to advocacy for system	
producers, improvement and policy change	
consumers and Provide producers and consumers with MSSP	
traders. economic and physical access to MSSP, PA&IS,	
operating markets, which have a regular MOA.	
supply of basic items, including food at	
affordable prices.	

		Minimize adverse effects of food		MSSP
		security responses, including food	MSSP, PA&IS,	0202250645
		purchases and distribution, on local	MOA,	
		markets and market suppliers.		
		Increase information and local		MSSP
		awareness of market prices and	MSSP, PA&IS,	0202250645
		availability, of how markets function, and	MOA,	
		the policies that govern this.		
		Ensure availability of basic food items	MSSP, PA&IS,	MSSP
		and other essential commodities	MOA,	0202250645
		Minimize the negative consequences of	MCCD DAGIC	MSSP
		extreme seasonal or other abnormal	MSSP, PA&IS,	0202250645
		price fluctuations during interventions.	MOA,	
Nutrition is		Before conducting an anthropometric		MSSP
adequate		survey, analyze and report on the	MSSP, PA&IS,	0202250645
		information on the underlying causes of	мон	
		malnutrition (food, health and care)		
		In this report, highlight the nature and		MSSP
		severity of the problem(s) and those	MSSP, PA&IS,	0202250645
		groups with the greatest nutritional and	МОН	
		support needs		
		Consider the opinions of the community	M005 54010	MSSP
	Programme	and other local stakeholders on the	MSSP, PA&IS,	0202250645
	decisions are	causes of malnutrition	MOH	
	based on the	Ensure anthropometric surveys are		MSSP
	causes, type,	conducted where information and	MSSP, PA&IS,	0202250645
	degree and	analysis is needed to inform programme	МОН	
	extent of	decision-making		
	malnutrition.	Adhere to international anthropometric		MSSP
		survey guidelines (and national	MOOD DAGO	0202250645
		guidelines consistent with these) for	MSSP, PA&IS,	
		determining the type, degree, and extent	MOH	
		of malnutrition		
		Where anthropometric surveys are		MSSP
		conducted among children under five		0202250645
		years, use international weight-for-	MSSP, PA&IS,	
		height reference values for reporting	МОН	
		malnutrition in Z scores and percentage		
		of the median for planning purposes		
		1 3 1 1 1 3 1		

	Determine micronutrient deficiencies to	MSSP, PA&IS,	MSSP
	which the population is at risk	MOH, KEMRI/CDC	0202250645
	When recommending responses after a		MSSP
	nutrition assessment, make sure to build	MSSP, PA&IS,	0202250645
	upon and complement local capacities in	MOH	
	a coordinated manner.		
	Ensure provision of access to a range of		MSSP
	foods – staple (cereal or tuber), pulses	MSSP, PA&IS,	0202250645
	(or animal products) and fat sources –	MOA,	
	that meet nutritional requirements	, , ,	
	Ensure access to vitamin A-, C- and		MSSP
	iron-rich or fortified foods or appropriate	MSSP, PA&IS,	0202250645
	supplements	MOH	
	Ensure access to iodized salt to the	MSSP, PA&IS,	MSSP
	majority (>90%) of households	MOH	0202250645
The nutritional	Ensure access to additional sources of		MSSP
needs of the	niacin (e.g. pulses, nuts, dried fish) if the	MSSP, PA&IS,	0202250645
population are	staple is maize or sorghum	МОН	0202230043
met.			MSSP
	Where people are dependent on a very	MSSP, PA&IS,	0202250645
	limited diet, there is access to adequate sources of riboflavin	МОН	0202230643
	Ensure that levels of moderate and		MSSP
	severe malnutrition are stable at, or	MSSP, PA&IS,	0202250645
	declining to, acceptable levels	MOH	0202230043
	Ensure prevention and/or eliminate any		MSSP
	cases of scurvy, pellagra, beri-beri, or	MSSP, PA&IS,	0202250645
	riboflavin deficiency	MOH	0202200040
	Encourage mothers to exclusively	MSSP, PA&IS,	MSSP
	breastfeed infants under six months	MOH, UNICEF	0202250645
		WOTI, ONIOLI	
	In exceptional cases, in which infants are not breastfed, provide them access	MSSP, PA&IS,	MSSP 0202250645
The nutritional and support needs of at-risk groups are met.		MOH	0202230643
	to an adequate amount of an	IVIOTI	
	appropriate breast milk substitute Ensure children aged 6-24 months		MSSP
	access to nutritious, energy-dense	MSSP, PA&IS,	0202250645
	complementary foods	МОН	0202230043
	Ensure pregnant and breastfeeding		MSSP
	women access additional nutrients and	MSSP, PA&IS,	0202250645
		МОН	0202230043
	support		

	Pay specific attention to the protection,	MSSP, PA&IS,	MSSP
	promotion, and support of the care and nutrition of adolescent girls	МОН	0202250645
	Ensure that appropriate nutritional information, education, and training to relevant professionals, care givers, and organisations on infant and child feeding practices	MSSP, PA&IS, MOH	MSSP 0202250645
	Ensure vulnerable groups such as elderly people, PLWHAs, people with TB, chronically ill and those with specific disabilities do access appropriate nutritious foods and support	MSSP, PA&IS, MOH	MSSP 0202250645
	Ensure establishment of community- based systems to care for vulnerable individuals	MSSP, PA&IS, MOH	MSSP 0202250645
	Ensure the exit strategy is well defined and disseminated among other players	MSSP, PA&IS, MOH	MSSP 0202250645
	Ensure coverage rate of the moderately malnourished is >50% in rural areas	MSSP, PA&IS, MOH	MSSP 0202250645
	Ensure coverage rate of the moderately malnourished in urban areas is >70%	MSSP, PA&IS, MOH	MSSP 0202250645
	In a camp setting, ensure >90% coverage of the moderately malnourished.	MSSP, PA&IS, MOH	MSSP 0202250645
Moderate malnutrition is addressed.	Ensure placement of distribution centers (for dry ration supplementary feeding programmes) so that more than 90% of the target population is within <1 day's return walk (including time for treatment)	MSSP, PA&IS, MOH	MSSP 0202250645
	Ensure placement of on-site supplementary feeding programmes so that more than 90% of the target population is a 1 hour's walk from onsite supplementary feeding programmes	MSSP, PA&IS, MOH	MSSP 0202250645
	Ensure creation of a feeding programme where <3% die, >75% recover, and <15% default	MSSP, PA&IS, MOH	MSSP 0202250645

	Ensure admission of individuals to		
	feeding programmes based on	MSSP, PA&IS,	MSSP
	internationally accepted anthropometric	мон	0202250645
	criteria		
	Ensure linking targeted supplementary		
	feeding programmes to any existing	MSSP, PA&IS,	MSSP
	health structure	MOH	0202250645
	Ensure following of protocols to identify	MSSP, PA&IS,	MSSP
	health problems and refer accordingly	MOH	0202250645
	Only consider basing supplementary		
	feeding on the distribution of dry take-	MSSP, PA&IS,	MSSP
	home rations	МОН	0202250645
	nome rations	MOOD DAGIO	MSSP
	Ensure monitoring systems in place	MSSP, PA&IS,	0202250645
		МОН	
	From the outset, clearly define and	MSSP, PA&IS,	MSSP
	agree upon the criteria for entry and exit	МОН	0202250645
	Ensure >50% of the severely	MSSP, PA&IS,	MSSP
	malnourished	МОН	0202250645
	Ensure >70% of the severely	MSSP, PA&IS,	MSSP
	malnourished	мон	0202250645
	Ensure coverage rate in a camp setting	MSSP, PA&IS,	MSSP
	for severely malnourished is >90%	MOH	0202250645
	Ensure creation of a therapeutic care		MSSP
	programme where <10% die, >75%	MSSP, PA&IS,	0202250645
0	recover, and <15% default.	MOH	0202230043
Severe	Include in the discharge criteria: non-		
malnutrition is	anthropometric indices such as good		MSSP
addressed.	appetite and the absence of diarrhea,	MSSP, PA&IS,	0202250645
	fever, parasitic infestation and other	MOH	0202200040
	untreated illness.		
	Make sure the mean weight gain is >8g	MSSP, PA&IS,	MSSP
	per kg per person per day.	MOH	0202250645
	Ensure provision of nutritional and		MSSP
	medical care according to internationally	MSSP, PA&IS,	0202250645
	recognized therapeutic care protocols	МОН	0202230043
	Ensure attention is paid to breastfeeding		MSSP
	and psychosocial support, hygiene, and	MSSP, PA&IS,	0202250645
	community outreach as to clinical care.	MOH	0202230043
	Community outleach as to diffical care.		

		Ensure provision of one feeding assistant for every 10 inpatients. Identify and address constraints to caring for malnourished individuals and affected family members	MSSP, PA&IS, MOH MSSP, PA&IS, MOH	MSSP 0202250645 MSSP 0202250645
		Ensure all clinical cases of deficiency diseases according to WHO micronutrient supplementation protocols are identified and monitored Ensure establishment of procedures that	MSSP, PA&IS, MOH	MSSP 0202250645 MSSP
	Micronutrient deficiencies are addressed.	respond efficiently to micronutrient deficiencies to which the population may be at risk	MSSP, PA&IS, MOH	0202250645
		Ensure health staff are trained on how to identify and treat micronutrient deficiencies to which the population is most at risk	MOMS, MPH&S, MOH, KEMRI/CDC	MSSP 0202250645
Food aid is planned	Rations for general food distributions are designed to bridge the gap between the affected population's requirements and their own food resources.	Ensure rations for general distribution on the basis of the standard initial planning requirements for energy, protein, fat and micronutrients, are designed and adjusted as necessary to the local situation	MSSP, PA&IS, MOA	MSSP 0202250645 PA&IS 0202227411 MOA 020271017
		Ensure that the ration distribution reduces or eliminates the need for disaster-affected people to adopt damaging coping strategies.	MSSP, PA&IS, MOA	MSSP 0202250645 PA&IS 0202227411 MOA 020271017
		When relevant, calculate the economic transfer value of the rations to beneficiaries.	MSSP, PA&IS, MOA	MSSP 0202250645 PA&IS 0202227411 MOA 020271017
		Ensure usage of a ration that is appropriate to the local situation	MSSP, PA&IS, MOA	MSSP 0202250645
		Ensure consulting the people during assessment or programme design on the acceptability, familiarity and appropriateness of food items.	MSSP, PA&IS, MOA	PA&IS

				MSSP
		Factor the results of this consultation		0202250645
		into programme decisions on the choice	MSSP, PA&IS,	PA&IS
		of commodities.	MOA	0202227411
				MOA 020271017
		When an unfamiliar food is distributed,		MSSP
		provide instructions to women and food-		0202250645
		preparers on its preparation in a locally	MSSP, PA&IS,	PA&IS
		palatable manner, with minimum nutrient	MOA	0202227411
		loss, preferably in the local language.		MOA 020271017
		When selecting commodities for		MSSP
		distribution, consider people's ability to	MCCD DAGIC	0202250645
		access cooking fuel and water, the	MSSP, PA&IS,	PA&IS
		duration of cooking times, and	MOA	0202227411
		requirements for soaking.		MOA 020271017
		When a whole grain cereal is distributed,		MSSP
		make sure the recipients either have the		0202250645
		means to mill or process it in a	MSSP, PA&IS,	PA&IS
		traditional home-based manner or have	MOA	0202227411
		access to adequate milling/processing	WOA	MOA 020271017
		facilities reasonably close to their		
		dwellings.		
				MSSP
		Provide people access to culturally	MSSP, PA&IS,	0202250645
		important items, including condiments	MOA	PA&IS
		important items, including condiments	WOA	0202227411
				MOA 020271017
				MSSP
		Refrain from distributing free or	MSSP, PA&IS,	0202250645
		subsidized milk powder or of liquid milk	MOA	PA&IS
		as a single commodity.	MOA	0202227411
				MOA 020271017
Foo	od distributed			MSSP
is c	of appropriate	Ensure that food commodities	MSSP, PA&IS,	0202250645
qua	ality and is fit	distributed conform to national and other	MOA, KEBS	PA&IS
for	human	accepted standards.	WOA, REBO	0202227411
cor	nsumption.			MOA 020271017

			11005
	Ensure that imported packaged food has a minimum six-month shelf life on arrival in the country.	MSSP, PA&IS, MOA, KEBS	MSSP 0202250645 PA&IS 0202227411 MOA 020271017
	Ensure imported packaged foods are distributed before the expiry date or well within the 'best before' period	MSSP, PA&IS, MOA, KEBS	MSSP 0202250645
	Ensure complaints about the quality of food distributed are addressed.	MSSP, PA&IS, MOA, KEBS	MSSP 0202250645 PA&IS 0202227411 MOA 020271017
	Ensure food packaging that is sturdy, convenient for handling, storage, and distribution, and is not a hazard for the environment.	MSSP, PA&IS, MOA, KEBS	MSSP 0202250645 PA&IS 0202227411 MOA 020271017
	Ensure foods are labeled in packages in an appropriate language with the date of production, the 'best before' date, and details of the nutrient content.	MSSP, PA&IS, MOA, KEBS	MSSP 0202250645 PA&IS 0202227411 MOA 020271017
	Ensure provision of adequate and appropriate storage conditions.	MSSP, PA&IS, MOA, KEBS	MSSP 0202250645 PA&IS 0202227411 MOA 020271017
	Ensure food stores are properly managed.	MSSP, PA&IS, MOA, KEBS	MSSP 0202250645 PA&IS 0202227411 MOA 020271017
	Ensure routine checks on food quality in all locations.	MSSP, PA&IS, MOA, KEBS	MSSP 0202250645

				MSSP
prepa consi safe appro		Ensure food is appropriately handled and prepared at the distribution sites in order to prevent adverse health effects	MSSP, PA&IS, MOH	0202250645 PA&IS 0202227411 MOH 0202713395
		Ensure recipients of food aid are informed about the importance of food hygiene	MSSP, PA&IS, MOH	MSSP 0202250645 PA&IS 0202227411 MOH 0202713395
	Food is stored, prepared and consumed in a	Ensure complaints concerning difficulties in storing, preparing, cooking, or consuming the food distributed are addressed	MSSP, PA&IS, MOH	MSSP 0202250645 PA&IS 0202227411 MOH 0202713395
	appropriate manner.	Ensure every household has access to appropriate cooking utensils, fuel, and hygiene material	MSSP, PA&IS, MOH	MSSP 0202250645 PA&IS 0202227411 MOH 0202713395
		Ensure individuals who cannot prepare food or cannot feed themselves have access to a career who prepares appropriate food in a timely manner and administers feeding where necessary	MSSP, PA&IS, MOH	MSSP 0202250645 PA&IS 0202227411 MOH 0202713395
		Ensure staffs are trained where food is distributed in cooked form, on safe storage, handling of commodities, preparation of food, and the potential health hazards caused by improper practices.	MSSP, PA&IS, MOH	MSSP 0202250645 PA&IS 0202227411 MOH 0202713395
	Food aid resources (commodities and support	Ensure food aid resources reach the intended beneficiaries.	MSSP, PA&IS,	MSSP 0202250645 PA&IS 0202227411

managed. Assess the local supply chain management (SCM) capabilities and logistics infrastructure Establish a co-ordinate, efficient SCM system, using local capacity where this is feasible Ensure assessments consider the availability of locally sourced food commodities Use a transparent, fair and, open method for awarding contracts for SCM services Adequately train staff at all levels of the SCM system Ensure staff at all levels are instructed of the SCM system to observe procedures relating to food quality and safety Ensure appropriate inventory accountability at all levels Ensure losses, including through theft are minimised Ensure all losses to food are accounted for mSSP, PA&IS, PA&IS, PA&IS Ensure all losses to food are accounted for mSSP, P	funds) are well			MSSP
management (SCM) capabilities and logistics infrastructure Establish a co-ordinate, efficient SCM system, using local capacity where this is feasible Ensure assessments consider the availability of locally sourced food commodities Use a transparent, fair and, open method for awarding contracts for SCM services MSSP, PA&IS, Adequately train staff at all levels of the SCM system Ensure staff at all levels are instructed of the SCM system to observe procedures relating to food quality and safety Ensure appropriate inventory accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised MSSP, PA&IS, MSSP,	, and the second	Assess the local supply chain		
Establish a co-ordinate, efficient SCM system, using local capacity where this is feasible Ensure assessments consider the availability of locally sourced food commodities Use a transparent, fair and, open method for awarding contracts for SCM services Adequately train staff at all levels of the SCM system Ensure staff at all levels are instructed of the SCM system to observe procedures relating to food quality and safety Ensure appropriate inventory accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure all losses to food are accounted for MSSP, PA&IS, MSSP,	managou.		MSSP, PA&IS,	
Establish a co-ordinate, efficient SCM system, using local capacity where this is feasible Ensure assessments consider the availability of locally sourced food commodities Use a transparent, fair and, open method for awarding contracts for SCM services Adequately train staff at all levels of the SCM system Ensure staff at all levels are instructed of the SCM system to observe procedures relating to food quality and safety Ensure appropriate inventory accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised Ensure all losses to food are accounted for MSSP, PA&IS, MSSP, P				
Establish a co-ordinate, efficient SCM system, using local capacity where this is feasible Ensure assessments consider the availability of locally sourced food commodities Use a transparent, fair and, open method for awarding contracts for SCM services MSSP, PA&IS, Adequately train staff at all levels of the SCM system Ensure staff at all levels are instructed of the SCM system to observe procedures relating to food quality and safety Ensure appropriate inventory accountability at all levels Ensure losses, including through theft are minimised Ensure all losses to food are accounted for missing local page 10, 20, 20, 22, 24, 21, 21, 21, 21, 21, 21, 21, 21, 21, 21				
system, using local capacity where this is feasible Ensure assessments consider the availability of locally sourced food commodities Use a transparent, fair and, open method for awarding contracts for SCM services MSSP, PA&IS, 0202227411 WSSP, PA&IS, 0202227411 WSSP, PA&IS, 0202227411 MSSP 0202250645 PA&IS 0202227411 MSSP 0202250645 PA&IS 0202227411 MSSP 0202250645 PA&IS 0202227411 Ensure staff at all levels are instructed of the SCM system to observe procedures relating to food quality and safety Ensure appropriate inventory accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised MSSP, PA&IS, 0202227411 MSSP 0202250645 PA&IS 0202250645		Establish a co-ordinate, efficient SCM		
Ensure assessments consider the availability of locally sourced food commodities Use a transparent, fair and, open method for awarding contracts for SCM services MSSP, PA&IS, Adequately train staff at all levels of the SCM system Ensure staff at all levels are instructed of the SCM system to observe procedures relating to food quality and safety Ensure appropriate inventory accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised Ensure all losses to food are accounted for MSSP, PA&IS, PA&		system, using local capacity where this	MSSP, PA&IS,	
Ensure assessments consider the availability of locally sourced food commodities Use a transparent, fair and, open method for awarding contracts for SCM services Adequately train staff at all levels of the SCM system Ensure staff at all levels are instructed of the SCM system to observe procedures relating to food quality and safety Ensure appropriate inventory accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised Ensure all losses to food are accounted for MSSP, PA&IS, PA&		is feasible		
Ensure assessments consider the availability of locally sourced food commodities Use a transparent, fair and, open method for awarding contracts for SCM services MSSP, PA&IS, Adequately train staff at all levels of the SCM system Ensure staff at all levels are instructed of the SCM system to observe procedures relating to food quality and safety Ensure appropriate inventory accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised Ensure all losses to food are accounted for MSSP, PA&IS, Ensure all losses to food are accounted for MSSP, PA&IS, Ensure all losses to food are accounted for MSSP, PA&IS, Ensure all losses to food are accounted for MSSP, PA&IS, Ensure all losses to food are accounted for MSSP, PA&IS, Ensure all losses to food are accounted for MSSP, PA&IS, Ensure all losses to food are accounted for MSSP, PA&IS, Ensure all losses to food are accounted for MSSP, PA&IS, Ensure all losses to food are accounted for MSSP, PA&IS, Ensure all losses to food are accounted for MSSP, PA&IS, Ensure all losses to food are accounted for MSSP, PA&IS, Ensure All losses to food are accounted for MSSP, PA&IS, Ensure All losses to food are accounted for MSSP, PA&IS, Ensure All losses to food are accounted for MSSP, PA&IS, Ensure All losses to food are accounted for MSSP, PA&IS, Ensure All losses to food are accounted for MSSP, PA&IS, Ensure All losses to food are accounted for MSSP, PA&IS, Ensure All losses to food are accounted for MSSP, PA&IS, Ensure All losses to food are accounted for MSSP, PA&IS, Ensure All losses to food are accounted for MSSP, PA&IS, Ensure All losses to food are accounted for MSSP, PA&IS, Ensure All losses to food are accounted for MSSP, PA&IS, Ensure All losses to food are accounted for MSSP, PA&IS, Ensure All losses to food are accounted for MSSP, PA&IS, Ensure All losses to food are accounted for MSSP, PA&IS, Ensure All losses to food are accounted for MSSP, PA&IS, Ensure E				
availability of locally sourced food commodities Use a transparent, fair and, open method for awarding contracts for SCM services MSSP, PA&IS, 0202227411 MSSP 0202250645 PA&IS 0202227411 Adequately train staff at all levels of the SCM system Adequately train staff at all levels of the SCM system Ensure staff at all levels are instructed of the SCM system to observe procedures relating to food quality and safety Ensure appropriate inventory accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised MSSP, PA&IS, 0202227411 MSSP, PA&IS, 0202250645 PA&IS, 0202227411		Ensure assessments consider the		
Use a transparent, fair and, open method for awarding contracts for SCM services MSSP, PA&IS, D202227411 Adequately train staff at all levels of the SCM system Ensure staff at all levels are instructed of the SCM system to observe procedures relating to food quality and safety Ensure appropriate inventory accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised MSSP, PA&IS, D202227411		availability of locally sourced food	MSSP, PA&IS,	
Use a transparent, fair and, open method for awarding contracts for SCM services MSSP, PA&IS, 0202227411 Adequately train staff at all levels of the SCM system MSSP, PA&IS, 0202227411 Ensure staff at all levels are instructed of the SCM system to observe procedures relating to food quality and safety Ensure appropriate inventory accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised MSSP, PA&IS, 0202227411 MSSP, PA&IS, 0202250645 PA&IS, 02		commodities		
Use a transparent, fair and, open method for awarding contracts for SCM services MSSP, PA&IS, D202227411 Adequately train staff at all levels of the SCM system Ensure staff at all levels are instructed of the SCM system to observe procedures relating to food quality and safety Ensure appropriate inventory accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised MSSP, PA&IS, D202227411 MSSP, PA&IS, D202250645 PA&IS, D202250				
method for awarding contracts for SCM services MSSP, PA&IS, 0202227411 MSSP 0202227411 MSSP 02022250645 PA&IS 0202227411 Ensure staff at all levels are instructed of the SCM system to observe procedures relating to food quality and safety Ensure appropriate inventory accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised MSSP, PA&IS, 0202227411 MSSP 0202227411 MSSP 0202227411 MSSP 0202227411 MSSP 0202227411 MSSP 02022250645 PA&IS 0202227411 MSSP 0202250645 PA&IS 0202227411 MSSP 0202250645 PA&IS 0202227411		method for awarding contracts for SCM		
Adequately train staff at all levels of the SCM system			MSSP, PA&IS,	
Adequately train staff at all levels of the SCM system MSSP, PA&IS, Ensure staff at all levels are instructed of the SCM system to observe procedures relating to food quality and safety Ensure appropriate inventory accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised MSSP, PA&IS, O202227411 MSSP, O202227411 MSSP, PA&IS, O202227411 MSSP, PA&IS, O202250645 PA&IS, O202227411 MSSP, PA&IS, O202250645 PA&IS				
Adequately train staff at all levels of the SCM system MSSP, PA&IS, D202227411 Ensure staff at all levels are instructed of the SCM system to observe procedures relating to food quality and safety Ensure appropriate inventory accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised MSSP, PA&IS, Ensure all losses to food are accounted for MSSP, PA&IS, MSSP, PA&IS, MSSP, PA&IS, D202250645 PA&IS D202227411 MSSP D2022250645 PA&IS D202227411 MSSP D202227411 MSSP D202227411 MSSP D202227411 MSSP D2022250645 PA&IS D202227411				
SCM system MSSP, PA&IS, 0202227411 Ensure staff at all levels are instructed of the SCM system to observe procedures relating to food quality and safety Ensure appropriate inventory accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised MSSP, PA&IS, 0202227411 MSSP, PA&IS, 0202227411 MSSP, PA&IS, 0202227411 MSSP 0202227411			MSSP, PA&IS,	
Ensure staff at all levels are instructed of the SCM system to observe procedures relating to food quality and safety Ensure appropriate inventory accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised Ensure all losses to food are accounted for MSSP, PA&IS,				
Ensure staff at all levels are instructed of the SCM system to observe procedures relating to food quality and safety Ensure appropriate inventory accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised Ensure all losses to food are accounted for MSSP, PA&IS, D202227411 MSSP 0202227411 MSSP 02022250645 PA&IS 0202227411				
Ensure staff at all levels are instructed of the SCM system to observe procedures relating to food quality and safety Ensure appropriate inventory accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised Ensure all losses to food are accounted for MSSP, PA&IS, 0202250645 PA&IS, 0202250645 PA&IS, 0202227411 MSSP, PA&IS, 0202227411 MSSP, PA&IS, 0202227411 MSSP, PA&IS, 0202227411 MSSP, PA&IS, 0202227411				
the SCM system to observe procedures relating to food quality and safety Ensure appropriate inventory accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised Ensure all losses to food are accounted for MSSP, PA&IS, PA&IS 0202227411 MSSP, PA&IS, 0202227411 MSSP 0202250645 PA&IS 0202227411 MSSP 0202227411 MSSP 0202227411 MSSP 0202227411		Ensure staff at all levels are instructed of	MSSP, PA&IS,	
relating to food quality and safety Ensure appropriate inventory accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised Ensure all losses to food are accounted for MSSP, PA&IS, 0202250645 PA&IS 0202227411 MSSP 02022250645 PA&IS 0202227411 MSSP 0202227411 MSSP 02022250645 PA&IS 0202227411		relating to food quality and safety		
Ensure appropriate inventory accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised Ensure all losses to food are accounted for MSSP, PA&IS, 0202227411 MSSP 0202227411 MSSP 0202250645 PA&IS 0202227411 MSSP 0202250645 PA&IS 0202227411				
accounting, reporting, and financial systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised Ensure all losses to food are accounted for MSSP, PA&IS, 0202227411				
systems in place to ensure accountability at all levels Ensure losses, including through theft are minimised Ensure all losses to food are accounted for MSSP, PA&IS, PA&IS 0202227411 MSSP 0202250645 PA&IS 0202227411 MSSP 0202227411 MSSP 0202227411 MSSP 0202250645 PA&IS				
accountability at all levels Ensure losses, including through theft are minimised Ensure all losses to food are accounted for O202227411 MSSP 02022250645 PA&IS 0202227411 MSSP 0202227411 MSSP 0202227411 MSSP 02022250645 PA&IS			MSSP, PA&IS,	
Ensure losses, including through theft are minimised MSSP, PA&IS, PA&IS 0202250645 PA&IS 0202227411 MSSP Ensure all losses to food are accounted for MSSP, PA&IS, MSSP 0202227411 MSSP 0202250645 PA&IS				
Ensure losses, including through theft are minimised MSSP, PA&IS, PA&IS 0202250645 PA&IS 0202227411 MSSP Ensure all losses to food are accounted for MSSP, PA&IS, PA&IS 0202250645 PA&IS		accountability at all levels		
are minimised MSSP, PA&IS, 0202227411 Ensure all losses to food are accounted for MSSP, PA&IS, 0202227411 MSSP 0202250645 PA&IS				
Ensure all losses to food are accounted for MSSP, PA&IS, PA&IS, PA&IS MSSP, PA&IS, PA&IS, PA&IS, PA&IS			MSSP, PA&IS,	
Ensure all losses to food are accounted for MSSP, PA&IS, MSSP 0202250645 PA&IS		are minimised		
Ensure all losses to food are accounted for MSSP, PA&IS, PA&IS				
for MSSP, PA&IS, PA&IS				
for PA&IS		Ensure all losses to food are accounted	MSSP, PA&IS,	0202250645
0202227411		for		PA&IS
				0202227411

		MSSP
Ensure the food pipeline is monitored and maintain the food pipeline in such a way that any interruption to distribution is avoided	MSSP, PA&IS, MOA	0202250645 PA&IS 0202227411 MOA 020271017
Ensure information on the performance of the supply chain is provided to all stakeholders on a regular basis	MSSP, PA&IS, MOA	MSSP 0202250645 PA&IS 0202227411 MOA 020271017
Identify and target recipients of food aid on the basis of need, by means of an assessment carried out through consultation with stakeholders, including community groups Ensure efficient and equitable distribution methods in consultation with local groups and partner organizations are designed	MSSP PA&IS MOA MSSP PA&IS MOA	MSSP 0202250645 PA&IS 0202227411 MOA 020271017 MSSP 0202250645
Ensure the various recipient groups in the design of distribution method are involved	MSSP PA&IS MOA	MSSP 0202250645 PA&IS 0202227411 MOA 020271017
Ensure that the points of distribution are as close as possible to recipients' homes to ensure easy access and safety	MSSP PA&IS MOA	MSSP 0202250645 PA&IS 0202227411 MOA 020271017
Ensure that the recipients to aid are well informed in advance of the quality and quantity of the food rations and the distribution plan	MSSP PA&IS MOA	MSSP 0202250645 PA&IS 0202227411 MOA 020271017
Monitor the performance and effectiveness of the food aid programme	MSSP, PA&IS, MOA	MSSP 0202250645 PA&IS 0202227411 MOA 020271017

			MSSP
	Evaluate the performance and	MSSP, PA&IS,	0202250645
	Evaluate the performance and	MOA	PA&IS
	effectiveness of the food aid programme	MOA	0202227411
			MOA 020271017

Table 7. Health Services

Strategic	Operational	Activity	RESPONSI	CONTACTS
Objective	Objective		BILITY	T 0000747077
		Ensure that major causes of mortality and morbidity	MOMS	Tel 0202717077
		are identified.	MOPH&S	Tel 0202713395
		Ensure that the major causes of mortality and	MOMS	Tel 0202717077
		morbidity are document.	MOPH&S	Tel 0202713395
		Ensure that the major causes of mortality and	MOMS	Tel 0202717077
		morbidity are Monitored.	MOPH&S	Tel 0202713395
		Ensure the priority of health services including the	MOMS	Tel 0202717077
		most appropriate and effective interventions to	MOPH&S	Tel 0202717077
		reduce excess morbidity and mortality	WOFTIAS	1610202713393
Health		Ensure to provide the access to priority health	MOMS	Tel 0202717077
Systems		interventions to all members of the community,	MOPH&S	Tel 0202717077
and		including vulnerable groups.	WOFTIAS	1610202713393
Infrastruct	Health services	Ensure that the local health authorities and	MOMS	Tel 0202717077
ure are	are prioritized	community members are included in the design and	MOPH&S	Tel 0202717077
adequate		implementation of priority health interventions.	IVIOPHAS	1610202713393
		Ensure the collaboration of other sectors in the		
		design and implementation of priority health	MOMS	Tel 0202717077
		interventions, including water and sanitation, food	MOPH&S	Tel 0202713395
		security, nutrition, shelter and protection.		
		Ensure the maintenance and reduction of crude		
		mortality rate (CMR) to, less than twice the baseline	MOMS	Tel 0202717077
		rate as documented for the population prior to the	MOPH&S	Tel 0202713395
		disaster		
		Ensure maintenance or reduction of the under 5		
		crude mortality rate (U5MR) to, less than twice the	MOMS	Tel 0202717077
		baseline rate documented for the population prior to	MOPH&S	Tel 0202713395
		the disaster		

National local heasystems supported	Ensure the appointment of a representative of the Ministry of Health to lead the health sector response team.	MOMS MOPH&S	Tel 0202717077 Tel 0202713395
	necessary capacity, a lead agency is identified as an alternate with the requisite capacity to take the lead in the health sector	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
	Ensure that local health facilities responding agencies are supported and strengthened.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
	Ensure that the health workers are supported and integrated into local health services, taking account of gender and ethnic balance	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
	Ensure that health services are incorporated or adapted in the existing national standards and guidelines of the disaster-affected or host country	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
	Ensure that alternate or parallel health facilities and services is not established including foreign field hospitals, unless local capacities are exceeded	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
	Ensure that an alternate or parallel health facilities and services is not established unless the population does not have ready access to existing services	MOMS	Tel 0202717077 Tel 0202713395
	Ensure that the lead health authority is consulted on the issue of establishing alternate or parallel health facilities and services	MOMS	Tel 0202717077 Tel 0202713395
Health s are coordina across agencie sectors	Ensure the coordination mechanisms are established at central level (national or regional) and at field level within the health sector, and between	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
	Ensure the clarity and documentation of specific responsibilities of each health agency in consultation with the lead health authority to ensure optimal coverage of the population and complimentarily of services	MOMS	Tel 0202717077
	Ensure that regular health sector coordination meetings for local and external partners at both	MOMS	Tel 0202717077

		central and field levels are held.		
,	Health services			
	are based on relevant primary health care principles.	Ensure that everyone is provided with access to health information that allows them to protect and promote their own health and well-being	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
		Ensure health services at the appropriate level of the health system: household/community, peripheral health facilities, central health facilities, referral hospital are provided	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
		Ensure that the lead health authority is instructed to establish a standardized referral system that can be utilized by health agencies.	MOMS	Tel 0202717077
		Ensure the provision of suitable transportation for patients to reach the referral facility.	MOMS	Tel 0202717077
		Ensure to base the health services and interventions on scientifically sound and evidence-based methods.	MOMS	Tel 0202717077
		Ensure the use of appropriate technology for health services and interventions.	MOMS	Tel 0202717077
		Ensure the implementation of health services and interventions that are socially and culturally acceptable.	MOMS	Tel 0202717077
	Clinical services are standardized and follow accepted protocols and guidelines.	Ensure that the number, level and location of health facilities are appropriate to meet the needs of the population	MOMS	Tel 0202717077
		Ensure to maintain an appropriate number, skills, and gender/ethnic balance of staff at each health facility to meet the needs of the population	MOMS	Tel 0202717077
		Ensure that adequate staffing levels are achieved so that clinicians are not required to consistently consult on more than 50 patients per day. If this threshold is regularly exceeded, additional clinical staff are recruited	MOMS	Tel 0202717077
		Ensure to monitor utilization rates at health facilities	MONAO	Tel 0202717077
		Ensure to take corrective measures if there is over-	MOMS	Tel 0202717077

	or under-utilization		
	Ensure to instruct the lead health authority to	MOMS	Tel 0202717077
	establish standardized case management protocol		
	Ensure to instruct the health agencies to adhere to the protocols	MOMS	Tel 0202717077
	Ensure to instruct the lead health authority to establish a standardized essential drug list	MOMS	Tel 0202717077
	Ensure to instruct the health agencies to adhere to		
	the standardized essential drug list	MOMS	Tel 0202717077
	Ensure to train and supervise clinical staff in the use of the protocols and the essential drug list	MOMS	Tel 0202717077
	Ensure to provide access to a consistent supply of essential drugs through a standardized drug		
	management system that follows accepted guidelines	MOMS	Tel 0202717077
	Ensure to accept drug donations only if they follow		
	internationally recognized guidelines.	MOMS	Tel 0202717077
	Ensure not to use donations that do not follow these guidelines and dispose of safely.	MOMS	Tel 0202717077
	Ensure to dispose of the bodies of the deceased in a manner that is dignified, culturally appropriate and is based on good public health practice	MOMS MOPH& S	Tel 0202717077
Health services			
are guided by			
coordinated	Ensure to instruct all health agencies to implement a		
collection,	standardized health information system (HIS) by	MOMS	Tel 0202717077
analysis and utilization of	routinely collecting relevant data on demographics,		
relevant public	mortality, morbidity and health services		
health data.			
noami data.	Ensure to identify a designated HIS coordinating		
	agency (or agencies) to organize and supervise the	MOMS	Tel 0202717077
	system.		
	Ensure to instruct health facilities and agencies to		
	submit surveillance data to the designated HIS	MOMS	Tel 0202717077
•	<u> </u>	l	

		coordinating agency on a regular basis.		
		Ensure to allow the frequency of these reports to be verified according to the context, e.g. daily, weekly, and monthly.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
		Ensure to instruct a HIS coordinating agency to produce a regular epidemiological report, including analysis and interpretation of the data, share with all relevant agencies, decision-makers and the community.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
		Ensure to allow the frequency of the reports to be verified according to the context, e.g. daily, weekly, and monthly.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
		Ensure to instruct agencies to take adequate precautions for the protection of data to guarantee the rights and safety of individuals and/or populations.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
		Ensure to include an early warning component in HIS to ensure timely detection of and response to infectious disease outbreaks.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
		Ensure to consistently use supplementary data from other relevant sources to interpret surveillance data.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
		Ensure to consistently use supplementary data from other relevant sources to guide decision-making.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
Communic able Diseases are Controlled	People have access to information and services that prevent common and high impact communicable diseases.	Ensure to develop general prevention measures in coordination with other relevant sectors.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
		Ensure to implement general prevention measures in coordination with other relevant sectors.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
		Ensure to provide individuals with information on how to prevent common communicable diseases through community health education message.	MOMS, MOPH&S	Tel 0202717077 Tel 0202713395

Í		Francis to provide individuals with information on		1
		Ensure to provide individuals with information on	MOMS	Tel 0202717077
		how to access relevant services through community	MOPH& S	Tel 0202713395
		health education messages.		
		Ensure to implement specific prevention measures,	MOMS	Tel 0202717077
		such as a mass measles vaccination campaign as	MOPH& S	Tel 0202713395
		indicated.		1010202710000
		Ensure to implement specific prevention measures,	MOM	Tal 0202717077
		such as Expanded Programme on Immunization	MOPH& S	Tel 0202717077
		(EPI), as indicated.		Tel 0202713395
	All children			
	aged 6 months	Ensure to make an estimate of measles vaccination		
	to 15 years	coverage of children aged 9 months to 15 years at	MOMS	Tel 0202717077
	have immunity	the outset of the emergency response, to determine	MOPH& S	Tel 0202713395
	against	the prevalence of susceptibility to measles.		
	measles.			
		Ensure to that vaccination coverage is estimated to		
		be less than 90%, initiate a mass measles		
		vaccination campaign for children aged 6 months to	MOMS	Tel 0202717077
		15 years (including administration of vitamin A to	MOPH& S	Tel 0202713395
		children aged 6-59 months).		
		Ensure to coordinate the vaccination campaign with	MOMS	
		. •	MOPH& S	Tel 0202717077
		national and local health authorities, including the	MOPHAS	Tel 0202713395
		Expanded Programme on Immunization.		
		Ensure that upon completion of the campaign:		
		- at least 95% of children aged 6 months to 15	MOMS	Tel 0202717077
		years have received measles vaccination;	MOPH& S	Tel 0202713395
		- at least 95% of children aged 6-59 months have		
		received an appropriate dose of vitamin A.		
		Ensure to provide another dose of measles vaccine	MOMS	Tel 0202717077
		to all infants vaccinated between 6-9 months of age,	MOPH& S	Tel 0202713395
		upon reaching 9 months.		1010202710000
		Ensure to establish routine ongoing vaccination of 9-	MOMS	Tel 0202717077
		month-old children to ensure the maintenance of the	MOPH& S	Tel 0202717077
		minimum 95% coverage.		1610202713393
		Encure to link this evetem to the Eveneded	MOMS	Tol 0202717077
		Ensure to link this system to the Expanded	MOPH& S	Tel 0202717077
		Programme on Immunization.		Tel 0202713395
		Ensure to provide for mobile or displaced	MOMS	T.1.0000747077
		populations, establish an ongoing system to ensure	MOPH& S	Tel 0202717077
		that at least 95% of newcomers aged between 6		Tel 0202713395
I	I			

	months and 15 years receive vaccination against		
	measles.		
People have access to effective diagnosis and treatment for those infectious diseases that contribute most significantly to preventable excess morbidity and mortality.	Ensure to consistently use standardized case management protocols for diagnosis and treatment of the most common infectious diseases.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
	Ensure to create public health education messages encourage people to seek early care for fever, cough, diarrhoea, etc., especially children, pregnant women and older people.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
	Ensure to establish in malaria-endemic regions, a protocol to ensure early (<24 hours) diagnosis of fever cases and treatment with highly effective first-line drugs.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
	Ensure to make laboratory services available when indicated.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
	Ensure to introduce a tuberculosis control programme only after consideration of recognized criteria.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
Measures are taken to prepare for and respond to outbreaks of infectious diseases.	Ensure to prepare an outbreak investigation and control plan.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395

		MOMS	
	Ensure to distribute protocols for the investigation	MOPH& S	Tel 0202717077
	and control of common outbreaks to relevant staff.		Tel 0202713395
	Ensure to train the staff in the principles of outbreak	MOMS	
	investigation and control, including relevant	MOPH& S	Tel 0202717077
	treatment protocols.		Tel 0202713395
	Ensure that reserve stocks of essential drugs,	MOMS	
	medical supplies, vaccines and basic protection	MOPH& S	Tel 0202717077
	material are available and can be procured rapidly.		Tel 0202713395
	Ensure to identify the sources of vaccines for	MOMS	
	relevant outbreaks (e.g. measles, meningococcal	MOPH& S	Tel 0202717077
	meningitis, yellow fever) for rapid procurement and	morria o	Tel 0202713395
	use.	MONAC	
	Ensure to establish mechanisms for rapid	MOMS MOPH& S	Tel 0202717077
	procurement.	MOTTIAG	Tel 0202713395
		MOMS	
	Ensure to identify sites for the isolation and	MOPH& S	Tel 0202717077
	treatment of infectious patients in advance, e.g. cholera treatment centres.		Tel 0202713395
	Gioleia deadileit certaes.		
	Ensure that a laboratory is identified, whether	MOMS	Tel 0202717077
	locally, regionally, and nationally or in another	MOPH& S	Tel 0202713395
	country, that can provide confirmation of diagnoses. Ensure to provide sampling materials and transport	MOMS	
	media for the infectious agents most likely to cause	MOPH& S	Tel 0202717077
	a sudden outbreak on-site, to permit transfer of	morria o	Tel 0202713395
	specimens to an appropriate laboratory.		
		MOMS	
	Ensure to store several rapid tests on-site.	MOPH& S	Tel 0202717077
			Tel 0202713395
Outbreaks of			
communicable		MOMS	
diseases are		MOPH& S	
detected,	Ensure to include an early warning component in the	3. 2	Tel 0202717077
investigated	health information system (HIS).		Tel 0202713395
and			
controlled in a			

timely and			
effective			
manner.			
	Ensure to initiate outbreak investigation within 24 hours of notification.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
		MOMS	
	Ensure to describe the outbreak according to time, place and person, leading to the identification of high-risk groups.	MOPH& S	Tel 0202717077 Tel 0202713395
	Ensure to take adequate precautions to protect the safety of both individuals and data.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
	Ensure to implement appropriate control measures that are specific to the disease and context as soon as possible.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
	Ensure to maintain case fatality rates at acceptable levels: - cholera: 1% or lower - Shigella dysentery: 1% or lower - typhoid: 1% or lower - meningococcal meningitis: varies.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
A minimum package of services to prevent transmission HIV/AIDS is provided	Ensure to provide access to basic health care for people living with HIV/AIDS (PLWH/A) during the disaster phase.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
	Ensure to provide access to prevention and management of the consequences of sexual violence during the disaster phase.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
	Ensure to provide access to syndromic case management of sexually transmitted infections	MOMS	Tel 0202717077 Tel 0202713395

		(STIs) during the disaster phase.		
		Ensure to provide access to relevant information and education so that individuals can take steps to protect themselves against HIV transmission during the disaster phase.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
		Ensure to provide access to safe blood supply during the disaster phase.	MOMS	Tel 0202717077 Tel 0202713395
		Ensure to provide access to universal precautions to prevent iatrogenic/nosocomial transmission in emergency and health-care settings during the disaster phase.	MOMS	Tel 0202717077 Tel 0202713395
		Ensure to provide access to free male condoms and promotion of proper condom use during the disaster phase.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
		Ensure to initiate plans to broaden the range of HIV control services in the post-disaster phase.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
Non- Communi cable Diseases are Controlled	Injuries are managed	Ensure the establishment of a standardized system of triage to guide health care providers on assessment prioritization in situations with a large number of injured patients, on basic resuscitation and referral	MOMS	Tel 0202717077 Tel 0202713395
		Ensure to establish standardized guidelines for the provision of first aid and basic resuscitation	MOMS	Tel 0202717077 Tel 0202713395
		Ensure to establish standardized protocols for the referral of injured patients for advanced care, including surgery.	MOMS	Tel 0202717077 Tel 0202713395
		Ensure to organize suitable transportation for patients to reach the referral facility.	MOMS	Tel 0202717077 Tel 0202713395
		Ensure to provide instructions to agencies with appropriate expertise and resources to establish definitive trauma and surgical services.	MOMS	Tel 0202717077 Tel 0202713395
		Ensure to develop contingency plans for the management of multiple casualties for relevant health care facilities that in situations with a potentially large number of injured patients.	MOMS	Tel 0202717077 Tel 0202713395

	Ensure to take into account district and regional plans when developing these plans,	MOMS	Tel 0202717077 Tel 0202713395
People have	pane men developing alose plane,		1010202110000
access to the			
reproductive	Ensure to identify an organization(s) and		
health	individual(s) to facilitate the coordination and		Tel 0202717077
Minimum Initial	implementation of the MISP in consultation with the	MOMS	Tel 0202717077
Service	lead health authority.		1010202710000
Package	icaa nealth adthonty.		
(MISP).			
(WIIOI).	Ensure to instruct health agencies to prevent and		
		MOMS	
	manage the consequences of gender-based	MOPH& S	Tel 0202717077
	violence (GBV), in coordination with other relevant		Tel 0202713395
	sectors, especially protection and community		
	services		
	Ensure to monitor the number of cases of sexual	MOMO	Tel 0202717077
	and other forms of GBV reported to health services,	MOMS	Tel 0202713395
	protection and security officers.		
	Ensure to report the number of cases of sexual and		
	other forms of GBV reported to health services,	MOMS	Tel 0202717077
	protection and security officers to a designated lead		
	GBV agency (or agencies).		
	Ensure to apply rules of confidentiality to data	MOMS	Tel 0202717077
	collection and review.		
	Ensure to implement the minimum package of		
	services to prevent the transmission of HIV/AIDS	MOMS	Tel 0202717077
	(see Control of communicable diseases standard 6).		
	Ensure to provide and distribute adequate number		
	of clean delivery kits, based on the estimated		
	number of births in a given time period to visibly	MOMS	Tel 0202717077
	pregnant women and skilled/traditional birth		
	attendants to promote clean home deliveries.		
	Ensure to distribute adequate number of midwife		
	delivery kits (UNICEF or equivalent) to health	MOMS	Tel 0202717077
	facilities to ensure clean and safe deliveries.		
	Ensure to establish and promote standardized		
	referral system within the community, incorporating	MONE	Tol 0202747077
	midwives and skilled/traditional birth attendants, to	MOMS	Tel 0202717077
	manage obstetric emergencies		
	Ensure to organize suitable transportation for	MOMS	Tel 0202717077
l		I	<u>J</u>

	pa	atients to reach the referral facility		
	co	nsure to initiate plans to implement a comprehensive range of reproductive health ervices integrated into primary health care as soon is possible	MOMS	Tel 0202717077
ment service reduce healt morb disable social	ith floor side of the state of	nsure to provide access to an ongoing, reliable ow of credible information on the disaster and ssociated relief efforts.	MOMS	Tel 0202717077
	Er an co	nsure to maintain or reestablish normal cultural and religious events (including grieving rituals conducted by relevant spiritual and religious ractitioners).	MOMS	Tel 0202717077
		nsure to provide facilities to conduct funeral eremonies	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
	ac	nsure to that as soon the resources permit; provide ccess to formal or informal schooling and to normal ecreational activities for children and adolescents.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
	co	nsure that adults and adolescents participate in oncrete, purposeful, common interest activities, uch as emergency relief activities.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
	that iso	nsure to provide people with access to activities at facilitate their inclusion in social networks: olated persons, such as separated or orphaned nildren, child combatants, widows and widowers, der people, or others without their families.	MOMS MOPH& S	Tel 0202717077 Tel 0202713395
	pe Er	nsure to establish a tracing service to reunite eople and families. nsure to organize shelter with the aim of keeping amily members and communities together.	MOMS MOPH& S MOMS MOPH& S	Tel 0202717077 Tel 0202713395 Tel 0202717077 Tel 0202713395
	la	ining mornious and communities together.	WOTTIQ 3	1010202113333

		Focuse to provide in this later to see the second		
		Ensure to provide individuals experiencing acute mental distress after exposure to traumatic stressors access to psychological first aid at health service facilities and in the community	MOMS	Tel 0202717077
		Ensure to provide care for urgent psychiatric complaints through the primary health care system	MOMS	Tel 0202717077
		Ensure to provide essential psychiatric medications, consistent with the essential drug list, at primary care facilities	MOMS	Tel 0202717077
		Ensure to provide treatment to individuals with pre- existing psychiatric disorders.	MOMS	Tel 0202717077
		Ensure to avoid harmful, sudden discontinuation of medications.	MOMS	Tel 0202717077
		Ensure to address basic needs of patients in custodial psychiatric hospitals.	MOMS	Tel 0202717077
		Ensure that if the disaster becomes protracted, plans are initiated to provide a more comprehensive range of community-based psychological interventions for the post-disaster phase	MOMS	Tel 0202717077
tt c d	Essential herapies for chronic disease are provided	Ensure to designate a specific agency (or agencies) to coordinate programmes for individuals with chronic diseases for which an acute cessation of therapy is likely to result in death	MOMS	Tel 0202717077
		Ensure to identify and register individuals with chronic diseases.	MOMS	Tel 0202717077
		Ensure to provide medications for the routine, ongoing management of chronic diseases through the primary health care system.	MOMS	Tel 0202717077
		Ensure to specify medications for the routine, ongoing management of chronic diseases on the essential drug list.	MOMS	Tel 0202717077

Table 8. Shelter Settlement and Non-Food Items

Operational Objective	Activity	RESPONSIBILITY	CONTACTS
Existing shelter and settlement solutions are prioritized.	Ensure the affected households return to the site of their original dwellings where possible	MSSP PA & IS KRCS UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2227411 Tel 020 600669 Tel 020 7625155
	Ensure that the affected households who cannot return to the site of their original dwellings settle independently within a host community or with host families where possible	MSSP PA & IS KRCS UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2227411 Tel 020 600669 Tel 020 7625155
	Ensure that there are mass shelters or temporary camps to accommodate affected households who cannot return to the site of their original dwellings, settle independently within a host community, or settle with host families	MSSP PA & IS KRCS UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2227411 Tel 020 600669 Tel 020 7625155
	Ensure assessment of potential threats to the security of the affected population	PA & IS KRCS	Tel 020 2227411 Tel 020 600669
	Ensure the settlements are located at a safe distance from any external threats	MSSP PA & IS KRCS	Tel 020 2250645 Tel 020 2227411 Tel 020 600669
	Ensure risks from natural hazards including earthquakes, volcanic activity, landslides, flooding or high winds are minimized	MSSP PA & IS KRCS UN Agencies	Tel 020 2250645 Tel 020 2227411 Tel 020 600669 Tel 020 7625155

	MSSP	
Ensure that settlements are in an area that is not prone to diseases or significant vector risks	PA & IS KRCS UN Agencies Affected Communities rep	Tel 020 2250645 Tel 020 2227411 Tel 020 600669 Tel 020 7625155
Ensure that places of dwellings are free of potentially hazardous equipment or material	MSSP MOPH&S NEMA Affected Communities rep	Tel 020 2250645 Tel 020 2717071 Tel 020 2718573
Ensure that existing hazards such as dangerous structures are being identified	MSSP PA & IS KRCS UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2227411 Tel 020 600669 Tel 020 7625155
Ensure that hazardous areas are safe or restricted	PA & IS KRCS MOPH&S NEMA	Tel 020 2250645 Tel 020 2227411 Tel 020 600669 Tel 020 2718573
Prior to occupation, establish land and property ownership and/or use rights for buildings or locations	MSSP PA & IS MOL&S UN Agencies	Tel 020 2250645 Tel 020 2227411 Tel 020 600669 Tel 020 7625155
Prior to occupation, agree upon permitted use	MSSP MOL&S Local Authority	Tel 020 2250645 Tel 020 2718050
If not available already, ensure provision of water and sanitation services and social facilities, including health care, schools, and places of worship	MOPH&S MOW&I	Tel 020 2717077 Tel 020 2716103
Ensure creation of transportation infrastructure that can provide access to the settlement for personal movement and the provision of services	MOT Lead Agency	Tel 020 2729200

Local physical planning practices are used	Allow area or cluster planning by family, neighborhood, or village groups as appropriate Ensure provision of safe access to water, sanitary facilities, health care, solid waste disposal, graveyards and social facilities, including schools, places of worship, meeting points and recreational areas for all members	MSSP PA & IS KRCS UN Agencies Affected Communities MSSP MOPH&S KRCS UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2227411 Tel 020 600669 Tel 020 7625155 Tel 020 2250645 Tel 020 2227411 Tel 020 600669 Tel 020 7625155
	of the affected population, Ensure that the Base temporary planned or self-settled camps are on a minimum surface area of 45m2 for each person	MSSP PA & IS MSSP PA & IS KRCS UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2227411 Tel 020 600669 Tel 020 7625155
	Ensure use of surface topography to facilitate water drainage	MSSP PA & IS KRCS UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2227411 Tel 020 600669 Tel 020 7625155
	Ensure that toilet pits are made on surface topography to facilitate drainage	MOPH&S Lead Agency MSSP	Tel 020 2717077
	Ensure Creation of roads and pathways that provide safe, secure, and all weather access to the individual dwellings and facilities	MOT Local Authority KRCS UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2729200 Tel 020 2227411 Tel 020 600669 Tel 020 7625155
	Ensure that openings in mass shelters are placed to enable required access and emergency evacuation	Lead Agency Camp Management Affected community rep	Tel 020 2250645 Tel 020 2227411 Tel 020 600669

	Ensure Position of these openings so that access is well supervised and does not pose a security threat to occupants Ensure vector risks are minimize	Lead agency Camp Management UN Agencies Affected Communities MOPH&S Camp Management	Tel 020 2250645 Tel 020 2227411 Tel 020 600669 Tel 020 7625155 Tel 020 2717077
People have sufficient covered space to provide dignified accommodation.	Ensure there is provision of at least 3.5m2 of covered floor area per person	MSSP Local Authority MOL&S Lead agency UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2718050 Tel 020 2227411 Tel 020 600669 Tel 020 7625155
	In covered areas, ensure there is provision of safe separation and privacy between the sexes, between different age groups, and between separate families within a given household as required	Lead agency UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2227411 Tel 020 600669 Tel 020 7625155
	Ensure Creation of shelters that allow essential household activities to be carried out within the shelter	Local Authority MOL&S Lead agency UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2718050 Tel 020 2227411 Tel 020 600669 Tel 020 7625155
	Ensure accommodation of key livelihood support activities	Lead agency UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2227411 Tel 020 600669 Tel 020 7625155
The design of the shelter is acceptable to the affected population, provides	Ensure the use of familiar construction materials	Lead agency UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2227411 Tel 020 600669

sufficient thermal comfort, fresh air and protection from the climate.	Ensure use of familiar and culturally and socially acceptable design for the shelters	MSSP PA & IS KRCS UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2227411 Tel 020 600669
	Ensure Priority to the repair of existing damaged shelters and the upgrading of initial shelter solutions constructed by the disaster-affected population	MSSP MOL&S Local Authority UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2718050 Tel 020 2227411 Tel 020 600669
	When alternative materials are required to provide temporary shelter, ensure use of materials that are durable, practical, and acceptable to the affected population	MSSP Lead Agency UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2718050 Tel 020 600669 Tel 020 7625155
	Ensure provision of optimal thermal comfort and ventilation by taking into consideration: appropriate types of construction, materials used, and the sizing and positioning of openings	MOL&S Lead Agency Camp Management UN Agencies Affected Communities	Tel 020 2718050 Tel 020 2250645 Tel 020 2718050 Tel 020 600669 Tel 020 7625155
	During shelter construction, ensure access to water supply sources and sanitation facilities	MOW&I	Tel 020 2716103
	During shelter construction, ensure rainwater harvesting, water storage, drainage and solid waste management	MOW&I	Tel 020 2716103
	Ensure Incorporation of vector control measures into the design	MOPH&S	Tel 020 2717077
	Ensure selection of materials to minimize health hazards	MOPH&S	Tel 020 2717077

		I MSSD	
	Enhance the use of locally sourced materials and labour in a manner that does not adversely affect the local economy or environment Ensure achievement of locally derived standards of workmanship and materials	MSSP Local Authority MOL&S Lead agency UN Agencies Affected Communities MOL&S Lead agency UN Agencies Affected Communities	Tel: 020 2250645 Tel 020 2718050 020 7625155 Tel 020 2718050 Tel 020 7625155
	Ensure mitigation against future natural disasters by using appropriate construction and material specifications	Lead agency UN Agencies Affected Communities	Tel 020 2250645 Tel 020 7625155
Construction is in accordance with safe local building	Ensure use of materials and a type of construction that enable the maintenance and upgrading of individual household shelters using locally available tools and resources	MSSP Local Authority MOL&S Lead agency UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2718050 Tel 020 7625155
practices and uses local labor.	Ensure the use of a transparent and accountable process to procure materials and labour	MSSP MOL&S Lead agency UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2718050 Tel 020 7625155
	Ensure use of a transparent and accountable process to supervise the construction process	MSSP MOL&S Lead agency UN Agencies	Tel 020 2250645 Tel 020 2718050 Tel 020 7625155
	Ensure use of internationally accepted bidding, purchasing, and construction administration practices to procure materials and labor	MSSP Local Authority MOL&S Lead agency UN Agencies MSSP	Tel 020 2250645 Tel 020 2718050 Tel 020 600669 Tel 020 7625155
	Ensure use of internationally accepted construction administration practices to supervise the construction process	Local Authority MOL&S Lead agency UN Agencies	Tel 020 2250645 Tel 020 2718050 Tel 020 7625155

Adverse		MSSP]
environmental impact is minimized.	When settling the affected population, consider the extent of the natural resources available	Local Authority MOL&S Lead agency	Tel 020 2250645 Tel 020 2718050
	Ensure Management of natural resources to meet the ongoing needs of the displaced and host populations	Local Authority Lead agency Affected Communities	Tel 020 2250645 Tel 020 2718050 Tel 020 600669 Tel 020 7625155 Tel 020 2250645
	Ensure minimal depletion of natural resources during the production and supply of construction material and the building process	Local Authority Lead agency Affected Communities	Tel 020 2718050 Tel 020 600669 Tel 020 7625155
	Where possible, ensure retaining of trees and other vegetation to increase water retention, minimize soil erosion, and provide shade	Local Authority Lead agency UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2718050 Tel 020 600669 Tel 020 7625155
	Once the mass shelters and/or temporary planned camps are no longer needed for emergency shelter use, ensure return to the locations of these shelters/camps to their original condition, unless agreed otherwise	MSSP Local Authority MOL&S Lead agency UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2718050 Tel 020 2250645 Tel 020 2718050 Tel 020 600669 Tel 020 7625155
Affected populations	Ensure provision of at least one full set of clothing in the correct size, appropriate to the culture, season and climate. to women, girls, men, boys, Infants and children up to two years old also have a blanket of a minimum 100cmx70cm	MSSP Lead agency UN Agencies Lead Agency	Tel 020 2250645 Tel 020 2718050 Tel 020 600669 Tel 020 7625155
have sufficient clothing, blankets and bedding.	Ensure provision to infants and children up to two years old with both appropriate clothing and a blanket of a minimum 100cmx70cm	MSSP Lead agency UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2718050 Tel 020 600669 Tel 020 7625155
	Ensure accessibility to a combination of blankets, bedding, or sleeping mats to provide thermal comfort and to enable separate sleeping arrangements as required	Lead agency UN Agencies	Tel 020 2250645 Tel 020 2718050 Tel 020 600669 Tel 020 7625155

			Tel 020 2250645
	Ensure provision of additional clothing and		Tel 020 2718050
	bedding to those individuals most at risk	Lead agency	Tel 020 600669
		UN Agencies	Tel 020 7625155
			Tel 020 2250645
	Ensure provision of a culturally appropriate		Tel 020 2718050
	burial cloth when needed.	Lead agency	Tel 020 600669
		Affected Communities	Tel 020 7625155
Affected	Ensure provision of each person with access to 250g of bathing soap per month		Tel 020 2717077
households have access to sufficient items	Ensure provision of each person with access to 200g of laundry soap per month	MOPH&S	Tel 020 2717077
to ensure personal	Ensure provision of women and girls with sanitary materials for menstruation	Lead agency UN Agencies Affected Communities	Tel 020 2717077
hygiene, health, dignity and wellbeing.	Ensure provision of infants and children up to two years old with 12 washable nappies or diapers where these are typically used.		Tel 020 2717077
	Ensuring personal hygiene, dignity and well- being		Tel 020 2717077
	Ensure that each household has access to a		
	large-sized cooking pot with handle and a pan		Tel 020 2250645
	to act as a lid; a medium-sized cooking pot	Lead agency	Tel 020 2718050
	with handle and lid; a basin for food	Lodd agonoy	Tel 020 600669
Each disaster-	preparation or serving; a kitchen knife; and		Tel 020 7625155
affected	two wooden serving spoons		
household has	Ensure that each household has access to		Tel 020 2250645
access to	two 10- to 20-litre water collection vessels		Tel 020 2718050
cooking and	with a lid or cap (20-litre jerry can with a	Lead Agency	Tel 020 600669
eating utensils.	screw cap or 10- litre bucket with lid), plus additional water or food storage vessels		Tel 020 7625155
	E		Tel 020 2250645
	Ensure that each person has access to a	110	Tel 020 2718050
	dished plate, a metal spoon and a mug or	Lead Agency	Tel 020 600669
	drinking vessel		Tel 020 7625155

Each disaster-	Where food is cooked on an individual		Tel 020 2250645
affected	household basis, ensure each household has		Tel 020 2718050
household has	a stove and fuel to meet essential cooking	Lead Agency	Tel 020 600669
access to	and heating needs		Tel 020 7625155
Cooking		MSSP	
facilities/stove,		Local Authority	Tel 020 2250645
cooking/heating	Ensure Identification of environmentally and	NEMA	Tel 020 2718050
fuel and artificial	economically sustainable sources of fuel	Lead agency	Tel 020 600669
lighting.		UN Agencies	Tel 020 7625155
		Affected Communities	
		MSSP	
	Francisco prioritization of application and	Local Authority	Tel 020 2250645
	Ensure prioritization of environmentally and	NEMA	Tel 020 2718050
	economically sustainable sources of fuel over fuel provided from external sources	Lead agency	Tel 020 600669
	luei provided from external sources	UN Agencies	Tel 020 7625155
		Affected Communities	
			Tel 020 2250645
	Ensure that the affected persons obtain fuel	Lead Agency	Tel 020 2718050
	in a safe and secure manner	Camp Management	Tel 020 600669
			Tel 020 7625155
			Tel 020 2250645
	Ensure prevention of incidents of harm to	Lead Agency	Tel 020 2718050
	people in the routine collection of fuel	Camp Management	Tel 020 600669
			Tel 020 7625155
			Tel 020 2250645
	Ensure provision of safe fuel storage space.	Lead Agency	Tel 020 2718050
	Enouge provision of date fact diorage space.	Camp Management	Tel 020 600669
			Tel 020 7625155
	Ensure household access to sustainable		Tel 020 2250645
	means of providing artificial lighting, e.g.	Lead Agency	Tel 020 2718050
	lanterns or candles.	Camp Management	Tel 020 600669
			Tel 020 7625155
	Ensure access to matches or a suitable		Tel 020 2250645
	alternative means of igniting fuel or candles,	Lead Agency	Tel 020 2718050
	etc. to each household	Camp Management	Tel 020 600669
			Tel 020 7625155

Affected households	Ensure that households responsible for constructing part or all of their shelters or for carrying out essential maintenance have access to tools and equipment to safely undertake each task Ensure provision of necessary training or	Lead agency UN Agencies Affected Communities Lead agency	Tel 020 2250645 Tel 020 2718050 Tel 020 600669 Tel 020 7625155 Tel 020 2250645 Tel 020 2718050
responsible for the construction or maintenance	guidance in the use of the tools	UN Agencies Affected Communities Lead agency	Tel 020 600669 Tel 020 7625155 Tel 020 2250645
and safe use of their shelter have access to the necessary	Ensure provision of necessary training or guidance in the shelter construction	UN Agencies Affected Communities	Tel 020 2718050 Tel 020 600669 Tel 020 7625155 Tel 020 2250645
tools and equipment.	Ensure Provision of necessary training or guidance in shelter maintenance tasks	MSSP	Tel 020 2718050 Tel 020 600669 Tel 020 7625155
	Ensure provision of materials for each member of the household, to reduce the spread of vector-borne disease, such as impregnated mosquito nets	Lead agency UN Agencies Affected Communities	Tel 020 2250645 Tel 020 2718050 Tel 020 600669 Tel 020 7625155

CHAPTER 3:

STANDARD OPERATING PROCEDURES (SOPS)

19. These procedures are meant to enable coordination for effective and efficient response to national disaster emergencies to minimise loss of life and its extended collateral effects. They are to be read as a guide and in conjunction with the laws, regulations and procedures governing disaster and emergency response agencies.

Concept of Operation

20. Upon activation of this plan, the command and control of the disaster emergency will be overseen at the Coordination Centre known as the Joint Operation Centre (JOC). The Coordination will be established at either the Ministry/MSSP/NDOC office or other designated site as the disaster emergency situation may dictate. The Director of the National Disaster Operations Centre is authorized to mobilize any portion of these procedures to respond and recover from the effects of disaster emergencies or the imminent threat of a disaster emergency.

21. The Director of NDOC will be responsible for:

- a The activation of the Joint Operations Centre (JOC)
- b The Operation of the JOC
- c Staffing the JOC at the required level with the relevant technical staff from other departments and ministries.

Table 9. Phases of Operation

22. This concept of operation is based on four (4) phases:

S/No	Phase	Action
1	Alert	- The Director receives advice of impending threat from an early warning
		agency
		- The Director puts NDOC on alert.
		- The Director informs relevant Primary and Support Agencies to be on
		alert.
		- The Director alerts members of JOC if warranted.

2	Standby	- The Director receives warning of imminent disaster emergency
		- The Director activates the JOC to appropriate staff level;
		- The Director activates Primary Support Agencies and places all secondary
		support agencies on standby.
3	Activation	- The Director receives information of a disaster occurrence;
		- The Director activates upon conclusion of rapid assessment report;
		- The Director activates Primary response agencies;
		- The Director mobilizes the secondary response agencies;
		- The Director coordinates response activities and progress with
		NDEC/Humanitarian Service Committee
		- The Director organizes real time evaluation of disaster response operations
4	Stand	- The Director receives an assessment report indicating normalization;
	Down/acti	- The Director issues a stand down of primary emergency response and
	vation of	activates recovery response;
	recovery	- The Director coordinates the handing over to an appropriate recovery
		agency;
		- The Director coordinates with Liaison Officers and arranges time and
		location for debriefing;
		- Primary and Support Agency personnel are debriefed and stood down on
		completion of final tasks;
		- Lessons learnt exercise conducted on how effective all the response
		agencies performed;
		- The Director monitors recovery progress and makes a final report;
		- Final reports completed and distributed by various agencies in accordance
		with relevant Standard Operating Procedures.

NB: Depending on the type of disaster and level, the phases and actions may overlap at times. It will be the discretion of the Director to activate the appropriate action as the conditions and resources may dictate.

23. Levels of Operation in Disaster Response

a. Level 1

Localized emergency events dealt within the regular operating mode of the protective, emergency and health services in the district.

b. Level 2

Disaster Emergency events that overwhelm the capacity of the resources in the municipal/ district, but which *do not* overwhelm the capacity of the provincial resources to respond and recover (such zones of impact can be declared *Affected Areas*).

c. **Level 3**

Disaster Emergency events that requires the mobilising of national resources to respond and recover (such an event may be designated as a national disaster). This will prompt seeking of assistance from other external partners.

d. Level 4

A Disaster Emergency event that overwhelms the existing national response capacity, thus prompting the President to declare a national disaster to seek foreign/international assistance to support the country in the response and recovery initiatives

e. The response of the NDOC and other collaborating response agencies depends on the severity of the disaster emergency and the type of assistance required.

Table 10. Standard Operating Procedures for Varying Emergency Levels

Level	Activities	Responsibility
Level 1	Monitor situation	District
	Compile Report on Incident and Assess Response	Commissioner,

Level 2

- MSSP/NDOC personnel will seek from the incident specialist (e.g. Meteorological Service, Public Works, Seismic Research Unit or the particular industry) technical details of the incident and any additional safety procedures.
- MSSP/NDOC's staff will check with the Public Utilities –
 Water, Electricity, Gas and Sewage to determine the impact (if any) of the emergency upon their service.
- Confirm event and issue call out (Fire Services, Police, Ambulance, NDOC, Medical and Public Health)
- Director decides whether to include Information and media people
- Establish Field Joint Operation Centre/Incident Command Post
- Minimum personnel for the forward command post includes:
 - ✓ Fire Service Representative(s)
 - ✓ Police Service Representative(s)
 - ✓ Health Representative(s)
 - ✓ Works Department Representative(s)
 - ✓ Municipal Corporation's representative(s)
 - ✓ NDOC Director (or as designated)
 - √ Facility Owner/Operator
- Coordination of the Disaster/Emergency
- Relief & Welfare Management
- Rehabilitation and Recovery
- Increasing of Disaster/Emergency State or Stand down
- Control of secondary hazards such as fire
- Restoration utilities such as, water, electricity, sewage etc.
- Public Health insect vector and rodent control as well

MSSP, NDOC, UN Agencies, I/NGOs, KRCS, Government Departments, Humanitarian Agencies as addressing cesspit overflow e.g. floods.

Road and drainage clearance

Providing that it is safe to do so, NDOC Director will attend at the incident area with the necessary equipment to the established (or to establish) JOC. The JOC should be organized to ensure:

- Safety of responders and affected persons.
- Facilitate the maximum efficiency of flow of emergency response information among responding agencies.
- Facilitate effective coordination and control of the situation including, the movement of emergency vehicles to the event site.

Level 3

- Issue public safety advisory on preparedness and precautions information in accordance with preestablished procedures as per the respective hazard.
- Mobilize MSSP/NDOC and activate the JOC to full scale and round the clock field representation
- Assess and coordinate preparations
- Coordinate public information on the state of preparedness
- Operationalize the Plan.
- MSSP/NDOC to secure Information/ Communications Officer.
- Issue timely coordinated information releases in accordance with pre-established procedures.
 - ✓ To the media including a public safety advisory on preparedness and precautions information in accordance with pre-established procedures
 - ✓ To other stakeholders, to departments and other stakeholders
- Within 24-48 hours after the Level 3 disaster/emergency began the MSSP/NDOC will call a stakeholders meeting

MSSP, NDOC, UN Agencies, I/NGOs, KRCS, Government Departments, Humanitarian Agencies

daily at 09:00 (or at a time otherwise determined) to: ✓ Assess situation and coordinate emergency response. ✓ Continue implementing rehabilitation and recovery actions. ✓ Coordinate public information on the state of emergency. Incorporate lessons learned from the experiences into the overall national disaster risk management planning and emergency response. Improve planning, coordination, response, rehabilitation and recovery. Identify and request needed resources. Identify and develop training programmes required. Record the event experience for the benefit of City, municipal, and district authorities and other future players. Identify and initiate mitigation works required. Record the event experience for the benefit of national planning at large. Increase of Disaster/Emergency State or Stand down as situation dictates Issue the stand down for the EOC. Declare the event has moved from the emergency response phase, to the recovery phase. Director to brief PS/Minister and departmental heads NDOC to issue coordinated information releases in accordance with pre-established procedures to: Media, departments, partners, and other President declares national disaster since national MSSP, NDOC,

Level 4

- President declares national disaster since national capacities are overwhelmed
- International assistance and appeals issued
- International teams work with national teams
- Multifaceted and multi-agency response

MSSP, NDOC, UN Agencies, I/NGOs, KRCS, Government Departments,

•	Activities and actions in level 1,2,3 conducted	Humanitarian
	simultaneously	Agencies
•	All level 4 emergencies will warrant a lot of players and	
	stakeholder involvement both national and international.	

Table 4: Action and Activities at Various Levels

MEDIA AND INFORMATION MANAGEMENT

24. Receipt and distribution of Warnings

Warnings of a natural hazard or occurrence of a rapid onset disaster shall be issued in the first instance by the relevant early warning agency, or any other early warning system available. The information shall be passed to the Director NDOC and PS for activation of appropriate response activity as soon as possible.

Upon implementation of this plan, all public warnings will be distributed through the NDOC. Appropriate media and other channels will be used to distribute the warning to the public and concerned authorities for appropriate standby preparedness and response.

25. Warnings and Alerts

- a. Source of Warnings and Alerts
 - (1) Bulletins and Advisories: Where technology allows warning Bulletins and Advisories may be issued by the Kenya Meteorological Department, directly to the public via the electronic media,
 - (2) Other Alerts will be received from any source and by any means. The more common emergency contact numbers are listed below. Warnings or alert messages received from any source (other than the relevant authority or the protective services) will be verified.
- b. Disaster warnings and alerts may be received during non-duty hours by one of the following.

Table 11: Contacts of important emergency responders

Name of Department	Contact Telephone Numbers
1. NDOC	2212386/
	2210053
2. Police	112/999
	310462
3. Fire Brigade	2222181
	999/112
4. Military (DRU)	2723412
5. Kenya Metrological Department	3867880/5
6. Ministry of Health	2717077
7. National Environment	318044
Management Agency	605522
8. Kenya Wildlife Service	600800
9. Kenya Power and Lighting	3754000
Company	3211000
	Mobile: 0735 333222
	0735 333223
	0722 207997
	0722 207999

c. Other important emergency contact numbers are included in **Annex A**.

26. **Managing Public Information**

The following will be done to manage public information:

- a. Hold the first news conference as soon as possible after the event
- Set media guidelines regarding accessibility to information, length of question periods, conference/briefings, site tours, etc.
- c. Ensure good communications with frequent updates on the bulletin board or white board at the NDOC.
- d. Ensure a messenger is available to assist the media where possible.
- e. Facilitate media pooling by selecting a small number of media personnel from different media houses to represent print and electronic news personnel on the disaster site.
- f. Ensure monitoring of print and electronic coverage for rumour control and awareness.
- g. Ensure expert spokespersons are available for credibility
- h. Ensure bilingual capabilities, as appropriate. Certain circumstances may warrant professional translation services.

Information Management and Rumour Control

- 27. Ensure the following in information management and rumour control
 - a. Ensure public information is accurate, timely and varied.
 - b. Ensure information is from authorized and authoritative sources.
 - c. Information should be repeated frequently in the early stages.
 - d. Do not attempt to completely restrict media access since this is impossible.
 - e. Develop a cooperative framework which includes protocols, systems and procedures e.g. for visits to worst affected "dangerous" areas.
 - f. Ensure a single specific focal point for media management.
 - g. A media "background information" sheet which is regularly updated is a useful tool.

CRITERIA FOR EMERGENCY RELIEF ASSISTANCE

28. Emergency relief will require immediate action for the alleviation of or deliverance from pain, distress and anxiety.

The following criteria has been set forth for identifying and evaluating applications for emergency relief made by private citizens for assistance resulting from consequential damage sustained as a result of a hazardous event of Level 2 /3 / 4 emergency.

Emergency relief assistance for disasters/emergencies will be applied where it is determined that the capability of the affected community to assist itself is exceeded. Notification of such an event by the local services will initiate activation of this relief process. It is noted that the priorities of the emergency response will be *life*, *shelter and basic needs* (water, clothes, and food). Food relief constitutes items sufficient to meet 2600 calories (average calorie requirement per person per day) for 3 days. Damage Assessment and Needs Analysis (DANA) will be determined by DANA teams, in the first instance, within eight (8) hours of the event and subsequently within the next 72 hours to one week. Further needs assessment will depend on the nature of the disaster emergency and level. As much as possible the emergency relief exercise will be completed within one to three weeks of the incident.

The Sphere guidelines will be used where application during the response.

Requests for International Assistance

29. Any requests for any assistance from outside the country shall be dealt with as per the agreed procedures. Such may come from the United Nations or Bi-lateral country requests as the emergency may dictate.

The Permanent Secretary, Ministry of State for Special Programmes will facilitate the accessing of contingency funds for disaster emergency response based on the modalities to be established and agreed upon with the Finance and Planning ministries.

INCIDENT COMMAND SYSTEM

30. These SOPs adopt the incident command system for a standardized on-site and off-site all hazard incident emergency response. This will enable to implement a flexible and scalable framework. The Incident Command System shall be as shown below:

Disaster On-site Layout

31. On-site Structure

The On-site structure will ensure effective and efficient command of response operations within the disaster site.

Figure 6: On Site Emergency Response Structure

NB: The establishment of the above points is dictated by the respective disaster emergencies. Some of the points can be combined or handled by the same person without necessarily establishing centres.

Response Support Centre

32. **Protracted Operations**

Should damage or disruption be in such an extent, that operations are to continue over a number of days, the policy of daily meetings with officers in charge of control authorities and support organizations will be implemented for the purpose of coordinating effort and establishing priorities. The safety and welfare of the officers and staff working late or away from home should be given priority as per the usual government procedures. A Response Support Centre (RSC) shall be established ensures the welfare and safety of the responding teams. The RSC shall ensure:

- a. The smooth functioning of the JOC round the clock in 3 shifts of 8 hours each.
- b. In extreme cases, the shifts should not last more than 12 hours
- c. Key departments for staffing the centre are NDOC representative, LA representative, local administration representative and Medical representative.
- d. Provision of food, drinking water, resting tents, sleeping bags e.t.c.
- e. Provision of security.

33. LEAD AGENCY AND SUPPORT ORGANIZATIONS FOR EMERGENCY RESPONSE TO VARIOUS HAZARDS

The following agencies have primary and secondary responsibilities to provide emergency assistance as per their mandate and areas of competence to the respective hazards/emergencies identified.

Table 10. Various Hazards

S/No	Hazard Threat	Lead Agency/Dept	Support organizations
1.	Drought (water	Northern Kenya and	MSSP, KFSM/KFSSG, Kenya Metrological Department, , NGOs,
	shortage & food	other ASALs	Kenya Red Cross, Ministry of Agriculture, Livestock and
	insecurity)		Fisheries Development, Health, Water and Irrigation, ALRMP,
			Provincial Admin, NEMA, KWS, KARI, Community, WFP, FAO,
			UNDP, UNICEF, UNOCHA, UN Agencies, Private sector,
			CBOs/CSOs/FBOs .
2.	Earthquake/ volcanic	National (Disaster)	Kenya Red Cross, Mines and Geology Dept., Ministry of
	eruption	Operation Centre	Environment, Dept. Of Geology - UON, National Youth,
			Community, NGOs &, CBOs, Police, Military, Provincial Admin,
			Min of Roads and Public works, NEMA, National Counsel for
			Science and Technology, Regional Centre for mapping and
			resource development, UN Agencies , Private sector,
			CBOs/CSOs/FBOs
3.	Floods/tsunamis/cyclo	MSSP	NDOC,Kenya Metrological Department, National Youth, Fire
	nes		Brigade, Agriculture Department, Police, Western Kenya
			Community Driven And Flood Mitigation Project, Military,
			Metrological Department, Water & Sanitation Department,
			NGOs, Community, Kenya Red Cross, Min of Health, Livestock
			and Fisheries Development, Provincial Admin, UNICEF, Min of
			Energy, Roads and Public Works, KPA, KCAA, UN Agencies,
			Private sector, CBOs/CSOs/FBOs
4.	Locust / pest	Ministry of Agriculture	UN desert locust control Organization, FAO, Ministry of Livestock
	infestation	(Dept of Pest Control)	and fisheries, Ministry of water and Irrigation, Military, Kenya
		,	Red Cross Society, Police, Kenya Meteorological Department,
			NGOs, NYS, Community, KWS, NDOC, UN Agencies , Private
			sector, CBOs/CSOs/FBOs
5.	Landslides /	NDOC	Kenya Red Cross, Mines and Geology Dept., Ministry of
	Mudflows/Rock Falls/		Environment, Dept. Of Geology - UON, National Youth,
	Land Subsidence		Community, NGOs &, CBOs, Police, Military, Provincial Admin,
			Min of Roads and Public works, NEMA, National Counsel for
			Science and Technology, Regional Centre for mapping and
			resource development, UN Agencies, Private sector,
			CBOs/CSOs/FBOs
6.	Communicable	Ministry of Health	Kenya Red Cross Society, KEMRI, CDC, Min. of Special
	diseases / Epidemics	Ministry of Livestock	Programmes, Provincial Administration, NEMA, Min. of Heath
	, 55	,	and Medical NGOs, NDOC, Kenya Meteorological Department,
			Min. of Water, National Youth, Community, St John Ambulance,
			WHO, UNICEF, FAO, Private sector, CBOs/CSOs/FBOs
7.	Fire (Urban / Rural)	Local Authority	NDOC, Min. of Local Authorities, Kenya Wild Life Service,
	(J. bail / Maral)		Ministry of Environment, MOD, , National Youth, Kenya Red
			Cross Society, St John Ambulance, Kenya Scouts Association,
			Kenya Police, Community, Public Works, Forest Department, UN
			Agencies, Private sector, CBOs/CSOs/FBOs
			, 1821.0100, 1 1174.0 000.01, ODO0/OOO/1 DO0

8.	Major Transport	Police (Traffic Dept)	NDOC, MSSP, PA&IS, National Youth Service, Kenya Red
	Accident - Road		Cross, Fire Brigade, Min.of Health, Kenya Scouts Association,
	Accidents		Min of Transport, Min of Roads and Public Works, Community,
	ricoldonico		St John Ambulance, Private sector, CBOs/CSOs/FBOs
9.	Major Transport	Police/Kenya Railway	NDOC, MSSP, PA&IS, Police, National Youth, Fire Brigade,
9.		Folice/Reflya Kaliway	_
	Accident - Rail		Min. of Health, Min of Transport, Community, Kenya Red Cross
	accidents		Society, Boy Scouts Association, St John Ambulance , UN
40	NA : T	0: 11 A : 1: A 11 :1	Agencies , Private sector, CBOs/CSOs/FBOs
10.	Major Transport	Civil Aviation Authority	MOSD, NDOC, MSSP, PA&IS, Police, MOSD, Fire Brigade,
	Accident - Aviation		Min.of Health, Community, Min of Transport, Kenya Air Force,
	Accidents		Kenya Red Cross Society, Kenya Scouts Association,
			Ambulance Service, UN Agencies, Private sector,
			CBOs/CSOs/FBOs
11.	Industrial and Mine	Fire Brigade	Police, Min. of Public Health, Min of Public Works, NDOC,
	accidents / fires		MSSP, PA&IS, Community, Kenya Red Cross Society, Kenya
			Scouts Association, Mines and Geology, Department of Industry,
			St. John, Industry Department, UN Agencies , Private sector,
			CBOs/CSOs/FBOs
12.	Marine accidents	Kenya Marine	MOSD, KPA, Min. of Health NDOC, MSSP, PA&IS, Min of
		Authority/Marine Police	Transport, Kenya Navy, Community, Kenya Red Cross Society,
			Kenya Scouts Association, Mines and Geology, Min.of Trade
			and Industry, St. John, Industry Department, UN Agencies,
			Private sector, CBOs/CSOs/FBOs
13.	Environmental	NEMA	Ministry of Environment, Ministry of Labour, Forest, Kenya
	Pollution, Chemical/Oil		Wildlife Services, NDOC, MSSP, PA&IS, Police, KPA, Kenya
	spills		Maritime Authority, KEMFRI, MOSD, Min of Environment, Min of
			Water, Min. of Health, Kenya oil Refineries, National Oil
			Cooperation of Kenya, Kenya Pipeline Company, Research
			Institutions, UN Agencies Private sector, CBOs/CSOs/FBOs,
			LVEMP, TARDA
14.	Crisis (bomb threat,	Police, MOSD	NDOC, MSSP, PA&IS, Bomb Disposal unit, NSIS, NCTC, Fire
	bomb explosion,		Brigade, Community, Kenya Red Cross Society, Kenya Scouts
	Terrorist Attacks,		Association, Min. of Health, St. John Ambulance, UN Agencies
	hostage taking,		Private sector, CBOs/CSOs/FBOs
	stampede and crowd		1,555, 5 = 155 = 55
	related incidents,		
	demonstrations)		
15	Human conflicts	PA&IS-MSSP	NDOC, MOSD, NSIS, Fire Brigade, Community, Kenya Red
10	Taman connicts	. /\all	Cross Society, NYS, Min. of Water, Min. of NK& ASAL, Min. of
			Health, KWS, Min. of Lands, St. John Ambulance, UN Agencies,
			_
			Private sector, CBOs/CSOs/FBOs

SECTORAL / CLUSTER WORKING GROUPS ON DISASTER MANAGEMENT

34. These will be formed with a designated lead agency/department to work in an area of emergency management or humanitarian response in which gaps for action are identified.

The aim is to strengthen system-wide response technical capacity to respond to disaster situations by designating Sectoral Leads who are responsible for ensuring predictable and effective inter-agency and inter departmental approaches within the particular sectors or areas of activity concerned.

35. Functions of the Sectoral Leads

- a. Ensure predictable action within the sectoral area for analysis of needs, addressing priorities, and identifying gaps in the thematic area;
- b. Secure and follow-up on commitments from the sector area to contribute to responding to needs and filling the gaps in disaster response.
- c. Ensure that activities within a sector area are carried out
- d. Sustain mechanisms through which the sector area as a whole assesses its performance.
- e. Up-to-date assessments of the overall needs for human, financial, and institutional capacity in disaster response.
- f. Review of currently available capacities and means for their utilization as per needs.
- g. Links with other sectors, including preparedness measures and long-term planning.
- h. Take action to ensure that required capacities and mechanisms exist.
- i. Ensure training and system development at the national, district and community levels.
- j. All the Sectoral Working Groups shall be chaired by respective government ministries/departments with a lead role.

DISASTER RECOVERY PLANS

- 36. Recovery operations shall involve activities to restore immediate life support for victims and population affected by disaster emergency. This will include:
 - a. Provision of goods and services that support normal life.
 - b. Actions that will reduce vulnerability of the population to a range of future hazards.
 - c. Stimulating local initiatives to respond to the effects and impacts of a disaster.
 - d. Developing plans and strategies to enhance the process of short, medium and long-term rehabilitation.

Table 11. Key Tasks and Activities in Recovery Operations

Key action areas	Tasks and activities
Immediate	- First Aid
Responses (days	- Essential services restoration
to weeks after	- Support services restoration
event)	- Recovery aid appeal
	- Recovery logistics
	- High level briefings
	- Information dissemination and Management
	- Network with local and external agencies
	- Medical Emergency Response
Short & Medium	- Development of Recovery Plan for this disaster
Term Recovery	- Repair of houses and other buildings
(weeks to months	- Restoration of utilities and related facilities
after disaster)	- Repair and replacement of infrastructure
	- Welfare assistance – building materials and financial assistance
	programmes
	- Restoration of social services such as education
	- Restoration of commercial & economic activities and services
	- Replacement of critical facilities such as ports, jetties and fuel depots
	- Coordinate inter-agency actions
	- Monitoring, evaluation and accounting
	- Restoration of external communications and transport arrangements

	- Network with local and external Agencies	
	- Support communities to restore food security.	
	- Support resumption of normal running of essential services to local	
	authorities and government line ministries.	
Long Term	- Mitigation and risk reduction Planning	
Recovery (months	- Physical Planning	
to years after	- Zoning	
disaster)	- Supportive legislation	
	- Building zones and permit Management	
	Vulnerability Reduction	
	- Retrofitting of critical facilities	
	- Relocation of vulnerable groups	
	- Environmental and vulnerability Impact Assessments	
	- Hazards evaluations and mapping	
	- Strengthening of multi-hazard end-end early warning systems.	
	Capacity enhancement for recovery	
	- Training and personnel development	
	- Exercising and rehearsals of plans	
	- Public awareness and education	
	- Environmental Management	
	- Coastal Zone protection	
	- Reforestation and soil conservation	
	- Development of GIS systems	
	- Advocacy	

CHAPTER 4:

COORDINATION STRUCTURES IN KENYA

KEY FORUMS

37. Humanitarian Services Committee

There shall be established a Humanitarian Services Committee comprising of Permanent Secretaries and Chaired by the Public Service and Secretary to the Cabinet. The HSC shall among other things but not limited to the following:

- a. Advise cabinet on activation National Response Plan
- b. Initiate deployment of resources
- c. Source for the provision of non-emergency National resources and assistance
- d. Offer general policy direction on disaster emergency response activities.

The ideal membership of the HSC based on capabilities shall be

- a. PS secretary to cabinet and head of public service
- b. PS PA&IS
- c. PS MSSP
- d. Ps Public Health and Sanitation/Medical Services
- e. PS Agriculture/Livestock
- f. PS Housing/Land/Public Works
- g. PS Water and Irrigation
- h. Other Ministries may be co-opted on need basis
- i. Lead Agencies (Kenya Red Cross) on invitation
- j. UNOCHA on invitation

38. National Platform for Disaster Risk Reduction

The Platform shall be the coordination mechanism for mainstreaming DRR into development policies, planning and programmes in line with the implementation of the Hyogo Framework for Action. The Platform shall aim to contribute to the establishment and the development of a comprehensive national DRR system as appropriate in Kenya. The National Platform shall:

- Work to establish baseline information for DRR, including disaster and risk profiles, national policies, strategies, capacities, resources and programmes;
- Identify trends, gaps, concerns and challenges and setting forth accepted priority areas in DRR;
- Advocate for the urgent need for developing or adopting policies and legislations for DRR;
- d. Benchmark progress made in promoting DRR and its mainstreaming into development policies, planning and programmes;
- e. Develop result-oriented work plans of National Platforms for DRR to coordinate the DRR activities in line with the HFA;
- f. Coordinate joint efforts among members of National Platforms for DRR to reduce the vulnerability of people at relatively high risk;
- g. Monitor, record and report of disaster risk reduction actions at national and community levels in line with the HFA;
- h. Document lessons learned and good practices, and share the findings (including promoting twinning of National Platforms for DRR) at national, regional and international levels; and
- Work towards better integration of DRR into national planning, policies and programmes in development and humanitarian assistance.

DISASTER RESPONSE COORDINATION IN KENYA

Kenya Food Security Meeting

39. KFSM is responsible for addressing food security issues, building trust, shared purpose and understanding, as well as maintaining institutional memory of the key national actors. It shall provide the mechanism to channel decisions upwards to the appropriate government bodies and donors, and is a mechanism for advising, accountability and legitimacy. The KFSM shall meet once a month, and shall be chaired by the Ministry of State for Special Programmes

Kenya Food Security Steering Group (KFSSG)

- 40. The KFSSG shall promote, strengthen and support the multi-agency approach to drought management and food security in Kenya. The KFSSG shall:
 - Develop and implement mechanisms to coordinate the flow of drought management and food security information in the country and develop procedures to ensure appropriate dissemination and access to the information.
 - b. Coordinate the effective management of information and reporting sharing to ensure action planning and response coordination.
 - Develop coordinated response mechanisms to be adopted by all relevant stakeholders at both national and community levels.
 - d. Develop and manage a geographical targeting and distribution system for food and non-food responses to food insecurity and drought stress conditions that can be utilized by all stakeholders.
 - e. Provide technical advice and guidance to all relevant bodies on matters of food security and drought management as appropriate.
 - f. Support strengthening of District Steering Groups for effective management of drought and food insecurity in the drought prone areas.

National Disaster Operations Centre

- 41. The National Disaster Operations Centre is charged with the following functions:
 - a. Overall coordination and control of the disaster response effort.

- b. Shall operate a 24/7 reporting centre, where emergency operation activities/events are recorded and communicated for action.
- c. Be the command centre for all communications and information relating to response operation.
- d. Liaison with line ministries on national response efforts on private companies' equipment hiring and compensation

Joint Operation Centre (JOC)

- 42. There shall be a joint operations centre to be setup during protracted emergency situations within the disaster scene. It shall comprise of the following members:
 - a. NDOC staff and onsite liaison
 - b. NDEC liaison
 - c. LA representative.
 - d. Response Agencies representatives
 - e. NDOC public information liaison District / local liaison

ROLES AND RESPONSIBILITIES OF GOVERNMENT MINISTRIES AND DEPARTMENTS

- 43. The government ministries and departments will do the following in relation to preparedness for disaster response:
 - Establishment of Emergency Centre in their own departments for the coordination and in time response in case of any emergency.
 - b. Provision of cranes, dumpers, loaders tractors, road rollers, heavy trucks, generators, search lights and other machinery and cutters and other equipment necessary at the scene of incident.
 - Availability of standby skilled trained and qualified staffs that have the capacity of deal with any type of disaster.
 - d. Repair, maintenance and replacement of hanging and damaged electric wires in case of disaster in collaboration with power supply companies.

- e. Establishment of mobile emergency teams for on spot repair of vehicle / Fire tenders and other heavy machinery.
- f. Keeping sufficient stock of search lights, heavy duty bulbs, lantern, lights torches, trolleys, ropes, toe-chain, helmets etc. required in emergency.
- g. Keeping standby arrangement to meet all emergencies related to electricity break down and cases of electrocution
- Displacement of heavy machinery out of rush area to meet any emergency and to reduce reacting time.
- i. Removal of debris, obstacles/road blocks to ensure smooth flow of traffic
- j. Remove any encroachment obstructing the relief work.
- Restoration of normalcy after disaster or major livelihood disruption in the province.

44. Ministry of Provincial Administration and Internal Security

- a. Responsible for coordination of disaster response
- Provide policy directive in National emergencies
- Mobilization of the National and private sector resources
- d. Disseminate early warning information and issue media briefs
- e. Provide liaison with international agencies
- f. Maintenance of law and order
- g. Maintain situational awareness
- h. Provision of security personnel(Police, GSU and AP)
- i. Co-ordinate National efforts
- j. Identification of victims and survivors in co-ordination with ministry of health and other relevant agencies
- k. Provide onsite-communication
- I. Assist in the planning and implementation of the National emergency response plan
- m. Prepare to provide, in cooperation with other agencies, the appropriate personnel and the equipment needed in the emergency response operation

45. Ministry of State for Special Programmes

- a. Responsible for coordination of disaster risk reduction
- Provide policy directive in National emergencies
- c. Mobilization of the National and private sector resources
- d. Provide early warning and issue media briefs
- e. Provide liaison with international agencies
- f. Special clearance of disaster related goods from external donors
- g. Provide temporary shelters
- h. Provide light transport
- i. Prepare to provide, in cooperation with other agencies, the appropriate personnel and the equipment needed in the emergency response operation
- j. Consolidate flood damage reports for onward transmission to partners

46. Ministry of Public Health and Sanitation/Medical Services

- a. Provide emergency health care services.
- Ensures the availability of essential drugs as per allocation for each type of health facility.
- c. Ensure nutritional status is maintained.
- d. Ensures the availability of trained staff at every health facility.
- e. Controls vaccine preventable, endemic and epidemic diseases.
- f. Undertake vulnerability and risk analysis for health related issues;
- g. Conduct hazard based mapping of all health care facilities, including vulnerability assessment (infrastructure and organizational setup) and integrate hazard resilience measures:
- Develop a disease surveillance system to identify hotspots for communicable disease;
- Prepare protocols and guidelines to address all priority public health issues as part of preparedness, response and recovery plans;
- j. Develop disaster risk management plan to deal with communicable diseases, injuries following mass causality accidents and disasters with relation to department's mandate and assets;

- k. Allocate funds in annual budget for implementation of disaster risk management activities
- I. Coordinate with other partners and jointly identify appropriate actions for reducing vulnerability to health risks
- m. Establish emergency health operation to ensure better coordination and mobilization in emergency/ disaster situation at all levels;
- n. Set-up medical camps and mobilize emergency health teams including mobile hospitals, to be deployed in the event of a disaster;
- o. Mobilize all available health resources and possible assets for emergency interventions;
- p. Co-ordination of medical evacuation/ambulances
- q. Co-ordination of all other medical responders
- r. Mobilization of the National and private sector medical resources
- s. Provide post-disaster trauma services
- t. Co-ordinate mortuary and mass burials services
- Assist and liaise with Police in victim and survivors identification
- v. Provide temporary sanitary facility
- w. Provide decontamination expertise and facility

47. Ministry of Defense

- a. Provide search and rescue activities
- b. Provide air casualty evacuation
- c. Provide aerial platform for surveillance and observation
- d. Provide complementary Medical Services.
- e. Provide additional light and heavy lift transport
- f. Provide maritime search and rescue
- g. Provide additional fire fighting capability
- h. Provide complementary opening of alternative communication routes
- i. Assist in debris clearance
- j. Provide additional water supply and purification
- k. Provide decompression facilities
- I. Provide bomb disposal experts

- m. Provide additional security
- n. Assist in the planning and implementation of the National emergency response plan
- o. Prepare to provide, in cooperation with other agencies, the appropriate personnel and the equipment needed in the emergency response operation

48. Ministry of Local Government

- a. Provision of fire fighting services
- b. Provision and interpretation of town building plan
- c. Provision of additional medical/Ambulance services
- d. Provision of Heavy Mechanical equipment (Search and rescue Equipment)
- e. Restoration, Connection and disconnection of water, electricity and sewerage services
- f. Support and care for the local and wider community using local authority resources to mitigate the effects.
- g. Co-ordination of the response by organizations other than the emergency services, i.e. voluntary organizations
- Identification of survivor reception centres, evacuation centres and temporary mortuaries.
- i. Any other support as needs demands

49. Ministry of Housing and Urban Development

- a. Planning and provision of alternative shelter solution
- b. Mobilize resources for shelter
- c. Improvement of sewerage system and sanitary conditions to control flood risk;
- d. Allocate funds in annual budget for implementation of disaster response

50. Ministry of Planning and Vision 2030

- a. Planning for early recovery
- b. Mobilize resources for recovery
- c. Economic research and matters relating to sustainable development
- d. Monitoring and evaluation of response efforts

e. Assist NDOC/MSSP in evaluation of damages and losses after disaster

51. Ministry of Finance

- Allocate funds for the establishment of a Disaster Management Fund, which could be utilized to organize emergency relief and to monetize the affected areas;
- Allocate financial resources to MSSP/NDOC and other line ministries and departments for implementation of disaster risk management activities as part of their development plans;
- Encourage financial service sectors and local capital markets to develop schemes for financing disaster risk reduction measures by families and community organizations;
- d. Incorporate provisions in micro-finance schemes to have flexible repayment schedules for recipients who have been affected by a disaster;
- Monitor and evaluate utilization of funds by relevant authorities and departments on disaster risk management;

52. Ministry of Roads and Public Works

- Organize emergency repairs for restoration of public transport routes after major disaster;
- b. Create access route for emergency response after major disaster
- c. Provision of heavy mechanical equipment
- d. Construction of bridging and alternative routes
- e. Provision of structural engineering services
- f. Assist in the design and construction of temporary shelters
- g. Provision of transport facilities
- h. Clearance of debris
- i. Prepare to provide, in cooperation with other agencies, the appropriate personnel and the equipment needed in the emergency response operation

53. Ministry of Energy

- a. Restore power supply
- b. Provide alternative power supply as necessary
- c. Assist in fire fighting
- d. Provide fuel as necessary
- e. Regulate dam water levels as necessary
- f. Prepare to provide, in cooperation with other agencies, the appropriate personnel and the equipment needed in the emergency response operation

54. Ministry of Agriculture

- a. Maintain Strategic Food Stocks to ensure sufficient food supply
- b. Provide food storage facilities
- c. Control of plants pest and crop diseases
- d. Prepare to provide, in cooperation with other agencies, the appropriate personnel and the equipment needed in the emergency response operation
- e. Allocate funds in annual budget for implementation of disaster response activities.
- f. Ensure sustainable livelihoods in areas of recurrent climate risks (i.e. arid and semi-arid zones, flood and drought prone areas) by promoting supplementary income generation from off-farm (e.g. animal husbandry) and non-farm activities;
- g. Promote crop planting especially fast maturing crops as part of early recovery.
- h. Assist in saving crops, agricultural land and livestock in disaster situation;
- i. Make available inputs like seed plant, fertilizers and agricultural equipment to victims of disasters on credit basis:
- j. Ensure adequate availability of food stocks in disaster situation;
- k. Organize ration depots at location required by the local authorities;
- Restoration of flood damages to agricultural fields, roads and railway tracks during emergency

55. Ministry of Livestock and Fisheries

- a. Ensure fodder security to the rural livestock economy
- b. Provide veterinary services to the livestock farmers
- c. Maintenance of reserve quota of vaccine in sera vaccine depot

- d. Provide emergency animal feeds in times of extreme bad weather such as severe drought
- e. Supply of vaccine to flood hit areas during actual flood season
- f. Provide emergency animal vaccines during outbreaks of animal diseases
- g. Doing vaccination campaigns on livestock
- h. Establish Livestock flood relief centres
- i. Take stock of damage and losses to department following disaster
- j. Treatment of sick and injured animals

56. Ministry of Water and Irrigation

- Assist and coordinate emergency repair of public services and their timely restoration
- b. De-silt of irrigation canals after the floods
- c. Providing assistance and evacuating trapped people during floods
- d. Provision of water and bulk water services
- e. Provide heavy mechanical equipment during floods
- f. Provide water treatment and sanitation services in emergencies
- g. Assist in the planning and implementation of the National emergency response plan
- h. Prepare to provide, in cooperation with other agencies, the appropriate personnel and the equipment needed in the emergency response operation
- i. Repair and broken dykes in flood affected areas
- Repairing of major leakage/bursting of the water supply lines, and resumption of immediate water supply.
- k. Arrange alternate water resources to meet all water shortage and emergencies.

57. Ministry of Environment & National Environment Management Agency (NEMA)

- a. Undertake environmental rapid needs assessment
- b. Undertake assessment of vulnerability of natural resources (forest, lakes, streams, mangroves, coral reefs, protected areas, coastal areas) to natural and human induced hazards:

- c. Implement programmes for conservation and rehabilitation of natural resources in order to reduce risks of natural hazards; e.g. reforestation, mangrove plantation, combating desertification, conservation of special natural resources; e.g. wetlands, lakes, reefs, mangroves, and coastal areas;
- d. Develop mechanisms for assessment of environmental losses and damages in the aftermath of disasters and their rehabilitation:
- e. Disseminate policies on environmental issues on disasters
- f. Provides rescue services, in cases of emergency, to the effected workers of mines if any mishap occurs.

58. **Ministry of Transport**

- a. Provide additional transport as necessary
- b. Designate alternate road, rail, airport and seaport facilities
- c. Provide early warning, weather forecasting and update
- d. Assist in the planning and implementation of the National emergency response plan
- e. Prepare to provide, in cooperation with other agencies, the appropriate personnel and the equipment needed in the emergency response operation

59. Ministry of Information Technology and Communication

- a. Restoration of communication facilities
- b. Assist in installation of emergency telephone communication facilities
- c. Dissemination of information and public awareness
- d. Develop alternative technologies to facilitate telecommunication during disaster in affected areas, in case of the collapse of mainstream communication systems;
- e. Coordinate with NDOC and the Joint Operations Centre (JOC) to ensure the provision of alternative communication technology and services to disaster survivors and response agencies;
- f. Ensure safety of telecommunication infrastructure in the disaster areas
- g. Provide trained manpower working in subordinate organizations who could be called in emergency for restoration purposes;

60. Ministry of Foreign Affairs

- Facilitate foreign assistance when required.
- Facilitate clearance of goods and personnel from outside during Level 4 disaster emergencies.
- c. Assist in crisis situation where International foreign visitors are involved.
- d. Prepare to provide, in cooperation with other agencies, the appropriate personnel and the equipment needed in the emergency response operation.

61. Ministry of Industrialization

- a. Monitor and encourage implementation of safety codes in industry;
- Undertaking inventories and inspect boilers.
- Implement guidelines for industrial sector to ensure safety of industry and its production processes during response in disaster area.
- d. Prepare inventories of industries based upon the type of chemicals and raw materials used in their products and the dangers posed by various types of industries;
- e. Implement safety codes and industry SOPs for all industries during response.
- f. Implement industry search and rescue plans

62. **Ministry of Tourism**

- a. Take stock and ensure safety of tourists and their properties
- b. Liaise with foreign missions for information
- c. Provide additional search and rescue personnel and equipment
- d. Assist in provision of additional transport and other facilities
- e. Provision of alternative shelter

63. Forestry and Wildlife

- a. Provision of additional search and rescue equipment including personnel and aircraft
- b. Ensure safety of Local and International Tourists in their areas of jurisdiction

- c. Ensures safety of victims within their jurisdictions
- d. Provide alternative airfields and shelter
- e. Open-up communication routes within their jurisdictions
- f. Provide alternative sources of energy within acceptable environmental policies

64. Ministry of Education

- a. Coordinate learning activities for school going children and examination centres during response
- b. Ensure safety of school going children and involve them in extra curricular and counseling activities
- c. Assist in provision of alternative shelter for disaster victims
- d. Encourage local educational authorities and teachers to implement school disaster response plans
- e. Conduct orientation programmes to raise awareness of education authorities, professors and teachers about disaster response in affected areas.
- f. Provide provisional assistance on education on times of disaster to ensure continuity of learning

65. **Department of Geology**

- a. Provide seismological data
- Liaise with University of Nairobi and relevant international agencies for continuous seismological reports
- c. Provide technical advice on landslides/mudslides
- d. Liaise with Meteorological department for weather related geological hazards

66. The Police Department (Traffic, GSU, AP)

- Maintenance of law and order situation in and around the incidence scene
- b. Cordon the affected area and control mob/crowd to facilitate the rescue operation

- c. Provide all relevant help/assistance to the rescue workers to carry out the emergency work without any distortion/interference
- d. Provide necessary help in evacuation of causalities from the affected area and arrange guidance/traffic cover
- e. Protect the resource and equipment required and being used at the scene of incidence/rescue.
- f. Prevention and detection of crime.
- g. Protection of life and property.
- h. Beef up/reinforce the resources required at the scene of accident.
- i. Ensure free flow of rescue and public transport vehicles and transport
- j. Identification of the dead in liaison with forensic Pathologist
- k. Facilitate investigation and preservation of the crime scene

67. The Fire Brigade

- a. Rescue of trapped persons.
- Preventing of further escalation by putting out fires and dealing with released chemicals.
- c. Advising police re evacuation.
- d. Assist in mass decontamination of people
- e. Liaison with ambulance service
- f. Health and safety of all people within inner cordon.
- g. In liaison with police, manage access through inner cordon.
- h. Minimizing effect on environment.
- i. Assisting police to recover dead.
- j. Taking part in investigation.
- k. Standby during recovery phase

68. The National Youth Service

a. Provide personnel and equipment to assist for quick and effective search and rescue coverage, protection and operation in case of any disaster;

- Assist in debris clearance and restoration of essential services to the affected buildings;
- Work with the Fire Brigade in Rescue and First Aid operations related to fire and other rescue incidents

69. Kenya Meteorological Department

- a. Provide meteorological services during response operations.
- Provide Agro-meteorology, Hydrology, Astronomy and Astrophysics Seismology,
 Geomagnetism as required during response and recovery operations.
- Provide information on meteorological and geophysical matters with the objective of traffic safety in air, on land and sea, disasters due to weather and geophysical phenomena,
- d. Dissemination of warnings about hazards to relevant users for early response such as evacuation.

70. **Major Hospitals**

- a. Receive casualties and injured in case of a major incidence
- Provision and deployment of medical and paramedical personnel to the scene of incident or disaster.
- c. Provision of mobile medical services and ambulance service with medical facilities to affected areas.
- d. Arrangement of patients' beds and earmarking of patient wards to meet any emergency/crisis needs
- e. Provide blood transfusion facilities and motivate the people to donate blood
- f. Provide facilities for handling and disposal of dead
- g. Provide pathologists for crime scene investigation
- h. Team lead ambulance service provision
- i. Participate in rescue efforts, triage, treatment and transport of victims
- j. Set up and team lead counseling services on site
- k. Identification and tracing of the victims in liaison with the police
- Appeals for urgently required equipment /services / products e.g. blood during disaster response

71. Kenya Power and Lighting Company (KPLC)

- a. Provision of temporary power supply at the place of major incident or disaster
- Disconnection and reconnection of power supply as appropriate to avoid secondary hazards of electricity fire following a major disaster
- c. Attend to snapping wire and remove broken or snapped wires immediately especially in times of disaster and minimize secondary hazards.
- Repair and replace hanging and damaged power lines that may cause other hazards
- e. Maintenance of power supply lines and address of public complaints promptly in case of power failure.
- f. Provide safety measures and instructions on safe and friendly ways of using electric power

72. Kenya Airports Authority

- a. Implement emergency orders at the airport as per plan
- b. Assist in provision of additional fire tenders/crash tenders or any other appropriate machinery as per need, in case of a plane crash or related incidence
- c. Assist in provision of fire rescue service at the scene of incidence or plane crash
- d. Assist in Provision of sufficient number of skilled/unskilled persons, to meet disaster /crisis situation in case of emergency involving plane crash.
- e. Provide foam compound as per requirement on loan basis in case of emergency involving plane crash.

OTHER STAKEHOLDERS

73. Kenya Red Cross Society

- a. Mobilize teams of volunteers for disaster response
- Provide equipment and supply relief material, food distribution and mobilize communities and public for relief purposes
- c. Coordination of relief centres and camp activities
- d. Assist in rescuing the injured and trapped

- e. Work closely with local authorities to conduct joint assessments of damages, losses and needs of disaster survivors,
- f. Complementary medical services
- g. Provide clean drinking water in disaster sites
- h. Provide temporary shelter and non-food items (tents and mobile toilets) to displaced people and rescuers
- i. Solicit for international assistance for affected populations
- j. Provision and coordination of supply of non-food items
- k. Provide tracing and protection services
- I. Prepare to provide, in cooperation with other agencies, the appropriate personnel and the equipment needed in the emergency response operation

74. Ambulance Services

- a. Ambulance Incident Officer (AIO) initially coordinates on-site Health Service response.
- b. Providing treatment, stabilization and care of injured.
- c. Providing appropriate transport, medical staff, equipment and resources.
- d. Establishing triage to prioritize evacuation of injured.
- e. Nominating/alerting receiving hospitals.
- f. Standby during recovery phase.
- g. Supply of eatables and essential items of daily use to the relief centres, established for the disaster victims.
- h. Details of the Hospitals, having facility to accommodate burns patient along with number of beds available.

75. **Insurance Sector**

- Liaise with investigating team to gather information on the incident
- Assist in immediate financing of the insured victims
 Assist in provision of essential services to responders and victims as a social responsibility

76. **Banks**

- a. Provide opportunities for accessing immediate funds for victims or next of kin
- Assist in provision of essential services to responders and victims as a social responsibility

77. Media

- a. Receive situation information from the Incident Commander/Liaison/Information Officer.
- b. Disseminate accurate incident information to victims, next of kin and the general public
- c. Assist in the dissemination of urgent appeals or information on request
- d. Attach a media liaison Officer if required

78. NON GOVERNMENTAL INSTITUTIONS (I/NGOS)

a. All Sectoral activities by NGOs and INGOs will be coordinated through line ministries.

79. UNITED NATIONS AGENCIES

- a. UN agencies shall be coordinated through the UN Humanitarian Coordinator.
- b. UN agencies shall respond to disasters as per their mandate and capacity.
- c. UN agencies will participate and provide Technical and financial support through Humanitarian Service Committee (HSC).

80. **COMMUNITY BASED ORGANIZATIONS**

- a. CBOs shall train respective communities about local early warning system, evacuation, first aid, search and rescue, fire fighting etc.
 - CBOs shall use skills and knowledge of community leadership for effective disaster response

CHAPTER 5:

Simulations and Drills

81. Responsibility for Organizing the Drills

Periodically the Ministry of State for Special Programmes in collaboration with Ministry of State for Provincial Administration and Internal Security (NDOC) and other partners will plan and carry out exercises or drills on various scenarios to assess the procedures in this document.

- 82. The following scenarios for table top exercises shall be undertaken in drills:
 - a. A major flood event with trans-boarder consequences both inter-province or international (area to be identified),
 - b. A major explosion at a main office block in Nairobi
 - c. An Industrial accident or fire in a main factory with chemicals
 - d. A dam burst at a specific river
 - e. A railway accident at a road junction
 - f. A prolonged drought affecting a number of districts
 - g. An aircraft crash near an airport touching a major highway

83. Schedules for Organizing the Drills

- a. There shall be at least one drill per year at the national level.
- b. Sectoral or agency specific drills shall take place twice yearly.
- c. Lessons learnt from the drills and those from the previous and ongoing disaster incidents shall be incorporated in this plan as appropriate.
- d. The annual drills shall be planned at Provincial and District levels in coordination with MSSP and NDOC who shall provide guidance and evaluation personnel.

84. Resources for Organizing the Drills

The MSSP and PA&IS (NDOC) will facilitate and provide resources for the drills. Various departments, agencies and organizations shall bear their cost of involvement in the drills.

Annex A:

Contacts of Key Stake-holders

1. Ministries' Contacts

MINISTRY	PHYSICAL ADDRESS	TELEPHONE, FAX EMAIL
OFFICE OF PRESIDENT		
Enquiries & All Offices	P.O Box 30510 Nairobi	Tel:254-20-227411
PS Provincial Administration & Internal Security	Nairobi	Tel:254-20-227411
Famine Relief & Arid land	Nairobi	Tel:254-20-227411
Famine Relief & Rehabilitation	Nairobi	Tel:254-20-227411
Government Chemist	P.O Box 30014	Tel:
Enquiries & all Off. Government Chemist	Nairobi	254-20-2725806 254-20-2725807
AGRICULTURE		
Food Supply Management Office	P.O Box 34889	Tel:
Nairobi	Nairobi	254-20-211545
Planning Unit, Nbi		254-20-211545
ENERGY		
Head Office	P.O Box 30582	Tel:
Kenyatta Avenue	Nairobi	254-20-310112
(Enquiry & all Offices)		
Administration	P.O Box 30014	Tel:
PS	Nairobi	254-20-310112
Snr Deputy Secretary		254-20-310112
Deputy Secretary/Admin		254-20-310112
Chief Superintending Engineer		254-20-310112
Electrical Engineers		254-20-310112
Chemical Engineers		254-20-310112
ENVIRONMENT & NATURAL RESOURCE	S	
Head Office	P.O Box 30521	Tel:
Enquiries & All Offices	Maji Hse, Ngong	254-20-2716103
	Rd	254-20-229261
	Nairobi	
	1	

Mines & Geological Department Chief Geologist		P.O Box 30009 Kencom Hse	Tel: 254-20-229261 254-20-542040
nspector Explosives Cartographer			254-20-541040
		<u> </u>	
INANCE	D O D	- 20007	T-1: 254 20 252200
lead Office	P.O Box	ee Avenue	Tel: 254-20-252299 254-20-252299
reasury building	Nairobi	ee Avenue	254-20-252299
inance Secretary	Namour		254-20-252299
conomic Secretary			254-20-252299
Administration			23 1 20 2322)
Customs & Exercise Dept	P.O Box	x 40160	Tel: 254-20-2715540
	Forodha		Fax: 254-20-2718417
	Nairobi		
reight Terminals J.K.I.A	P.O Box	x 19070	Tel: 254-20-822854
	Nairobi		Fax:254-20-822526
assenger Terminals J.K.I.A	P.O Box	k 19070	Tel: 254-20-812111
	Nairobi		Fax: 254-20-822207
Cargo Terminals J.K.I.A	P.O Box	x 19070	Tel: 254-20-812111
	Nairobi		Fax: 254-20-822526
nland Container Deport	P.O Box	x 40160 Nairobi	Tel: 254-20-823806
			Fax: 254-20-823806
Wilson Airport P.C		x 40160 Nairobi	Tel: 254-20-501317
1 D	D.O.D.	0060136 1	Fax: 254-20-604051
Coast Region	P.O Box	x 90601 Mombasa	Tel: 314044/5
Customs House Mombasa	D O Door	v 00601 Mambasa	Fax: 311040
Ioi Airport Office	P.O Box	x 90601 Mombasa	Tel: 433211
Gilindini Port	P.O Box 95300		Tel: 225811
	Momba	sa	Fax: 313222
old Port	P.O Box	x 90601 Mombasa	Tel: 225637
OREIGN AFFAIRS			
Old Treasury Bldg, Harambee Av.	P.O Box	x 30551 Nairobi	Tel: 254-20-318599
Inquiries & All Offices			
ermanent Secretary	P.O Box	x 40160 Nairobi	Tel: 254-20-318599
Director of Political Affairs	P.O Box	x 40160 Nairobi	Tel: 254-20-318599
Deputy Secretaries	P.O Box	x 40160 Nairobi	Tel: 254-20-318599
Inder Secretaries	P.O Box 40160 Nairobi		Tel: 254-20-318599
INISTRY OF HEALTH			
Head Office – Afya Hse, Cathedral Rd		P.O Box 3001	Tel:254-20-2717077
Enquiries & All Offices		Nairobi	
ermanent Secretary	<u> </u>		Tel: 254-20-2717077
		Nairobi	

Handayantans	P.O Box 30027	Tal. 254 20 212010
Headquarters	Nairobi	Tel: 254-20-313010
Utalii Hse, Uhuru highway	P.O Box 30027	Tel: 254-20-313010
Planning	Nairobi	Tel: 234-20-313010
Directorate of Information	P.O Box 8053	Tel: 254-20-248707
Directorate of Information Director of Information	Nairobi	Fax: 340659
Assistant Director of Information (Press)	P.O Box 8053	Tel: 254-20-248707
Assistant Director of information (Fless)	Nairobi	Fax: 340659
Kenya News Agency	P.O Box 8053	Tel: 254-20-223203
Jogoo Hse, Taifa Rd	Nairobi	Fax: 211812/340659
Jogoo Hise, Tana Ru	Tunoor	1 ax. 211012/ 3 10037
LABOUR & HUMAN RESOURCES		
Head Office		
Social Security Hse,	P.O Box 40326	Tel: 254-20-2729800
Bishop Rd	Nairobi	
Permanent Secretary		Tel: 254-20-2729800
Deputy Secretaries		Tel: 254-20-2729800
National Employment Bureau		Tel: 254-20-2720863
Manpower Planning Department		
Director	P.O Box 40326	Tel: 254-20-2720863
Labour Commissioner	Nairobi	254-20-2729800
LANDS & HOUSING	1	
Head Office Ardhi Hse, Ngong Rd		Tel:
Enquiries & All Offices	P.O Box 30450	254-20-2718050
Permanent Secretary	Nairobi	254-20-2718050
Deputy Secretaries		254-20-2718050
Lands Department	P.O Box 30089	Tel: 254-20-2718050
Commissioner of Lands	Nairobi	
Housing Department		Tel:
Head Office		254-20-2718050
Arthi Hse		
Director of Housing	P.O Box	254-20-2718050
Human Settlement Secretariat	Nairobi	254-20-2718050
Department of Surveys	P.O Box 30046	Tel:
Director of Surveys Kenya Institute of	Nairobi	254-20-2718050
Surveying & Mapping, Ruaraka	P.O Box 64005	254-20-861486
	Nairobi	
LOGAL GOVERNMENT		
LOCAL GOVERNMENT	D O D 20004	Lm.
Head Office	P.O Box 30004	Tel:
Jogoo Hse'A', Taifa Rd	Nairobi	254-20-217475
Permanent Secretary		254-20-217475
Deputy Secretary (Admin)	DOD 20004	254-20-217475
Urban Development	P.O Box 30004	Tel:
Cianda Hse, Koinange St	Nairobi	254-20-340972
Deputy Director (Water & Sewerage)		254-20-340972
Chief Economist		254-20-340972
Chief Quantity Surveyor		254-20-340972

Supt. Engineer		254-20-340972
Principle Social Planner		254-20-340972
Supt. Architect		254-20-340972
PLANNING & NATIONAL DEVELOPMEN		
Treasury Bldg, Harambee Avenue	P.O Box 30007	254-20-252299
Policy & Analysis Division	Nairobi	254-20-2711600
ROADS & PUBLIC WORKS		
Headquarters	P.O Box 30260	Tel:
Ministry Of Works Bldg	Nairobi	254-20-2723101/8
Ngong Rd		254-20-2723135
Permanent Secretary		254-20-2723101
Engineer-in-chief		254-20-2723101
Departments	P.O Box 30260	Tel:
Chief Architect		254-20-2723101
Supt. Building Survey		254-20-2723101
Chief quantity Surveyor		254-20-2723101
Chief Structural Engineer		254-20-2723101
Chief Electrical Engineer		254-20-2723101
Chief Fire Officer		254-20-2723101
Chief Materials Engineer		254-20-541500
Chief Superintending Engineers		254-20-541500
Chief Mechanical & Transport Engineer		254-20-540220
Government Transport Officer		254-20-540220
Government Transport Officer		234-20-340220
TRADE & INDUSTRY		
Roads Department	P.O Box 30260	Tel:
Chief Engineer (Roads)	Nairobi	254-20-2723101
Chief Engineer (Planning)		254-20-2723101
Chief Structural Engineers:		
Bridges		254-20-2723101
Contracts		254-20-2723101
Design		254-20-2723101
Feeder Roads		254-20-2723101
TOURISM & WILDLIFE		
Utalii Hse, off Uhuru Highway	P.O Box 30027	Tel: 254-20-316849
Permanent Secretary	Nairobi	254-20-313010
1 Crimanent Secretary	Tanoui	Fax: 254-020-318045
		254-20-316849
Department of Tourism	Nairobi	Tel: 254-20-313010
Director of Tourism	T tuil OUI	101. 23 + 20 313010
TDADE & INDUCTOR		
TRADE & INDUSTRY	D O D - 20420	T-1-254 20 211997
Teleposta Towers, Kenyatta Avenue	P.O Box 30430	Tel:254-20-311887
Permanent Secretary	Nairobi	254-20-311887
Department of Planning	P.O Box	Tel: 254-20-316849

Principal Economist N	Nairobi	
Department of Industry P	P.O Box 30418	Tel: 254-20-316849
Director of Industry N	Nairobi	254-20-316849
TRANSPORT		
Head Office P	P.O Box 30418	Tel:
Transcom Hse, Ngong Rd	Nairobi	254-20-2729200
Permanent Secretary		254-20-2729200
Deputy Secretaries		254-20-2729200
Under Secretaries		254-20-2729200
Transport P	P.O Box	Tel:
Road Transport Branch Nyayo Hse	Nairobi	254-20-316845
Registrar of Motor Vehicles		254-20-316845
Chairman TLB		254-20-316845
Director of Civil Aviation P	P.O Box 30163	Tel:
Inquiries & All Offices	Nairobi	254-20-824557
Flight Operations		254-20-824557
Air Traffic Control		254-20-824557
Jomo Kenyatta International Airport P	P.O Box 19031	Tel: 254-20-824700
All Offices N	Nairobi	
Wilson Airport P	P.O Box 30163	Tel: 254-20-501216
All Offices N	Nairobi	
Meteorological Department P	P.O Box 30259	Tel:
Kenya Meteorological Dept HQs	Nairobi	254-20-567880
Enquiries & All Offices		254-20-567880
Director		
WATER RESOURCES MANAGEMENT & DEVI	ELOPMENT	
	P.O Box 49720	Tel: 254-20-2716103
Mai Hse, Ngong Rd	Nairobi	254-20-229261
Permanent Secretary		254-20- 2716103
Water Development		
Director		254-20-2716103
Principal Geologist		254-20-2716103
Chief Hydrologist		254-20-2716103
Principal Chemist		254-20-2716103

Ministry of Defense (DOD)

OFFRS/INSTITUTION	TEL. NO
DHQ (DOD)	254-20-2721100
	254-20-2722270 Ops Command
	254-20-2723412
Eastern Command	254-20-823301
Western Command	254-51-850664
HQ Kenya Army	254-20-2726806
	254-20-2728228
HQ Kenya Airforce	254-20-6764321
HQ Kenya Navy	254- 41451930
	254- 41451806

Medical Facilities in Nairobi

FACILITY	BED	OPS	ICU	NO.OF	TEL. NO	FAX. NO
NAME	CAPACITY	THEATRE	APACITY	A MB		=
MOH HQS						713234
Dir Med						
Services						
Disease					2718292	
Outbreak						
Knh/Knh Pro	2400	14		4	271105	
					2722288	
					2726300	
Nairobi	199	4			2714400	
Hospital					352101-6	
Forces	120	2		4	2727610	
Memorial						
Aga Khan					740000	
	280	3			350921	
					742763-7	
MP Shah	96	2		1	3742985	
					3742754	
Guru Nanak	46	2		2	6764811	
					6762615	
St. James	60	2			606060	
					6605041-2	
Masaba	119	2		1	566885	
					573858	
Getrude	78	2		1	7634747	
					351863	
Mater	140	3			531199	
					351268-70	
Metro Politan	37	1		1	0733718857	
Karen	102	3			020-82606	
					020-82917	
Nazareth	200	2			335684	
Nairobi West	78	2		1	603492/5050	
	_				64	
Nairobi Women	57	3		1	2726821	
					2726827	

Ambulance and Air Services

FACILITY NAME	TEL. NO	MOBILE NO.	FAX. NO
St. Johns	244444		216573
	210000		
AAR	2717374/5		
	2715319		

Kenya Red Cross	600669		603589
Amref- Coordinator	604651-6	0733-628422	
Intesnsive Care Air-	600600		
Ambulance	604945		
Phoenix Aviation	605837		

Media Houses

FACILITY NAME	TEL. NO	FAX. NO
KBC	334565	229658
STD Group	332658/9	337697
Nation Media Group	221222	213946
Royal Media	249120	
	2721414	
KTN	227122	214467
Kenya Times	332055	332055
People	253344	253344
	253166	
Nation TV	241866/7	
Nairobi PIO	335511	335585
Kameme FM	343054	318521
AFP French News	230613/4	
STV	3222512	

Fire, Search and Rescue

FACILITY NAME	TEL. NO	FAX. NO	CONTACT PERSON	
Nairobi Fire Brigade	2222181-3			
Kws Director	603792	607749	0722-740789	
	601432		0722-206958	
Amref	604451-6			
Kenya Red Cross	60393			
_	503789			
Mombasa Fire Office				
Jkia	822111			
Wilson Airport	501943			
Kplc	243366	2227622		
Oil Spill Kpa	041451930			
	221211			
Kcaa	824557			
	824002			
Knight Support Svcs	608868/78		MOBILE: - 0733-	
Boats & Divers			296042	
			MOBILE: - 0733-	
			519694	
Urban Fire Services Ltd		Tel: 020-3004491, Fax: 020-3004491		
		Mobile: 0722404508		
		Email: urbanfire@africa	online.co.ke	
Knight Support Ltd		Tel: 254 20 882920/1		
, , , , , , , , , , , , , , , , , , ,		Fax: 254 20 882919		

Manchester Outfitters (Ea) Ltd	Tel: 020-535593/4/5/6. Fax:531554 Email:sales@manchester_outfitters.com admin@manchester_outfitters.com
Pewin Supplies Limited	Tel: 608367
Sangyug Enterprises Ltd	Tel: 3752040/1/2
	Fax: 254-20-3752039
	Email: info@sangyug.com
SOFADECCA	Tel:25420227644/623
	Fax:25420227614
	Email:sofadeca@yahoo.com

Kenya Police

Police HQS	OFFRS/INSTITUTION	TEL. NO	MOBILE NO.
Duty Office - Radio Room	Police HQS	254-020-342305	
Duty Office - Radio Room 254-020-310225 254-020-342394 PA To Compol 254-020-344241 0722-612774 Director Ops 254-020-229172 0722-444110 Chief Communication Officer 254-020-215294 0721-764139 Police Spokesman 0721-764139 Comdt Prescort 254-020-3744226 Comdt Admin Police 254-020-2227411 Comdt APTC 254-020-823216-8 Comdt Dog Unit 602618 Comdt G.S.U 8560310 Traffic Comdt 8562263 Director C.I.D 0722-850032 Apo Nairobi Area 254-020-721520 Chief Controller 254-020-721624 0733-743501 Deputy P.P.O 254-020-721624 0733-743501 Coast Province 0722-346494 079-00 P.P.O 254-041-227238 0722-346494 D/P.P.O 254-041-227238 0725-211406 Eastern Province 072-346494 072-346494 D/P.P.O 254-0161-30043 0736-429145 D/P.P.O 254-0512-215023 0722-485357		254-020-310225	
PA To Compol 254-020-344241 0722-612774 Director Ops 254-020-229172 0722-444110 Chief Communication Officer 254-020-215294 0721-764139 Police Spokesman 0721-764139 Comdt Prescort 254-020-3744226 Comdt Admin Police 254-020-2227411 Comdt APTC 254-020-823216-8 Comdt Dog Unit 602618 0722-760262 Comdt G.S.U 8560310 Traffic Comdt 8562263 0722-850032 Director C.I.D 0722-850032 Apo Nairobi Area 254-020-721520 0722-850032 Chief Controller 254-020-721624 0733-743501 Coast Province 254-020-721624 0733-743501 Coast Province 254-041-229657 0722-346494 D/P.P.O 254-041-227238 0725-211406 Eastern Province 254-0161-30043 0736-429145 D/P.P.O 254-0161-30043 0736-429145 D/P.P.O 254-0512-215023 0722-485357 D/P.P.O 254-0512-215023 0722-485357 D/P.P.O 254-056-30817 0722-846769		254-020-341411-8	
PA To Compol 254-020-344241 0722-612774 Director Ops 254-020-229172 0722-444110 Chief Communication Officer 254-020-215294 0721-764139 Police Spokesman 0721-764139 Comdt Prescort 254-020-3744226 Comdt Admin Police 254-020-2227411 Comdt APTC 254-020-823216-8 Comdt Dog Unit 602618 0722-760262 Comdt G.S.U 8560310 0722-850032 Traffic Comdt 8562263 0722-850032 Apo Nairobi Area 254-020-721520 0722-850032 Chief Controller 254-020-721520 0722-850032 Chief Controller 254-020-721624 0733-743501 Deputy P.P.O 254-020-721624 0733-743501 Coast Province 0722-346494 D/P.P.O 254-041-229657 0722-346494 D/P.P.O 254-041-30043 0736-429145 D/P.P.O 254-0161-30043 0736-429145 D/P.P.O 254-0512-215023 0722-485357 D/P.P.O 254-0512-215023 0722-485357 </td <td>Duty Office – Radio Room</td> <td>254-020-310225</td> <td></td>	Duty Office – Radio Room	254-020-310225	
Director Ops 254-020-229172 0722-444110 Chief Communication Officer 254-020-215294 0721-764139 Police Spokesman 254-020-3744226 0721-764139 Comdt Prescort 254-020-3744226 0722-760262 Comdt APTC 254-020-823216-8 0722-760262 Comdt Dog Unit 602618 0722-760262 Comdt G.S.U 8560310 0722-850032 Traffic Comdt 8562263 0722-850032 Apo Nairobi Area 254-020-721520 0722-850032 Chief Controller 254-020-2724154 0733-743501 Deputy P.P.O 254-020-721624 0733-743501 Coast Province 0722-346494 07P.O P.P.O 254-041-229657 0722-346494 D/P.P.O 254-041-227238 0725-211406 Eastern Province 0722-346494 P.P.O 254-0161-30043 0736-429145 D/P.P.O 254-0161-30043 0722-485357 D/P.P.O 254-0512-215023 0722-485357 D/P.P.O 254-056-30817 0722-846769		254-020-342394	
Chief Communication Officer 254-020-215294 0721-764139 Police Spokesman 254-020-3744226 0000 Comdt Prescort 254-020-2227411 0000 Comdt APTC 254-020-823216-8 0000 Comdt Dog Unit 602618 0722-760262 Comdt G.S.U 8560310 0000 Traffic Comdt 8562263 0000 Director C.I.D 0000 0000 Apo Nairobi Area 254-020-721520 0000 Chief Controller 254-020-2724154 0000 Deputy P.P.O 254-020-721624 0000 Coast Province 0000 0000 P.P.O 254-041-229657 0000 D/P.P.O 254-041-227238 0000 Eastern Province 0000 0000 P.P.O 254-0161-30043 0000 Rift Valley Province 0000 0000 P.P.O 254-0512-215023 0000 Nestern Province 0000 0000 P.P.O 254-056-30817 00000 <td< td=""><td>PA To Compol</td><td>254-020-344241</td><td>0722-612774</td></td<>	PA To Compol	254-020-344241	0722-612774
Police Spokesman 254-020-3744226 Comdt Admin Police 254-020-2227411 Comdt APTC 254-020-823216-8 Comdt Dog Unit 602618 Comdt G.S.U 8560310 Traffic Comdt 8562263 Director C.I.D 0722-850032 Apo Nairobi Area 254-020-721520 Chief Controller 254-020-721624 Deputy P.P.O 254-020-721624 Coast Province 0722-346494 D/P.P.O 254-041-229657 0722-346494 D/P.P.O 254-041-227238 0725-211406 Eastern Province 254-0161-30043 0736-429145 D/P.P.O 254-0161-30043 0736-429145 D/P.P.O 254-0512-215023 0722-485357 D/P.P.O 254-0512-215023 0722-485357 D/P.P.O 254-0512-215023 0722-485357 D/P.P.O 254-0512-212163 0728-310663 Western Province 254-056-30817 0722-846769 P.P.O 254-056-30506 0722-371120	Director Ops	254-020-229172	0722-444110
Comdt Prescort 254-020-3744226 Comdt Admin Police 254-020-2227411 Comdt APTC 254-020-823216-8 Comdt Dog Unit 602618 Comdt G.S.U 8560310 Traffic Comdt 8562263 Director C.I.D 0722-850032 Apo Nairobi Area 254-020-721520 Chief Controller 254-020-2724154 Deputy P.P.O 254-020-721624 0733-743501 Coast Province 254-041-229657 0722-346494 D/P.P.O 254-041-227238 0725-211406 Eastern Province 254-0161-30043 0736-429145 D/P.P.O 254-0161-30043 0736-429145 D/P.P.O 254-0512-215023 0722-485357 D/P.P.O 254-0512-215023 0722-485357 D/P.P.O 254-0512-212163 0728-310663 Western Province P.P.O 254-056-30817 0722-846769 D/P.P.O 254-056-30506 0722-371120	Chief Communication Officer	254-020-215294	0721-764139
Comdt Admin Police 254-020-2227411 Comdt APTC 254-020-823216-8 Comdt Dog Unit 602618 Comdt G.S.U 8560310 Traffic Comdt 8562263 Director C.I.D 0722-850032 Apo Nairobi Area 254-020-721520 Chief Controller 254-020-2724154 Deputy P.P.O 254-020-721624 0733-743501 Coast Province 0722-346494 D/P.P.O 254-041-229657 0722-346494 D/P.P.O 254-041-227238 0725-211406 Eastern Province 0725-211406 Eastern Province 0736-429145 D/P.P.O 254-0161-30043 0736-429145 D/P.P.O 254-0512-215023 0722-485357 D/P.P.O 254-0512-212163 0728-310663 Western Province 0722-846769 P.P.O 254-056-30506 0722-371120	Police Spokesman		
Comdt APTC 254-020-823216-8 0722-760262 Comdt G.S.U 8560310 0722-760262 Traffic Comdt 8562263 0722-850032 Director C.I.D 0722-850032 Apo Nairobi Area 254-020-721520 Chief Controller 254-020-2724154 Deputy P.P.O 254-020-721624 0733-743501 Coast Province 0722-346494 P.P.O 254-041-229657 0722-346494 D/P.P.O 254-041-227238 0725-211406 Eastern Province 0725-211406 Eastern Province 0725-211406 P.P.O 254-0161-30043 0736-429145 D/P.P.O 254-0161-30043 0736-429145 D/P.P.O 254-0512-215023 0722-485357 D/P.P.O 254-0512-212163 0728-310663 Western Province 0722-846769 P.P.O 254-056-30506 0722-371120	Comdt Prescort	254-020-3744226	
Comdt Dog Unit 602618 0722-760262 Comdt G.S.U 8560310 0722-850032 Traffic Comdt 8562263 0722-850032 Director C.I.D 0722-850032 Apo Nairobi Area 254-020-721520 Chief Controller 254-020-2724154 Deputy P.P.O 254-020-721624 0733-743501 Coast Province 0722-346494 P.P.O 254-041-229657 0722-346494 D/P.P.O 254-041-227238 0725-211406 Eastern Province 0736-429145 D/P.P.O 254-0161-30043 0736-429145 D/P.P.O 254-0161-30043 0736-429145 D/P.P.O 254-0512-215023 0722-485357 D/P.P.O 254-0512-215023 0722-485357 D/P.P.O 254-0512-212163 0728-310663 Western Province 0722-846769 P.P.O 254-056-30506 0722-371120	Comdt Admin Police	254-020-2227411	
Comdt G.S.U 8560310 Director C.I.D 0722-850032 Apo Nairobi Area 254-020-721520 Chief Controller 254-020-2724154 Deputy P.P.O 254-020-721624 0733-743501 Coast Province 0722-346494 P.P.O 254-041-229657 0722-346494 D/P.P.O 254-041-227238 0725-211406 Eastern Province 254-0161-30043 0736-429145 D/P.P.O 254-0161-30043 0736-429145 D/P.P.O 254-0512-215023 0722-485357 D/P.P.O 254-0512-215023 0722-485357 D/P.P.O 254-0512-212163 0728-310663 Western Province 254-056-30817 0722-846769 D/P.P.O 254-056-30506 0722-371120	Comdt APTC	254-020-823216-8	
Traffic Comdt 8562263 0722-850032 Apo Nairobi Area 254-020-721520 0733-743501 Chief Controller 254-020-2724154 0733-743501 Deputy P.P.O 254-020-721624 0733-743501 Coast Province 0722-346494 0722-346494 D/P.P.O 254-041-229657 0722-346494 D/P.P.O 254-041-227238 0725-211406 Eastern Province 254-0161-30043 0736-429145 D/P.P.O 254-0161-30043 0736-429145 D/P.P.O 254-0512-215023 0722-485357 D/P.P.O 254-0512-212163 0728-310663 Western Province 254-056-30817 0722-846769 D/P.P.O 254-056-30506 0722-371120	Comdt Dog Unit	602618	0722-760262
Director C.I.D 0722-850032 Apo Nairobi Area 254-020-721520 Chief Controller 254-020-2724154 Deputy P.P.O 254-020-721624 0733-743501 Coast Province P.P.O 254-041-229657 0722-346494 D/P.P.O 254-041-227238 0725-211406 Eastern Province P.P.O 254-0161-30043 0736-429145 D/P.P.O 254-0161-30043 0736-429145 D/P.P.O 254-0161-30043 0722-485357 D/P.P.O 254-0512-215023 0722-485357 D/P.P.O 254-0512-212163 0728-310663 Western Province P.P.O 254-056-30817 0722-846769 D/P.P.O 254-056-30506 0722-371120	Comdt G.S.U	8560310	
Apo Nairobi Area 254-020-721520 Chief Controller 254-020-2724154 Deputy P.P.O 254-020-721624 0733-743501 Coast Province	Traffic Comdt	8562263	
Chief Controller 254-020-2724154 0733-743501 Deputy P.P.O 254-020-721624 0733-743501 Coast Province 0722-346494 0722-346494 D/P.P.O 254-041-227238 0725-211406 Eastern Province 0736-429145 0736-429145 D/P.P.O 254-0161-30043 0736-429145 Rift Valley Province 0722-485357 D/P.P.O 254-0512-215023 0722-485357 D/P.P.O 254-0512-212163 0728-310663 Western Province 0722-846769 P.P.O 254-056-30817 0722-846769 D/P.P.O 254-056-30506 0722-371120	Director C.I.D		0722-850032
Deputy P.P.O 254-020-721624 0733-743501 Coast Province 7.P.O 254-041-229657 0722-346494 D/P.P.O 254-041-227238 0725-211406 Eastern Province 7.P.O 254-0161-30043 0736-429145 D/P.P.O 254-0161-30043 0736-429145 Rift Valley Province 7.P.O 254-0512-215023 0722-485357 D/P.P.O 254-0512-212163 0728-310663 Western Province 7.P.O 254-056-30817 0722-846769 D/P.P.O 254-056-30506 0722-371120	Apo Nairobi Area	254-020-721520	
Coast Province 254-041-229657 0722-346494 D/P.P.O 254-041-227238 0725-211406 Eastern Province	Chief Controller	254-020-2724154	
P.P.O 254-041-229657 0722-346494 D/P.P.O 254-041-227238 0725-211406 Eastern Province	Deputy P.P.O	254-020-721624	0733-743501
D/P.P.O 254-041-227238 0725-211406 Eastern Province P.P.O 254-0161-30043 0736-429145 D/P.P.O 254-0161-30043 0736-429145 Rift Valley Province P.P.O 254-0512-215023 0722-485357 D/P.P.O 254-0512-212163 0728-310663 Western Province P.P.O 254-056-30817 0722-846769 D/P.P.O 254-056-30506 0722-371120	Coast Province		
Eastern Province 254-0161-30043 0736-429145 D/P.P.O 254-0161-30043 0736-429145 D/P.P.O 254-0161-30043 0736-429145 Rift Valley Province 0722-485357 P.P.O 254-0512-215023 0722-485357 D/P.P.O 254-0512-212163 0728-310663 Western Province 0722-846769 D/P.P.O 254-056-30506 0722-371120	P.P.O	254-041-229657	0722-346494
P.P.O 254-0161-30043 0736-429145 D/P.P.O 254-0161-30043 Rift Valley Province 254-0512-215023 0722-485357 D/P.P.O 254-0512-212163 0728-310663 Western Province 254-056-30817 0722-846769 D/P.P.O 254-056-30506 0722-371120	D/P.P.O	254-041-227238	0725-211406
D/P.P.O 254-0161-30043 Rift Valley Province 254-0512-215023 0722-485357 P.P.O 254-0512-212163 0728-310663 Western Province 254-056-30817 0722-846769 P.P.O 254-056-30506 0722-371120	Eastern Province		
Rift Valley Province 254-0512-215023 0722-485357 D/P.P.O 254-0512-212163 0728-310663 Western Province 254-056-30817 0722-846769 D/P.P.O 254-056-30506 0722-371120	P.P.O	254-0161-30043	0736-429145
P.P.O 254-0512-215023 0722-485357 D/P.P.O 254-0512-212163 0728-310663 Western Province P.P.O 254-056-30817 0722-846769 D/P.P.O 254-056-30506 0722-371120	D/P.P.O	254-0161-30043	
D/P.P.O 254-0512-212163 0728-310663 Western Province	Rift Valley Province		
Western Province 254-056-30817 0722-846769 D/P.P.O 254-056-30506 0722-371120	P.P.O	254-0512-215023	0722-485357
P.P.O 254-056-30817 0722-846769 D/P.P.O 254-056-30506 0722-371120	D/P.P.O	254-0512-212163	0728-310663
D/P.P.O 254-056-30506 0722-371120	Western Province		
	P.P.O	254-056-30817	0722-846769
Central Province	D/P.P.O	254-056-30506	0722-371120
, =	Central Province		

P.P.O	254-0612-30015	
D/P.P.O	254-0612-30138	0726-255744
North Eastern Province		
P.P.O	254-046-3217	0721-140210
D/P.P.O	254-046-3209	0733-606308
Nyanza Province		
P.P.O	254-0572021732	0722-657854
D/P.P.O		0724-311445
Commandant Police Air Wing	020606419	
Commandant – Sgb/U Camp	604030	
	604250	
	603758	
Anti-Terrorist Police Unit	274727	
Diplomatic Police	7124133	
-	0202059528	
Anti-Stock theft Police	0514014052	

Provincial Commissioners

OFFRS/INSTITUTION	TEL. NO	MOBILE NO.	FAX. NO
Nairobi	254-20-312226	0733-868880	340753
	254-20-341666		
Rift Valley	0512216524	0722-740982	2212344
Eastern	06831020		31022
	06830500		
North Eastern	0463448		2563
	0463215		
Nyanza	0572023954	0724-233813	2023945
	0572024346		
Western	05630679	0722-776158	30327
	05630109		
	05630750 (HSE)		
Central	06130619		
	061203061/20		
Coastal	254-041-2311205	0723-704633	
	254-041-2222812		

Railways

Commandant/D/Comdt	254-20-224613	0722-888579	
	254-20-227504		

Airports

	Commandant - KAPU	254-20-82291		
--	-------------------	--------------	--	--

UN Bodies

World Food Programme	7622043	7622588
UNDP	7621234	7624490
	7624450	
UN OCHA	020 7624443/4176	7624661

108

WHO	2723080	
UNICEF – KCO	7622137	

Private Sector Contacts

Mechanical Engineering Capacity (Hydraulics/Pressure Etc) Equipments

NAME OF COMPANY	ADDRESS	TELEPHONE/FAX/EMAIL
Mipet Agencies	P.O Box 18844-	TEL: 020-3861322
	00100 Nairobi	MOBILE: 0721791290
		EMAIL: mipetagencies@gmail.com
Fontana Enterprises Ltd	P.O Box 18783	TEL:020-558820
	Nairobi	FAX: 020-550874
		EMAIL: fonatnaltd@yahoo.com

Elevators and Escalators

East African Elevator Co	P.O Box	TEL: 254-020-552790
Ltd	Nairobi	254-020-552772
Otis Bldg Bondo Rd off		
Dunga Rd		
MITS Electricals Co Ltd	P.O Box 76187	TEL:254-020-228838
Mitsubishi Elevators and	Nairobi	254-020-229642
Escalators		254-020-212045
Yaya Centre A41, Norfolk		FAX: 254-020-212045
Tws, Kijabe Street		Email: tel@form-net.com

Baumann Engineering Ltd	Tel:254-020-536485
Kampala Rd, Ind Area	254-020-350263
	Fax: 55466876
Car & General (K) Ltd	TEL: 254-020-554500/8/16
Lusaka Rd/Dunga Rd, Ind Area	
FAMIAR Generating Systems Ltd	Tel:254-020-6760427
Cummins, Perkins &Lister Petter	254-020-551940
Msa Rd, next to Crater Automobiles	Mobile: 0722-411075
	Email: fgs@saamnet.com
Kirloskar Kenya Ltd	Tel:254-020-536633
Off Dunga Rd, off MOPW	Fax: 254-020-533390
Rift Valley Machinery Services Ltd	Tel: 254-020-537197
	254-020-350100
Lusaka Rd	254-020-537195
	254-020-557333
	Fax: 254-20-558849
	Email: rivamac@alphanet.co.ke
Schindler	Email: info@ke.schindler.com
	Fax: 020-313279

Power Supply

Electrical and Lighting Capacities

NAME OF COMPANY	ADDRESS	TELEPHONE/FAX/EMAIL
Sangyug Enterprises Ltd	P.O Box 31438-	TEL: 3752040/1/2
	00600 Nairobi	FAX: 254-20-3752039
		EMAIL: info@sangyug.com
IBERAFRICA Power (EA) Ltd	P.O Box 32431 -	TEL: 3752040/1/2
Head Office Laxcon Hse,	00600 Nairobi	FAX: 254-20-3751883
Limuru Rd		254-20-3655608
Plant Office		FAX: 254-20-554890
Lungalunga Rd, Industrial Area		
Kenya Electricity Generating	Nairobi	TEL: 3666000
Company Ltd (KENGEN		
Stima Plaza, Ph II, off Limuru Rd		
Kenya Power and Lighting Co	Nairobi	Tel:254-20-32013201
Ltd		
Kolobot Rd off Limuru Rd		
Tsavo Power Co Ltd	Nairobi	Tel:254-20-318969
Nation Centre, 13 th floor, Twr A,		254-20-318970
Kimathi Street		

Maritime/Salvage Capacities

Sangyug Enterprises Ltd	TEL: 3752040/1/2
	FAX: 254-20-3752039
	EMAIL: info@sangyug.com

Search and Rescue Capacity

NAME OF COMPANY	TELEPHONE/FAX/EMAIL
Shepherd Aviation Consultancy	TEL: 254-20-2718831
	CELL: 254-723576454
	EMAIL: nbiwott@kenyaweb.com
Eliud and Associates	TEL: 254-2-343471/243623
	FAX: 254-2-243633
	EMAIL: willis_oduor@yahoo.com
	okelloomedo@gmail.com
Kenya Civil Aviation Authority	Tel: 254-2-827470
JKIA	Fax: 254-2-822300
	Email: kcaa@nbnet.co.ke

Civil/Engineering Works Capacity

NAME OF COMPANY	TELEPHONE/FAX/EMAIL
Fontana Enterprises Ltd	TEL:020-558820
	FAX: 020-550874
	EMAIL: fonatnaltd@yahoo.com
Kundan Singh Construction Ltd	020-8560044/3003/105/3090/594
	FAX:8563070/8560083
	EMAIL:
	ksc_ltd@africaonline.co.ke/
	kenexim@swiftkenya.com
Pheng (Kenya) Ltd	TEL: 244658/244659
	FAX: 254-020-313219
	EMAIL: mkiambigi@pheng.net

Emergency Medical Services (EMS) Capacities

NAME OF COMPANY	TELEPHONE/FAX/EMAIL
Medipharm East Africa Ltd	Tel: 254-020-343272/212869
	Fax: 254-020-221408
	Email: sales@medipharm.co.ke
AAR Health Care	Tel: 254-020-2715319
	Fax: 254-020-2715328
	Emergency No's: 2717374/5/6
	Email: info@aar.co.ke
Urban Fire Services Ltd	Tel: 020-3004491
	Fax: 020-3004491
	Mobile: 0722404508
	Email:
	urbanfire@africaonline.co.ke
Eliud and Associates	Tel: 254-2-343471/243623
	Fax: 254-2-243633
	Email: willis_oduor@yahoo.com
	okelloomedo@gmail.com

Sangyug Enterprises Ltd	Tel: 3752040/1/2
	Fax: 254-20-3752039
	Email: info@sangyug.com
Group Three Ltd	Tel: 2024567
	Mobile: 254-722809917
	Email: g3l@gmail.com
Esprint Medical Equipment	Tel: 254-722104342
	Email:
	esprintmedequip@yahoo.com
Resources and Energy Development Co. Ltd	Tel:2015519
	Email: redcams@gmail.com

Medical Equipment

NAME OF COMPANY	ADDRESS	TELEPHONE/FAX/EMAIL
Resources and Energy	P.O Box 43479-	Tel:2015519
Development Co. Ltd	00100 Nairobi	Email: redcams@gmail.com
Integrated Business	P.O Box 44639-	Tel: 020-535393/4/5/6
Development Kenya Ltd	00100 Nairobi	Fax:020-531554
		Email: <u>ibdkenya@btinternet.com</u>
Esprint Medical	P.O Box 5221-	Tel: 254-722104342
Equipment	00506 Nairobi	Email: esprintmedequip@yahoo.com
Pewin Supplies Limited	P.O Box 61555	Tel: 608367
	Nairobi	

Security Services/Resources

NAME OF COMPANY	TELEPHONE/FAX/EMAIL
Sangyug Enterprises Ltd	Tel: 3752040/1/2
	Fax: 254-20-3752039
	Email: info@sangyug.com
Eliud and Associates	Tel: 254-2-343471/243623
	Fax: 254-2-243633
	Email: willis_oduor@yahoo.com
	okelloomedo@gmail.com
Natechal Disaster Management Services	TEL: 020-3753195
Ltd	EMAIL: natechal@yahoo.com

Disaster Management Consultancy and Training

NAME OF COMPANY	ADDRESS	TELEPHONE/FAX/EMAIL
Microflex Business	P.O Box 57732	Tel: 253261/224813
Solutions (Africa) Ltd.	Nairobi	Fax:253281
		Email: enjiru@microflexk.com
Trudea Services Project	P.O Box 61486	Tel: 055-23037
Consultants	P.O Box 739	Fax: 055-23037
	Nairobi and Busia	Email:trudea2000@yahoo.com

		trudea2005@gmail.com
Possuroes and Energy	P.O Box 43479-	Tel:2015519
Resources and Energy	00100	
Development Co. Ltd	Nairobi	Email: redcams@gmail.com
Charbard Aviation		Tal. 254 20 2740024
Shepherd Aviation	P.O Box 67860-	Tel: 254-20-2718831
Consultancy	00200	Cell: 254-723576454
NA C - A F - A A	Nairobi	Email: nbiwott@kenyaweb.com
Motivator Enterprises	P.O Box 6092-	Tel: 254-2-601460/0721500100
Ltd	00300	Fax: 254-2-608251
	Nairobi	Email: motivator@africaonline.co.ke
Emergency Rescue and	P.O Box 40890	Tel: 020-225314
General Services	Nairobi	Mobile: 0722574309
Association (ERAGS)		Email: davidmmaina@yahoo.com
Global Fields Institute	P.O Box 52355-	Tel: 254-020-310760
	00200 Nairobi	Fax: 254-020-343763
		Mobile: 254-6117098/720213478
		Email: info@globalfieldsinstitute.com
Safety Surveyors	North Eastern	Email: info@safetysurveyors.com
Eliud and Associates	P.O Box 9483-	Tel: 254-2-343471/243623
	00100 Nairobi	Fax: 254-2-243633
		Email: willis_oduor@yahoo.com
		okelloomedo@gmail.com
Kenyatta University	P.O Box 43844	Tel: 810901 EXT 57321
Department of	Nairobi	
Geography		
Gicheru Kambo	P.O Box 10095-	Tel: 020-2726240
	00100	Cell: 0721388591
	Nairobi	Email:gicherukambo@justice.com
Geo Ecosystems	P.O Box 15591	Cell: 0722268500
Services	Nairobi	
Microflex Business	P.O Box 57732-	Tel: 254-020-253261/224813
Solutions (Africa) Ltd	00200	Fax: 254-020-253281
	Nairobi	
Kenya Civil Aviation	Nairobi	
Authority		
Masinde Muliro	P.O Box 190-	Tel: 056-31375
University of Science	50100	Fax: 056-30153
and Technology	Kakamega	Email: cdmha2004@yahoo.com
Psychological Health	P.O Box 8160 –	Tel: 02-3747675, 7344605
Services	00300	Fax: 3747675
	Nairobi	Email: phs@psychohealth.co.ke
Otieno Odongo and	P.O Box 54021	Tel: 254 020 3870022
Partners Consulting	Nairobi	Fax: 254 020 3870103
Engineers	Tallobi	Email: oopkenya@wananchi.com
Natechal Disaster	P.O Box 38954	Tel: 020-3753195
Management Services	00623	Email: natechal@yahoo.com
I manayement services	00023	Linaii. <u>Hatomai w yanoo.com</u>

Ltd	Nairobi	
Millenium Management	P.O Box 44569-	Tel: 254-20-652374/5, 557055
Consultants	00100	Fax: 254-20-652375
	Nairobi	Email:mmcafrica@mmcafrica.com
Shepherd Aviation	P.O Box 67860-	Tel: 254-20-2718831
Consultancy	00200	Cell: 254-723576454
	Nairobi	Email: nbiwott@kenyaweb.com
Motivator Enterprises	P.O Box 6092-	Tel: 254-2-601460/0721500100
Ltd	00300	Fax: 254-2-608251
	Nairobi	Email:motivator@africaonline.co.ke
Emergency Rescue and	P.O Box 40890	Tel: 020-225314
General Services	Nairobi	Mobile: 0722574309
Association (ERAGS)		Email: davidmmaina@yahoo.com
Global Fields Institute	P.O Box 52355-	Tel: 254-020-310760
	00200	Fax: 254-020-343763
	Nairobi	Mobile: 254-736117098/720213478
		Email: info@globalfieldsinstitute.com
Securifast Trainers and	P.O Box 50588-	Tel: 020-3860591
Consultants	00200	Mobile:0722540755
	Nairobi	Email: mowuor@securifast.com
Urban Fire Services Ltd	P.O Box 25686	Tel: 020-3004491
	Nairobi	Fax: 020-3004491
		Mobile: 0722404508
		Email: <u>urbanfire@africaonline.co.ke</u>
	_	
Eliud and Associates	P.O Box 9483-	Tel: 254-2-343471/243623
	00100	Fax: 254-2-243633
	Nairobi	Email: willis_oduor@yahoo.com
	_	okelloomedo@gmail.com
	P.O Box 30163 -	Tel: 254-2-824557
Kenya Civil Aviation	00100	Fax: 254-2-824716
Authority	Nairobi	Email: kcaa@insightkenya.com
AAR Health Care	P.O Box 41766-	Tel: 254-020-2715319
	00100	Fax: 254-020-2715328
	Nairobi	Emergency No's: 2717374/5/6
		Email: info@aar.co.ke
East African	P.O Box 48000	Telefax: 254-020-4450570
Development	00100	Email: eadecke@yahoo.com
Consultants	Nairobi	
Millenium Management	P.O Box 44569-	Tel: 254-20-652374/5, 557055
Consultants	00100	Fax: 254-20-652375
	Nairobi	Email: mmcafrica@mmcafrica.com

Mapping Consultants

NAME OF COMPANY	ADDRESS	TELEPHONE/FAX/EMAIL
Geomaps International Ltd	Nairobi	Tel: 254-020-2710145

Matubato Rd		254-020-2715829
		254-020-2715741
Photomap International	Nairobi	Tel: 254-020-2725306
Lower Hill, Masaba Rd		
Regional Centre for	Nairobi	Tel: 254-020-860227
Mapping of Resources for		254-020-860265
Development (RCMRD)		254-020-861775
Kasarani Rd		
Survplans	Nairobi	Tel: 254-20-27168290
Jabavu Apartments,		
Jitigemea Place, Suite B1,		
Jabavu Rd		

Counseling Services

Amani Counseling and	P.O Box 41738	Tel: 602672/602673
Training Institute	00100 Nairobi	Mobile: 0722626590
Mbagathi way off Langata Rd		Email: accti@wananchi.com
Kenya Association of	Nairobi	Tel: 254-20-784217
Professional Counselors		254-20-786310
Engyo Plaza, Kamunde Rd .		254-20-784254
Lifespring Counseling and	Nairobi	Tel: 254-20-2717856
Training Centre		254-20-2717857
Normadie Centre, Ground		
floor.		
Ralph Bunche/Lenana Rd		
Psychological Health Services	Nairobi	Tel: 254-20-3747675
Medical, Psychotherapy and		254-20-3744605
Training.		Cell: 0722-872202
Amani Plaza, Mezz floor. High		
ridge		
Psychological Health Services	P.O Box 8160 –	Tel: 02-3747675, 7344605
	00300 Nairobi	Fax: 3747675
		Email:
		phs@psychohealth.co.ke
Oasis Africa: Oasis Counseling	P.O Box 76117-	Tel: 254-020-2715023
Centre and Training Institute.	00508 Nairobi	Fax: 020-2721157
		Email:
		admin@oasisafrica.info

Environmental Audit and Expertise

NAME OF COMPANY	ADDRESS	TELEPHONE/FAX/EMAIL
Safety Surveyors Ltd	P.O Box 27671-	Tel:532549,532550,537062,550373
	00506 Nairobi	Fax: 527057
		Email: info@safetysurveyors.com

Kenya National Cleaner	P.O Box 1360-	Tel: 604870/1,603842,603493
Production Centre	00200 Nairobi	Fax: 604871
		Email: info@cpkenya.org
Shepherd Aviation	P.O Box 67860-	Tel: 254-20-2718831
Consultancy	00200 Nairobi	Cell: 254-723576454
		Email: nbiwott@kenyaweb.com
Motivator Enterprises Ltd	P.O Box 6092-	Tel: 254-2-601460/0721500100
· ·	00300 Nairobi	Fax: 254-2-608251
		Email:
		motivator@africaonline.co.ke
Kenface Enconsults	P.O Box 14219-	Tel: 020-607973
(Africa) Ltd	00100 Nairobi	Fax: 020-607022
		Email: info@kenface.org
SarEnvi Environment	P.O Box 42393-	Tel: 254-724682425
Specialists	00100 Nairobi	Email:
		sarah.macharia@yahoo.com
Water and Environment	P.O Box 144-	Tel: 254-020-890950
Management Consultants	00517 Nairobi	Fax: 254-020-891829
Ltd		Email: wemcons@todays.co.ke
Pheng (Kenya) Ltd	P.O Box 75461-	Tel: 244658/244659
	00200 Nairobi	Fax: 254-020-313219
		Email: mkiambigi@pheng.net
The Association of	P.O Box 72643	Tel: 249085
Consulting Engineers of	Nairobi	Email: acek@mitsuminet.com
Kenya		
Masinde Muliro University	P.O Box 190-	Tel: 056-31375
of Science and Technology	50100	Fax: 056-30153
	Nairobi	Email: cdmha2004@yahoo.com
Millenium Management	P.O Box 44569-	Tel: 254-20-652374/5, 557055
Consultants	00100 Nairobi	Fax: 254-20-652375
		Email: mmcafrica@mmcafrica.com
Sustainable Futures	P.O Box 5541 -	Tel: 2540720640692
Consultants and	00200 Nairobi	Email:
Publishers.		susfutures_org@yahoo.co.uk

Cranes

NAME OF COMPANY	TELEPHONE/FAX/EMAIL
BMK (Nairobi) Ltd	Tel: 254-20-536922
Mombasa Rd, MPPS Yard.	254-20-536923
Industrial Plant (EA) Ltd	Tel: 254-20-350636
Industrial Area Kampala Rd.	254-20-350637
·	254-20-350638
	254-20-350092
Rockwell Engineers Ltd	Tel: 254-20-535544
Industrial Likoni Rd.	

Transport Services – Cargo

A to Z Transporters Bhanderi Rd	Tel: 254-020-3748109
M A Bayusuf & Sons Ltd Airport North Rd	Tel: 254-020-823352 254-020-823353
Multiple Hauliers Co Ltd Lungalunga Rd	Tel: 254-020-650582
Siginon Freight Ltd Siginon Freight Complex, JKIA Cargo Village	Tel: 254-020-822600
A O Bayusuf & Sons Ltd	Tel: 254-020-802213 254-020-820214 254-020-820213
Highway Carriers Ltd Coast hauliers Ltd Nairobi/Mombasa Hwy	Tel: 254-020-556346 254-020-556347 254-020-557184
,	Email: info@highwaycarriers.com Fax: 254-020-552085
Kisaingu Transporters Ltd Volvo Godown, off Msa Rd after Airport Turnoff	Tel: 254-020-826144 254-020-826145 Email: <u>bk@kisaingutransporters.com</u> Fax: 254-020-826147
Malde Transporters Ltd Nyahera Rd, off Lungalunga Rd	Tel: 254-020-651165 Fax: 254-020-553650
P N Mashru Ltd Off Enterprise Rd	Tel: 254-020-650224
Pelican Haulage Contractors Ltd	Tel: 254-020-823154 254-020-821257 254-020-821258 254-020-821256
Roy Spares & Hauliers Ltd Kasarani Roysambu Round about, Thika Rd	TEL: 254-020-862980 254-020-862981 254-020-862983 254-020-862982

Transport Services – Personnel

NAME OF COMPANY	TELEPHONE/FAX/EMAIL
Eldoret Express Co Ltd	Tel: 254-020-676686
Off Ngara Rd	254-020-676685
Molo Line Services Ltd	Tel: 254-020-242018
Cross Rd, Nyamakima	Mobile : 0722-735607
Budget Car Hire	Tel: 254-020-622144
Mombasa Rd off MPPS	Fax: 254-2-822370

Kenya Bus Services Ltd	Tel: 254-020-229707
City Square	254-020-229561
	254-020-343485
	Fax : 254-2-341380
	Mobile: 0733-372506/0733-410538
Express Connections - DM	Tel: 254-2-785885
Outering Rd	Mobile :
City Hoppa	Tel: 254-020-650782
	254-020-554208
	254-020-554095
	Fax: 254-2-214467
	Mobile: 0720-476801/0735-268366
Akamba Bus Co.	Tel: 254-2-556062
Kirui Rd off Kamp Rd Ind Area	Fax: 254-2-57313

Water Supply, Sanitation And Purification Services

NAME OF COMPANY	TELEPHONE/FAX/EMAIL
Integrated Business Development (K) Ltd.	Tel: 020-535593/4/5/6
	Email: <u>ibdkenya@btinternet.com</u>
Medipharm (EA) Ltd	Tel: 343272/212869
	Fax: 221408
	Email: sales@medipharm.co.ke
Kentainers Ltd	Tel: 823513/4/5/6
	Fax: 823927, 823717
	Email: info@kentainers.com
Euro Water Services Ltd	Tel: 254-020-315841/3
	Fax: 254-020-224338
	Email: techno@kenyaweb.com
Esprint Medical Equipment	Tel: 254-722104342
	Email:
	esprintmedequip@yahoo.com
Nelma Associates	Tel:2-3003526
	Mobile: 0722262788
	Email:nelma_associates.yahoo.co
	<u>m</u>
Aquachem Technologies Ltd	Tel: 020-3752422/4776349
	Telefax: 020-3752367
	Email:
	aquachemtl@wananchi.com
Merry Water Services	Tel: 254-020-890950
	Fax: 254-020-892249
	Email: wemcons@todays.co.ke
Gosho and Associates Ltd	Tel: 254-020-317495
	Cell: 0721200520, 0735 821530
	Email: gass@odays.co.ke
Masinde Muliro University of Science and	Tel: 056-31375

Technology	Fax: 056-30153
	Email: cdmha2004@yahoo.com
Aberdare Water Ltd	Tel:254-020-552306
Lokitaung Rd off Likoni Rd	254-020-530442
Alphine Holdings Ltd	Tel: 254-020-213299
Jubilee Insurance Hse, 2nd Flr Wabera St.	
Aquamist Ltd	Tel: 254-020-4443945
Rhapta Rd Westlands	254-020-4444113
	254-020-4447374
	254-020-4447244
	Fax: 254-020-4447970
Aquapure Mineral water	Tel: 254-20-883808
Ngong Rd	
Alphine Coolers Ltd	Tel: 254-020-555160/1/2
Rd A off Enterprise Rd	254-020-534365
	Fax: 254-020-533476
	Email: info@alphineone.com
Grange Park Mineral Water	Tel: 254-020-882061
Distributors:	Fax: 254-020-882063
Usafi Services Ltd	Email: sales@grange-park.com
Off Karen Rd, Karen Grange Park Farm	
Highlands Mineral Water Co Ltd	Tel: 254-061-2296
Ihururu Rd Nyeri	Fax: 254-061-30216
	Email:
	highlands@highlandske.com
Keringet Pure Natural Mineral Water -	Tel: 254-020-351823
Crown Distributors Ltd	254-020-351824
Corner of Rd A, Enterprise Rd	254-020-551252
	254-020-551253
	254-020-555111
	5 054 000 50000
	Fax: 254-020-536968
	Email: keringet@water.co.ke
Kilimanjaro Beverage Co Ltd	Tel: 254-020-350185
Gailey and Roberts Complex	254-020-558720
Witu Rd	254-020-558743
	254-020-530587
	254-020-556036
	Mobile : 0734-716295
	0721-630268

Emergency Shelter Services

NAME OF COMPANY	TELEPHONE/FAX/EMAIL
Kenya Canvas Ltd	Tel: 254-020-343262.
Biashara St	254-020-341991
Kirinyaga Rd	254-020-223045
Kenya Tents Ltd	Tel: 254-020-802083.

A (D	074 000 000070
After Roysambu, off Thika Rd, Kasarani	254-020-802873
	Mobile : 0722-364844
	0733-952110
	Fax:254-020-803216
	Email: tents@wananchi.com
Mega Tents	Tel: 254-020-2712532
George Padmore Rd, off Marcus Garvey	254-020-568951
Rd, Hurlingham	Fax:254-020-2713735
Tent and Camp Logistics Ltd	Tel: 254-020-630897
Waiyaki Way, Mountain View	
Texpro Ltd (Watu wa Hema)	Tel: 254-020-216109
Kirinyaga Rd opp Shell Service Station	Email: texpro@wananchi.com
Manchester Outfitters (EA) Ltd	Tel: 020-535593/4/5/6.
	Fax:531554
	Email:
	sales@manchester_outfitters.com
	admin@manchester_outfitters.com
Kenya Vehicle Manufacturers Ltd	Tel: 067-21711/5
	Fax: 067-31434
	Email: kvm@kvm.co.ke
Kenepco Ltd	Tel: 2045057
·	Mobile: 0722262588
Nelma Associates	Tel:2-3003526
	Mobile: 0722262788
	Email:
	nelma_associates.yahoo.com
Esprint Medical Equipment	Tel: 254-722104342
	Email:
	esprintmedequip@yahoo.com

Prefabricated Buildings Providers

NAME OF COMPANY	TELEPHONE/FAX/EMAIL
East African Metal Works Ltd	Tel: 254-020-558671
Chogoria Rd, Ind Area	254-020-558147
	254-020-652565
	254-020-557115
	Mobile: 0722-718407
	0733-770134
Eco-Homes Ltd	Tel: 254-020-3744339
Peponi Plaza, 1 st Flr, Peponi Rd,	254-020-351191
Westlands	254-020-352403
	254-020-352404
	Mobile: 0722-202338
	0733-611010
	Fax: 254-020-3748503
	Email:caa@caagroup.com
Economic Housing Group Ltd	Tel: 254-020-531100
EHG Factory Made Houses & Offices	254-020-531120

off Dunga Rd, Ind area	254-020-531050
-	Fax: 254-020-556939
Gordhandas Dharamshi & Bros Ltd	Tel: 254-20-530942
Off Msa Rd	254-20-530943
Timsales Ltd	Tel: 254-20-532955
Enterprise Rd, Ind Area	

Communication Services

NAME OF COMPANY	TELEPHONE/FAX/EMAIL
Safaricom Ltd	Tel: 254-2-4273272
Safaricom Hse Waiyaki Way	Fax: 254-2-4445419
Celtel	Tel: 254-2-69010000
Parkside Towers off Msa Rd	Fax: 254-2-69011114

Radiation Expertise

NAME OF COMPANY	TELEPHONE/FAX/EMAIL	
Radiation and/or Nuclear Emergencies	Nuclear Emergencies Tel:254-20-2714558/397	
_	Fax: 254-20-27142383	
	Email: rpbkenya@nbnet.co.ke	

Personal Protection and Equipment (PPES) Providers

NAME OF COMPANY	TELEPHONE/FAX/EMAIL
Resources and Energy Development Co.	Tel:2015519
Ltd	Email: redcams@gmail.com
Manchester Outfitters (EA) Ltd	Tel: 020-535593/4/5/6.
	Fax:531554
	Email: sales@manchester_outfitters.com
	admin@manchester_outfitters.com
Integrated Business Development Kenya	Tel: 020-535393/4/5/6
Ltd	Fax:254-020-531554
	Email: <u>ibdkenya@btinternet.com</u>
Tools and Spanners	Tel: 254-20-313288/253815
	Fax:254-20-313287
	Email: toolspa@iconnect.co.ke
Pal-Tech (E.A) Ltd	TEL: 020-2012329/2053394
	MOBILE: 0722670658
Nelma Associates	TEL:2-3003526
	MOBILE: 0722262788
	EMAIL:
	nelma_associates.yahoo.com
Kenepco Ltd	TEL: 2045057
	MOBILE: 0722262588
Sangyug Enterprises Ltd	TEL: 3752040/1/2

	FAX: 254-20-3752039
	EMAIL: info@sangyug.com
Domshon Kenya Ltd	TEL: 254-020-553712/3
·	FAX: 254-020-553715
	EMAIL:
	domshonkenyaltd@yahoo.com

Building and Civil Engineering Contractors

China Road & Bridge Corp (K) Tel: 254-20-568820 Hatheru Rd 254-20-568820 254-20-570272 Tel: 254-20-532696 Off Enteprise Rd 254-20-534729 254-20-820631 Tel: 254-20-2713222 Hatheru Rd 254-20-2713219 Fax: 2714790 Tel: 254-20-341474	
254-20-570272	
Epco Builders Ltd Off Enteprise Rd Off Enteprise Rd Ei: 254-20-532696 254-20-534729 254-20-820631 Tel: 254-20-2713222 254-20-2713219 Exercise Fax: 2714790	
Off Enteprise Rd 254-20-534729 254-20-820631 Kirinyaga Construction (K) Ltd Tel: 254-20-2713222 Hatheru Rd 254-20-2713219 Fax: 2714790	
254-20-820631 Kirinyaga Construction (K) Ltd Hatheru Rd Tel: 254-20-2713222 254-20-2713219 Fax: 2714790	
Kirinyaga Construction (K) Ltd Tel: 254-20-2713222 Hatheru Rd 254-20-2713219 Fax: 2714790	
Hatheru Rd 254-20-2713219 Fax: 2714790	
Fax: 2714790	
Loymonbhoi Construction Ltd. Tol. 254 20 241474	
Laxcon Hse 1 st Flr Limuru Rd 254-20-3741778	
254-20-3741637	
Nyoro Construction Co Ltd Tel: 254-20-312379	
Coffee Plaza 3 rd Flr 254-20-826273	
Haile Selassie Ave 254-20-249680	
Pelican Engineering and Construction Tel: 254-20-823624	
254-20-823625	
254-20-823961	
254-20-862964	
Sumitomo Construction Co Ltd. Tel: 254-20-212599	
Kimathi Hse 3 rd Flr 254-20-3747598	
Kimathi Street 254-20-2714468	
254-20-2716035	
254-20-2723630	
Zakhem Construction (K) Ltd Tel: 254-20-229981	
Maendeleo Hse 254-20-229982	
Monrovia Street 254-20-229983	
Zakhem Construction (K) Ltd - Yard Tel: 254-20-862112	
Outering Road, Ruaraka 254-20-862434	
254-20-862257	
254-20-862113	
H Young & Co (EA) Ltd Tel: 254-20-530145	
Funzi Road, off Enterprise Rd, Industrial 254-20-530146	
Area 254-20-530147	
254-20-530148	
254-20-530149	
254-20-530150	

Hover Dichan Singh & Sona Ltd	Tel: 254-20-221471		
Hayer Bishan Singh & Sons Ltd Kalyan Hse, 2 nd Flr	254-20-221471		
Tubman Rd.			
Tubman Ku.	254-20-245199		
	254-20-312733		
Kabuito Contractors Ltd	Tel: 254-20-241830		
Chester Hse,	254-20-241831		
Koinange Street	254-20-250845		
Lenana Rd	254-20-2508288		
Spring Valley	254-20-521745		
	254-20-521803		
S S Mehta & Sons Ltd	Tel: 254-20-558181		
Off Enterprise Rd.	254-20-559438		
	254-20-556306		
	Cell: 0722-872202		
Kundan Singh Construction Ltd	Tel: 020-8560044/3003/105/		
_	3090/594		
	Fax:8563070/8560083		
Mipet Agencies	Tel: 020-3861322		
	Mobile: 0721791290		
Beltpro (K) Ltd	Tel: 254-20-535902		
Avon Centre, Dar es salaam Rd, Industrial	254-20-554986		
Area			
East African Chains Ltd	Tel: 254-20-556370		
MwanzoHse, Dunga Cls	254-20-531379		
Industrial Area	254-20-535879		
Hydrosteel & Allied Engineering	Tel: 254-20-2726376		
Theta Ln off Lenana Rd	254-20-2726377		
Marshal fowler (Engineers) Ltd	Tel: 254-20-532228		
Enterprise Rd, Industrial Area.			
•			

Water And Water Pumps Services

NAME OF COMPANY	TELEPHONE/FAX/EMAIL	
Agro Irrigation & Pumps Services Ltd	Tel:254-020-6751086	
Old Airport Rd, opp Basco Paints		
Baumann Engineering Ltd	Tel: 254-020-350264	
Kampala Rd, Ind Area		
Davis & Shirtliff Ltd	Tel: 254-020-536901	
Dundori Rd, Ind Area		
Hydroserve East Africa Ltd	Tel: 254-020-2733945	
Photomap Bldg, 1st Flr, Masaba Rd Upper		
hill		
Indchem Equipments Ltd	Tel: 254-020-214028	
Meters Pumps 12,24,240 volts	Fax: 254-020-214031	
Cameo Cinema Bldg, 1 st Flr		
National Water Conservation & Pipeline	Tel: 254-020-531044	
Corporation	254-020-531046	
Commercial St/Workshop Rd, Ind Area	254-020-556600	

Nairobi City Water & Sewerage Co Ltd	Tel: 254-020-557131	
Kampala Rd, Ind Area	254-020-557132	
	254-020-557133	
Techno-Plast Ltd	Tel: 254-020-553088	
Nadume Cls off Lungalunga Rd	254-020-551822	
City engineering Works (K) Ltd	Tel: 254-020-558904	
Busia Rd, off Enterprise Rd, Ind Area	Email:city@mitsuminet.com	
David Engineering Ltd	Tel: 254-020-554085	
	254-020-531499	
Marshal Fowler Bldg off kobil, Enterprise	254-020-350605	
Rd, Ind Area	254-020-556531	
	Mobile: 0724-390666	
	0733-333483	
Kentainers Ltd	Tel: 254-020-823513	
	254-020-823514	
Embakasi Rd off Airport North Rd	Mobile: 0722-812175	
·	0722-812176	
ROTO Moulders Ltd	TEL: 254-020-531063	
Enterprise Rd near Jomo Kenyatta		
Foundation, Ind Area		
Hydroserve East Africa Ltd	Tel: 254-020-2722623	
Photomap Bldg, 1st Flr, Masaba Rd Upper	Mobile: 0722-522979	
hill	0722-776506	
Alphine Coolers Ltd	Tel: 254-020-534749	
·	254-020-534365	
Rd A off Enterprise Rd	254-020-536863	
Aquachem Technologies Ltd	Tel: 254-20-3752422	
Wason Hse, 1 st Flr, Ngara Rd	254-20-3752367	
	Mobile: 0722-779411	
Aquatab Agencies	Tel: 254-20-890950	
New Hall, Bomas of Kenya		
Aquachem Technologies Ltd	Tel: 254-20-3752422	
Wason Hse, 1 st Flr, Ngara Rd	254-20-3752367	
	Mobile: 0722-779411	
Davis & Shirtliff Ltd	Tel: 254-020-555683	
Dundori Rd, Ind Area		
Hydroserve East Africa Ltd	Tel: 254-020-2725451	
Photomap Bldg, 1st Flr, Masaba Rd Upper		
hill		
Nelion Enterprises Ltd	Tel: 254-020-225794	
Jeevan Bharat Bldg, 7 th Flr		
- - - · · ·	1	

Annex B:

Disaster Response Kit

Disaster Composite Team Rescue Kit

- Individual protection kit
- Respiratory equipment
- Medical equipment
- Rescue tools
- Fire fighting equipment
- Hazardous material equipment
- Alarm and warning equipment
- Monitoring equipment

- Power generators/electrical equipment
- Diving equipment
- Communications equipment
- Dogs
- Tents
- Maps
- Vehicles

Individual Protection Kit

S/NO	EQPT TYPE	QTY	REMARKS
1.	Helmet	120	One per composite team crew
2.	Working coveralls	120	,,
3.	Waterproof coveralls	120	,,
4.	Reflective jackets	120	,,
5.	Rescue /Safety boots	120	,,
6.	Rescue harnesses	120	,,
7.	Rescue/safety gloves	120	,,
8.	Rescue lanyard	120	,,
9.	Life jackets	120	,,
10.	Protective goggles	120	,,
11.	Water/shock proof torch	120	,,
12.	Rescue knife	120	,,
13.	Leather man knife	120	,,
14.	Safety torch	120	,,
15.	Whistle	120	,,
16.	Distress indicator	120	,,
17.	Night vision goggles	120	,,

Respiratory Equipments

S/NO	EQPT TYPE	QTY	REMARKS
1.	Full face breathing mask with accessories	50	
2.	Breathing apparatus with accessories	30	

Medical Equipments

S/NO	EQPT TYPE	QTY
1.	Rescue sheet	15
2.	Spine board and head immobilizer	10
3.	Medical gloves	30
4.	Thomas splints (Assorted)	15
5.	Body bags (6 per Section)	200
6.	Oxygen Mask	5
7.	Oropharyngeal tubes	50
8.	Endotracheal Tubes-disposable	50
9.	Oral Airways (mouth guard)	20
10.	NaNSOPharyngeal airways	100
11.	Portable Oxygen Cylinders	5
12.	Stethoscopes	5
13.	Magills Forceps (intubation)	2
14.	Tongue Depressors wooden	500
15.	Cervical (Neck) Collars (Assorted)	100
16.	Delivery kit	5
17.	Stretchers:	
	(1) Scoop Stretchers	10
	(2) Flexible Skedornavy	10
	(3) Field Stretcher	10
	(4) Basket Stretcher	10
18.	Splints- Segar	10
19.	Thomas emergency pack	5
20.	Back Slabs-Assorted	20
21.	Air Splints -Assorted	20
22.	Portable Medical Bags	2
23.	Nebulizer Machine	2
24.	Otoscope	1
25.	Laryngoscope (adult/child)	2
26.	Reservoir bag	5
27.	Nebulizer Masks	40
28.	Oxylog 200 ventilator	1
29.	Innocare ECG monitor	2
30.	Life pack 10 defibrillator	1
31.	Ambu foot suction unit	2
32.	Suction tubes	100
33.	Segar emergency traction pack	2
34.	Vacuum mattress (FERNO)	5
35.	Life boat stretcher system with accessories	5
36.	BP machines portable	4

37.	Fracture boards	10
38.	Automatic loading stretcher	3
39.	Suction machine, with rechargeable battery	3
40.	Defibrillator with monitor	3
41.	Transport ventilator	3
42.	Transport, patient monitor	3
43.	Complete silicon resuscitation kit-adult &	6
	paediatric size	
44.	Forehead lamp	3
45.	Portable flashlight with charger	3
46.	Spinal board	3
47.	Cervical collar set with carrying case	6
48.	Reflective jacket	6
49.	Anti-trauma scoop stretcher	3
50.	Emergency bag with basic diagnostic equipment	3
51.	Assorted hollow ware	3
52.	Thermal blanket	3
	Antiseptic	3 Tube
	Tincture Iodine BP 50ml	3 Bottles
	Cotton Bandage (WOW) 2"	3 Dozen
	Cotton Bandage (WOW) 3"	3 Dozen
	Cotton Bandage (WOW) 4"	3 Dozen
	Elastoplast strips	3 Packet
	Triangular bandage with safety pin	6 Pcs
	Standard dressing - finger	12 Pcs
	Standard dressing –Medium hand	15 Pcs
	Standard dressing - Eye	18 Pcs
	Standard dressing – Large wound	21 Pcs
	Factory eye drops 50ml	3 Pcs
	Gallipot stainless steel 4"	3 Pcs
	Kidney dish stainless steel 6"	3 Pcs
	Absorbent lint 15Grams	3 Pcs
	Surgical scissors stainless steel 5	3 Pcs
	Forceps stainless steel 5"	3 Pcs
	Clinical thermometer	3 Pcs
	Surgical gloves 7.5	6 Pcs
	Paracetamol tablets 500mg (1000's)	3 Bottles
	Antiacid tablets 5mg	3 Bottles
	(1000m's)	
	Piriton tablets 5mg (100m's)	3 Bottle
	Metal Box with lock & keys	3 Pcs

Rescue Tools

S/NO		QTY	REMARKS
1.	Crash and rescue tool kit	3	Metal cutting saw, aircraft
			cable cutter, pliers, hacksaw
			frame and blades, grabbling
			hook and rope, screw drivers,
			Neoprene rubber plugs, vice
			grip wrench serrated edge hand
2.	Universal tool box	5	axe, rescue knife 45 pieces
3.	Helmet with lamp	30	+5 pieces
4.	Wood axe	30	
5.	Serrated/standard axes	30	
6.	Spades	30	For digging, scooping
7.	Shovels	30	Tot dissins, secopins
8.	Fire brooms	30	
9.	Forks	30	
10.	Mattocks	30	
11.	Craw bar	30	
12.	Hack saws	30	
13.	Sledge hammers	30	
14.	Claw hammers	30	
15.	Mallets	30	
16.	Bolt cutters	30	
17.	Door opening tool set	5	
18.	Wire and cable cutters	10	
19.	Saw blades	30	For wood/metal/universal
			application
20.	Chain saws with accessories	5	2-5 HP
21.	Multi purpose saw with	5	5-7HP
	accessories	_	
22.	Flame cutting eqpt	5	Portable/oxy acetylene
23.	Steel wire ropes	5	30-50 metres
24.	Towing steel cable	5	30-50 metres
25.	Telescopic spreaders with	5	100-150 KN
	accessories for various		
07	applications	5	2 6VW
27.	Hydraulic power units with accessories for various	٥	3-6KW
	application		
28.	Submersible pumps	5	
29.	Hydraulic jacks	5	5-50Tons
30.	Chisels	30	0 0010113
31.	Building props	30	
J1.	Danaing props	50	

33.	Hoist chains (Chain blocks)	10	3-20 Ton
34.	Pneumatic drill	5	
35.	Sand bags	2000	
37.	Supporting metal beams	30	
38.	Portable diesel water pumps	5	
39.	Rescue line and ropes	30	20-50 metres
40	Inflatable rescue cushions	2	
43.	Vertical spiral rescue chutes	2	
44.	Life rafts	5	
45.	Pipe Wrench	5	10-20 inch
46.	Adjustable Wrench	5	10-20 inch
47.	Wrecking bar	5	25-35 inch
48.	Duct tape	10	100-200 metres
49.	Rescue sheet	100	
50.	Lifting bags	10	
51.	Dust mask	1000	Disposable
52.	Ear plugs	1000	Disposable
53.	Ear defenders	30	
54.	Vice grips	5	
55.	Caution tape	10	500-1000 metres
56.	Pry bar	5	

Individual Protection Kit

S/NO	EQPT TYPE	QTY	REMARKS
1.	Fire fighters boots	30	
2.	Fire fighting gloves	30	
3.	Proximity heat protection suit	30	
4.	Thermal under suit	30	
5.	Protective hood	30	
6.	Delivery fire hoses/ couplings, fittings and nozzles	20	Each
7.	Foam-making branch pipes	5	
8.	Portable foam generators and accessories	2	
9.	Fire suppression equipment	10 sets	Fire blankets, extinguishers (powder/foam/CO2)
10.	Portable fire pumps	2	
11.	Foam compounds	As reqd	Aqueous Fume Film Foaming Foam (AFFF)/Film forming Fluoro proteins/Alcohol

			resistant film forming foams
12.	Fire fighting tool box	2	
13.	Fire rescue saw	5	
14.	Portable breathing air	2	
	compressor		
15.	Hose repairing sets	2	
16.	Hose hoist	2	
17.	Hose roller	5	
18.	Ladders (7-20 metres)	3	Aluminium, wooden, rope
			ladders
19.	Fireman's axe	30	

Annex C:

Fire Fighting Equipment

Hazardous Material Equipment

S/NO	EQPT TYPE	QTY	REMARKS
1.	Chemical resistant safety boots	30	
2.	Escape hood	30	Evacuation smoke hood
3.	Chemical protection suit	30	Protect against respiratory/eye/skin
			exposures
4.	HAZMAT pumps with accessories	2	For acid/oils/chemicals spillages
5.	Chemical protection gloves	30	
6.	Containers and collecting eqpt	10	Drums, Buckets, funnels etc
7.	Safety tools	20	Leak sealing paste, stoppers, scoops
			etc
8.	Warning/ prohibition signs	10	
9.	Oil and chemical binding agents	400kg	
10.	Oil barriers	100 pcs	
11.	Decontamination eqpt	2 sets	Showers, tubs and tent self
			contained emergency eye wash
			station
12.	Ventilator and smoke extractor	5	
13.	Leak testing device	2	

Alarm and Warning Equipment

S/NO	EQPT TYPE	QTY	REMARKS
1.	Manually operated sirens With	5	
	accessories	-	
2.	Electrical alarm sirens with	5	
	accessories		
3.	Electronic sirens and public	5	
	address systems		
4.	Rotating beacons/flash lights/mega	5	
	phones		

Monitoring Equipment

S/NO	EQPT TYPE	QTY	REMARKS
1.	Gas detectors with	2	
	accessories		
2.	Basic radiation measuring	2	Dose rate meter

	devices		
3.	Contamination monitor	2	
4.	Temperature monitoring	2	Such as infra-red
	devices		thermometers, normal
5.	Basic meteorological	2	Wind direction socks
	measuring devices		
6.	Wind velocity meter device	2	
7.	Victim locating devices with	10	Acoustic life detector kit
	accessories		Visual search camera
8.	Metal detection devices	10	For mines, bombs, ammo
			parts
9.	Liquid level indicator	5	For liquid gases
10.	Aquaphon detection system	5	For locating underground
			cables and metallic pipes.
11.	Thermo imaging camera	5	
	with accessories		
12.	Binoculars	10	

Power Generators/Electrical Equipment

S/NO	EQPT TYPE	QTY	REMARKS
1.	Portable power packs with	4	2x3-5KVA/2x10-15KVA
	accessories		
2.	Search lights with	5	Explosion proof
	accessories		
3.	Portable flood lights with	5	
	accessories		
4.	Cable reels (high quality	10	Oil/acid/lyes resistant, 100-
	hard rubber)/steel		200m
5.	Plugs and sockets	50	Assorted
6.	Battery charging unit	2	
7.	Electrician's tool box	2	
8.	Electrician boots	30	
9.	Electrician gloves	30	

Diving Equipment

S/NO	EQPT TYPE	QTY	REMARKS
1.	Bull dog grips	25	
2.	Body jack	2	3-10ton
3.	Come home	2	3-15 tons
4.	Demolition kit	2	
5.	High pressure air compressor	2	
	(petrol) portable		
6.	VHF marine radio water proof	5	

132

7.	Ropes manilla/hemp	2	½", 1", 1½", 2", 2½", 3"100 ft
8.	Shackles	3	1/2", 1", 2", 3", 4", 5", 6"
9.	Snap rings (carabinas)	25	
10.	Underwater torches	20	
11.	Diving knives	20	
12.	Wire ropes rolls	25	½", 1" 1 ½", 2"of each
13.	Diving suit	20	
14.	Buoyancy compensators	20	
15.	Demand valves	20	
16.	Air bottles	20	
17.	Underwater welding generator	2	
18.	Underwater cutting tools sets	2	
19.	Underwater video camera	1	
20.	Rubber dinghies	3	10-20man
22.	Outboard engines	3	25-90 HP
23.	Underwater lifting bags	10	5-20 Ton
24.	Rescue rings	10	
25.	Floating line	10	
26.	Diving fins	20	
27.	Diving boots	20	
28.	Underwater compass	20	

Common Equipment

S/NO	EQPT TYPE	QTY	REMARKS
1.	HF radios	5	3xMan pack, 2xBase station
2.	VHF radios	5	Man pack
3.	Motorola	30	Hand held
4.	Mobile sets	10	

Dogs

S/NO	EQPT TYPE	QTY	REMARKS
1.	Sniffer dogs	5	Integral to the disaster composite team
2.	Kennels	5	
3.	Air/Sea dog transportation cage	5	

Tents

S/NO	EQPT TYPE	QTY	REMARKS
1.	Corridor tent	5	
2.	Tents 160lbs	1	Command post

133

Maps

S/NO	EQPT TYPE	QTY	REMARKS
1.	Kenya Map	20	1:250,000
2.	Kenya Map	20	1:50,000
3.	Cadastral maps	20	For major cities
4.	Global Positioning System (GPS)	5	
5.	Compasses	20	

Vehicles

S/NO	EQPT TYPE	QTY	REMARKS
1.	Land Rover (FFR)	1	
2.	Land Rover (GS)	1	
3.	Field ambulance	3	
4.	Fire tender	2	
5.	Rescue tender	2	
6.	TCV	3	
7.	Hazardous material trailer	1	
8.	GS cargo trailers	4	
9.	52 Seater bus	2	
10.	Sniffer dog van	1	
11.	Water bowser	1	
12.	Fuel bowser	1	
13.	Field kitchen trailer	1	
14.	Mobile toilet trailer	1	

Annex D:

Relevant Laws, Policies and Protocols

•	Environment Management and Coordination Act (EM	CA) of 1999
•	The Kenya Red Cross Society Act	Cap 256
•	The Water Act	Cap 372
•	Grass Fire Act	Cap 327
•	Petroleum Act	Cap 116
•	The Explosives Act	Cap 115
•	St. John Ambulance of Kenya Act	Cap 259
•	Factories and Other Places of Work Act	Cap 514
•	The Local Authorities Act	Cap 265
•	The Chiefs Act related to disaster	Cap 128
•	The Public Health Act	Cap 242
•	The Pharmacy and Poisons Act	Cap 244
•	The Medical Practitioners and Dentists Board	Cap 253
•	The Kenya Ports Authority Act	Cap 391
•	The Civil Aviation Authority Act	Cap 394
•	The Transport and Licensing Board Act	Cap 404
•	The Animal Disease Act	Cap 364
•	The Kenya Railways Act	Cap 354
•	The Forest Act	Cap 385
•	The Agricultural Act	Cap 318
•	The Kenya Bureau of Standards Act	
•	The National Cereals Board and Produce Act	Cap 388
•	The Exchequer and Audit (Strategic Grain Reserve)	
•	Trust Fund) Regulations 2000	
•	The Police Act	Cap 84
•	The Armed Forces Act	Cap 199
•	The Administration Police Act	Cap 85

The KWS Act
 Insurance Act
 The NYS Act
 Cap 376
 Cap 1984
 Cap 208

Other related conventions and multilateral agreements includes the following:

- Multilateral Environmental Agreements (MEAs)
- The Nairobi and Abidjan Conventions for the Protection of the Oceans
- The Vienna Convention (1985) and the Montreal Protocol (1987)
- United Nations Framework Convention on Climate Change (UNFCCC)
- Kyoto Protocol
- Stockholm Convention on Persistent Organic Pollutants (POPs)
- Rotterdam Convention on Prior Informed Consent (PIC)
- Basel Convention on Trans-boundary Movement of Hazardous Waste and their Disposal
- Convention on Wetlands of International Importance (RAMSAR)
- United Nations Convention to Combat Desertification (UNCCD)
- Convention on Biological Diversity (CBD)
- Millennium Development Goals (MDGs)
- The Geneva Conventions and Additional Protocols

Annex E:

The Humanitarian Code of Conduct

The Principles of conduct in disaster response.

The Code of Conduct shall guard our standards of behaviour in disaster response. It seeks to maintain the high standard of efficiency, effectiveness and impact to which disaster relief agencies aspire. It shall be a voluntary code enforced by the will of organisations accepting to maintain standards laid down in the code.

The 10 point codes of conduct are:

- 1. Humanitarian Imperative comes first in order to alleviate human suffering.
- 2. Aid is given regardless of race, creed or nationality of the recipients and without adverse distinction of any kind. Aid priorities are calculated on the basis of needs alone.
- 3. Aid will not be used to further a particular political or religious standpoint.
- 4. We shall respect culture and customs.
- 5. We shall endeavour not to act as instruments of Government foreign policy
- 6. We shall attempt to build disaster response on local capacity.
- 7. We shall be found to involve programme beneficiaries in the management of relief aid.
- 8. Relief aid must strive to reduce future vulnerability to disaster as well as meeting the basic needs.
- 9. We hold ourselves accountable to both those we seek to assist and those from we accept resources.
- 10. In our information, publicity and advertising activities, we shall recognize disaster victims as dignified human beings and not objects of pit

Annex F:

Pre-positioned data and analytical aids at NDOC

The following documents and aids are to pre-positioned in the operations room to assist the NDOC staff:

- Hazard and Departmental emergency/disaster operations and preparedness plans:
 - i Storm
 - ii Earthquake
 - iii Drought
 - iv Flooding
 - v Oil spill
 - vi Chemical spill/explosion
 - vii Industry / Factory Explosion
 - viii Nuclear leakage
 - ix Major fire
 - x Aviation accident
 - xi Railway accident
 - xii Civil disturbance
 - xiii Others
- Maps of the provinces/districts, divisions, locations, parishes and major towns and communities showing physical features, land use and population densities.
- c. Data on divisions, locations, parishes and major communities including their population, resources, and any mutual aid agreements that may exist.
- d. Roster of key local government and private officials including their organizations, business and home addresses, and telephone numbers.
- e. NDOC SOP's
- f. Emergency/disaster communications plan and SOPs
- g. Mutual aid agreements (Local, inter-agency, interdepartmental, private sector)
- h. National emergency legislation

- i. Agency emergency/disaster response plans (police, fire etc)
- j. Agency organization charts.
- k. Provincial evacuation plan
- Emergency/disaster plans for neighbouring communities/Towns/Parishes/Provinces
- m. Current list of locations and descriptions of dangerous goods within the province
- n. Relevant documentation of dangerous goods
- o. Resource inventories
- p. Reference library (inventory of documents)
- q. Distribution lists
- r. Emergency Contacts
- s. Other

Annex G

Guidelines to Contingency Planning Process

What is Contingency Planning?

 A forward planning process, in a state of uncertainty, which scenarios and objectives are agreed, managerial & technical aspects defined, and potential response systems put in place in order to prevent, or better respond to and emergency.

It is a process that involves?

- Analysing potential emergencies and their humanitarian impact
- Prioritising potential emergencies
- Developing appropriate plans, including establishing clear goals, setting objectives, policies and procedures to deal with prioritized potential emergencies and
- Ensuring necessary preparedness measures and follow-up actions are taken.

Why Plan?

- Enhance effectiveness and timeliness of response to emergencies
- Help ensure that response is coordinated
- Avoid problems by attempting to anticipate and overcome difficulties.
- Create relationships and forums with other agencies and actors.
- Planning ensures effective emergency management

When to plan?

- In the face of imminent emergency
- In the face of recurrent disasters / hazards e.g. floods, fires, drought etc
- Contingency planning should be incorporated into all relevant regular planning process.
- Contingency plans should be updated regularly
- Rapid changing situations require frequent updating.

What to plan for?

- All types of humanitarian emergencies
- Complex emergencies
- Natural and environmental disasters
- Significant crises
- Planning should be specific taking into account the situation at hand, district/government capacity, donor support, likelihood of occurrence, the population's vulnerability etc.

Who to plan with?

- Contingency planning is a participatory process and includes all actors.
- Level of involvement of other actors depends primarily on the contextual situation & assessment of the situation
- Contingency plans should be made in consideration to other local existing plans by other organisations / agencies /depts./etc.

• Government Departments, NGOS, CBOs, Private Sector, Federal, Districts, Tehsils, Community UN Agencies in Province, etc

Who to plan with?

- Different organisations/agencies & depts have different mandates
- Transparency and inclusiveness leads to a more effective response.
- Some situations are sensitive and require preclusion during planning.

Who leads the planning process?

- Any organisation / agency / Department or Line Ministry with a comparative advantage of of handling the situation at hand should take the lead in planning.
- The government of Kenya takes the lead in contingency planning.
- Other organisations come in to support where necessary.
- Some situations necessitate other of organisations / agencies to take lead in planning.
- Each organisation has its own plans

Where to Plan (Geographical Coverage)

Geographical coverage or hazard guided

CONTENTS OF A CONTINGENCY PLAN - Example

1. Name of Organization

Republic of Kenya, National Disaster Operations Centre

2. Title of Contingency Plan

Contingency Plan for Response to Floods.

3. Introduction

Justification of why you need to be in the disaster preparedness and response business. ().

4. Background

Background information on the disaster risk incidents that have been happening in the country province in relation to floods and related scenarios.

5. Planning Scenarios

- What are you planning for? Floods
- Populations at risk,
- Livelihoods and activities
- Rescue
- Water borne epidemics? E.t.c.

Scenarios should cover on what happens in pre, during and past emergency periods of an identified possible scenario in you district.

SCENARIOS	PREDICTED IMPACT	PROPOSED INTERVENTION	ORGANISATION RESPONSIBLE	COMMENTS
Scenario 1				
(Worst case)				
Scenario 2				
(Medium				
case)				
Scenario 3				
(Best case)				

6. Objectives

- To create preparedness and Response mechanism at provincial level
- To create awareness to the public on evacuation procedure following warning
- Strengthen capacities and structures to respond, etc.

7. Activities: (at various periods and to various incidents as identified in the objectives and predicted scenarios above)

- Before
- During and
- After

8. Management, co-ordination and communication

- Command and Control Structures?
- Information flow?
- Networking with other collaborating partners?
- Holding of regular meetings

9. Training and Equipment

- What capacities are there and how are they activated and deployed?
- How are you going to meet the costs?

10. Scope and Targeting

Which areas are you going to target, covered in the contingency plan? Should be based on your capability and (VCA) vulnerability, capacity and needs assessment.

- High risk areas
- Medium risk
- Low risk

11. PLAN OF ACTION AND INTEGRATION WITH OTHER PROGRAMMES AND OTHER STAKEHOLDERS

ACTIVITY TRAINING	SPECIFIC ACTIVITIES	RESPONSIBILITY	TIME	REMARKS
Public				
Awareness				
Dissemination				
Communication				

Resource GAPs		
Others		

NB: Activities based on province needs and capacities

12. Time Frame

- Pre-Planned Activity Period before floods
- During –Planned Activity Period during floods
- After-Planned Activity Period after floods

13. Reporting, Monitoring and Evaluation

- In close contact with Federal Level and other stakeholders
- e.t.c.

14. Budget Considerations

ITEM OR ACTIVITY	QUANTITY REQUIRED	COSTS
Training		
Public Awareness		
PEOC		
Contingency Funds		
e.t.c.		

15. Review of the Contingency Plan as time goes by since scenarios do change.

Annex H: Resource List and Stationery for Emergency Operation Centre

1. Equipment

The following items are ideally to be held in Emergency Operations Centre

- Tables
- Desks
- Chairs
- Clocks
- Photocopy machine
- Manual and electric typewriters
- Computers/modems
- Video cameras
- Television sets
- VCRs
- Tape recorders
- Cameras
- HF radios
- VHF radios
- UHF radios
- SW radios
- Portable satellite terminal
- Commercial radios
- Telephone switchboards
- Telephones (listed and unlisted numbers)
- Telephone jacks for additional phones to be installed

- Radio station remote hookups
- Telephones for press/public
- Projection screens
- Film, slide and OHP's
- Easels with flipcharts
- Blackboards
- Whiteboards
- Events display boards
- Local, parish, country and regional maps
- Aerial photos
- Coffee machine
- Stove
- Food storage cabinets
- Refrigerator/freezer
- Dishwasher
- Beds/cots
- Flashlights
- Auxiliary power (generator)
- Air conditioners
- Extractor fans

2. Supplies

The following supplies are ideally needed in the EOC:

- Food/beverage supplies
- Juices
- Coffee pots and cups
- Tea kettles
- Paper cups
- Water pitchers
- Glasses
- Paper towel dispensers
- Paper towels
- Food preparation/serving equipment
- Eating utensils
- Coffee maker filters

- Sheets/pillowcases
- Towels
- Soap (personal, detergent, laundry, dishes)
- Toilet paper
- Coat racks/hangers
- Coveralls for change of clothes
- Extension cords
- Light bulbs
- Garbage bags
- Matches
- Medical supplies

- Batteries/bulbs for flashlightsFilm/flashes for camerasAsh tray

The following items of stationery will be required in the EOC:

- In/out registers
- Operations log sheets
- Note pads
- Message pads
- Message forms
- Mutual aid request forms
- Situation report forms
- Overhead projection materials
- Audio cassettes
- Video cassettes
- Reels for tape recordings
- File folders
- Typewriter ribbons
- Paper and supplies for duplicating

machine

- Adding machine tape
- Rubber stamps/ink pads
- Felt tip markers
- Washable markers
- Chalk and erasers
- Paper for easel charts
- Poster board for signs
- Map tack
- String
- Typing paper (standard and legal size)
- Envelopes of various sizes
- Scrap paper
- Waste paper baskets
- Pens

- Pencils
- Scissors
- Staplers/staples/staple removers
- Glue sticks
- Scotch tape
- Scotch tape dispensers
- Rubber bands
- Erasers
- Thumb tacks
- Organization and name tags
- Waste baskets
- Filing cabinets
- Adding machines/calculators
- Pencil sharpeners
- Telephone books
- In/out boxes
- Calendars
- Paper clips
- Paper fastener

Annex I:

Required Resource Types in Big Disaster Situations

- Search and Rescue Equipment
- Accommodation Emergency shelter, tents etc
- Bottled Water, tankered clean water
- Camping Equipment Chlorine/Chlorinator Suppliers
- Cleaning Services
- Cool room
- Disinfectant Services
- Drainers
- Dry Pail services
- Electrical Appliances
- Electricians
- Food Preparation and Cooking Appliances and Equipment
- Food Suppliers/Outlets
- Gas Appliances and Equipment
- Heating Appliances/Systems
- Field Laboratories
- Lighting Services
- Medical Practitioners
- Night soil Collectors
- Morgue Services
- Ambulance Service

Annex J:

Definition of Common Disaster Emergency Terms

"Light damage": such as broken windows, slight damage to roofing and siding, interior partitions blown down, and cracked walls; the damage is not severe enough to preclude use of the installation for the purpose for which was intended.

"Moderate damage": the degree of damage to principal members, who preclude effective use of the structure, facility, or object for its intended purpose, unless major repairs are made short of complete reconstruction.

"Severe damage": This precludes further use of the structure, facility, or object for its intended purpose.

AFTERSHOCK: A smaller earthquake that follows the main shock and originates close to its focus. Aftershocks generally decrease in number and magnitude over time.

ALERT: Advisory that hazard is approaching but is less imminent than implied by warning message. See also "warning".

AREAL PRECIPITATION: The average amount of precipitation which has fallen over a specific area.

ASH FLOW: Pyroclastic flow including a liquid phase and a solid phase composed mainly of ashes from a volcanic eruption.

Assembly Area: General assembly area for wider briefings.

ASSESSMENT: Survey of a real or potential disaster to estimate the actual or expected damages and to make recommendations for prevention, preparedness and response.

AVALANCHE: The rapid and sudden sliding and flowage of masses of usually incoherent and unsorted mixtures of snow/ice/rock material.

CHEMICAL ACCIDENT: Accidental release occurring during the production, transportation or handling of hazardous chemical substances.

CONTRIBUTIONS IN KIND: Non-cash assistance in materials or services (rescue teams, tarpaulins, blankets, food, equipment etc) offered or provided in case of disaster.

CRISIS: for the purposes of this document, crisis situations refer to those that need the police and or specialized uniformed forces to take the lead in restoring order, such as bomb blast, bomb scare, hostage taking, riots, demonstrations and hijackings.

DAMAGE CLASSIFICATION: Evaluation and recording of damage to structures, facilities, or objects according to three (or more) categories:

DEBRIS FLOW: A high-density mud flow with abundant coarse-grained materials such as rocks, tree trunks, etc.

DEFORESTATION: The clearing or destruction of a previously forested area.

DESERTIFICATION: The processes by which an already arid area becomes even more barren, less capable of retaining vegetation, and progressing towards becoming a desert.

Disaster Impact Point: Area where disaster emergency has occurred, e.g, collapsed building/structure, road accident scene, etc

DISASTER MANAGEMENT: The body of policy and administrative decisions and operational activities which pertains the immediate response and beyond when disaster strikes.

DISASTER RESPONSE: A sum of decisions and actions taken during and after disaster, including immediate relief, rehabilitation, and reconstruction.

DISASTER RISK MANAGEMENT: The systematic process of using administrative decisions, organisation, operational skills and capacities to implement policies,

strategies and coping capacities of the society and communities to lessen the impacts of hazards and related environmental and technological disasters.

DISASTER RISK REDUCTION: The conceptual framework of elements considered with the possibilities to minimise vulnerabilities and disaster risks throughout a society, to avoid (prevention) or to limit (mitigation and preparedness) the adverse effects of hazards, within the broad context of sustainable development.

DISASTER: A serious disruption to the functioning of a community or a society causing widespread human, material, economic or environmental losses that exceed the ability of the affected community or society to cope using its own resources. Disasters are often classified according to their speed of onset (sudden or slow). All disasters are manmade.

DISPLACED PERSON: Persons who, for different reasons or circumstances, have been compelled to leave their homes. They may or may not reside in their country of origin, but are not legally regarded as refugees.

DROUGHT: Period of deficiency of moisture in the soil such that there is inadequate water required for plants, animals and human beings.

EARTHQUAKE EPICENTRE: the point beneath the earth's surface where earthquakes rupture starts and from which waves radiate.

EARTHQUAKE: A sudden break within the upper layers of the earth, sometimes breaking the surface, resulting in the vibration of the ground, which where strong enough will cause the collapse of buildings and destruction of life and property.

EMERGENCY MANAGEMENT: A coordinated effort, involving local, state, and national government agencies as well as volunteer organizations and businesses to respond to an unprecedented situation that may end being a disaster if not well managed.

EMERGENCY OPERATIONS CENTER (EOC): Officially designated facility for the direction and co-ordination or all activities during the response phase a disaster.

EMERGENCY: A sudden and usually unforeseen event that calls for immediate measures to minimize its adverse consequences to causing body injury, harm, death and disruption of normal activity.

Entry/Exit Points: Entry point is the area of getting in to the disaster emergency scene while the Exit point is the way out,

EVALUATION: Post disaster appraisal of all aspects of the disaster and its effects.

FALLOUT: The deposition of radioactive particles from the atmosphere arising from; natural causes, nuclear bomb explosions and, induced radioactivity and atomic reactor accidents.

Family Centre: Point at which families get information and briefings about their loved ones.

FAMINE: A catastrophic food shortage affecting large numbers of people due to climatic, environmental and socio-economic reasons leading to massive deaths.

FLASH FLOOD: Flood of short duration with a relatively high peak discharge. Causes inundation, and because of its nature is difficult to forecast.

FLOOD CONTROL: The management of water resources through construction of dams, reservoirs, embankments, etc. to avoid floods.

FLOOD: Significant rise of water level in a stream, lake, reservoir or a coastal region.

HAZARD: A potentially damaging physical event, phenomenon or human activity that may cause the loss of life or injury, property damage, social and economic disruption or environmental degradation.

HEATWAVE: A long lasting period with extremely high surface temperature.

HME Point: Heavily Mechanical Equipment – Point for parking and storage of heavy equipment used in rescue operations.

IDPs: INTERNALLY DISPLACED PERSONS: "Persons or groups of persons who have been forced or obliged to flee or leave their homes or places of habitual residence, particulars as a result of, or in order to avoid effects of armed conflict, situations of generalized violence, violations of human rights or natural or human-man made disasters, and who have not crossed an internationally recognized state border".

Inner Cordon: The immediate area surrounding the disaster impact point

Joint Operation Centre/Operations Centre (LA): Centre set up to facilitate the coordination of the rescue operation at the disaster emergency scene. May be facilitated or led by the Lead Agency to the response operation.

LANDSLIDE: In general, all varieties of slope movement, under the influence of gravity. More strictly refers to down-slope movement of rock and/or earth masses along one or several slide surfaces.

LAVA FLOW: Molten rock which flows down-slope from a volcanic vent, typically moving at between a few metres to several tens of kilometres per hour.

LEVEE (DYKE, EMBANKMENT, STOP BANK): Water-retaining earthwork used to confine stream flow within a specified area along the stream or to prevent flooding due to waves or tides.

LIFELINES: The public facilities and systems that provide basic life support services such as water, energy, sanitation, communications and transportation.

LIVELIHOODS: The daily activities that a person/family/community does to enable them get a living for their daily survival.

LOGISTICS: The range of operational activities concerned with supply, handling,

transportation, and distribution of materials. Also applicable to the transportation of

people.

MAGMA: The molten matter including liquid rock and gas under pressure which may

emerge from a volcanic vent.

MAGNITUDE ("RICHTER SCALE"): Devised by C.F. Richter in 1935, an index of the

seismic energy released by an earthquake (as contrasted to intensity that describes its

effects at a particular place), expressed in terms of the motion that would be measured

by a specific type of seismograph located 100 km from the epicentre of an earthquake.

Nowadays several "magnitude scales" are in use. They are based on amplitudes of

different or on the seismic moment.

MAIN SHOCK: The biggest of a particular sequence of earthquakes.

MALNUTRITION: A diseased state resulting from an absence or deficiency in the diet of

one or more essential nutrients, either manifest or detectable by test. Malnutrition can

also be due to an excess of the wrong food.

Middle Cordon: The middle area surrounding or next to the inner cordon.

MITIGATION: Structural and non-structural measures undertaken to limit the adverse

effect of natural hazards, environmental degradation and technological hazards.

NON-STRUCTURAL FLOOD MITIGATION: System for reduction of the effects of floods

using non-structural means, e.g. land-use planning (flood plain zoning), advance

warning systems, flood insurance.

OIL SPILL: The contamination of a water or land area by oil.

Outer Cordon: The outermost part to the disaster scene.

153

POLLUTION: Degradation of one or more elements or aspects in the environment by noxious industrial, chemical or biological wastes, from debris of man-made products and from mismanagement of natural and environmental resources.

POTABLE WATER (DRINKING WATER): Water that satisfies health standards, with respect to its chemical and bacteriological composition, and is agreeable to drink.

PRECIPITATION GAUGE/PRECIPITATION GAGE: General term for any device that measures the amount of precipitation; principally a rain-gauge or snow-gauge.

PRECIPITATION INTENSITY (RAINFALL INTENSITY): Amount of precipitation collected in unit time interval.

PREPAREDNESS: Activities and measures taken in advance to ensure effective response to the impact of hazards, including the issuance of timely and effective early warnings and the temporary evacuation of people and property from threatened locations.

PREVENTION: Encompasses activities designed to provide permanent protection from disasters. It includes engineering and other physical protective measures, and also legislative measures controlling land use and urban planning. See also "preparedness".

PUBLIC AWARENESS: The process of informing the community as to the nature of the hazard and actions needed to save lives and property prior to and in the event of disaster.

RECONSTRUCTION: Actions taken to re-establish a community after a period of rehabilitation subsequent to a disaster. Actions would include construction of permanent housing, full restoration of all services, and complete resumption of the pre-disaster state.

REFUGEES: According to international legislation persons having a well-founded fear of persecution for reasons of race, religion, nationality, membership of a particular social group or political opinion mostly outside the country of nationality and unable to return or

avail himself of the protection of that country. Includes mass exodus of peoples for reasons of conflict and natural disasters moving outside their country of origin.

REHABILITATION: The operations and decisions taken after a disaster with a view to restoring a stricken community to its former living conditions, whilst encouraging and facilitating the necessary adjustments to the changes caused by the disaster.

RELIEF: Assistance and/or intervention during of after disaster to meet the life preservation and basic subsistence needs. It can be of emergency or protracted duration.

RELIEF: Assistance and/or intervention during or after disaster to meet the life preservation and basic subsistence needs. It can be of emergency or protracted duration.

REMOTE SENSING: The observation and/or study of an area, object or phenomenon from an aerial distance, frequently using data collected by satellite.

RESETTLEMENT: Actions necessary for the permanent settlement of persons dislocated or otherwise affected by a disaster to an area different from their last place of habitation.

RESILIENCE: The human (community) capacity and ability to face, resist, overcome, be strengthened by, and even be transformed by experiences of adversity such as disaster. However it is used quite differently in various fields.

Response Support Centre: Centre that gives welfare support to the rescuers on the disaster scene. This is dictated by the type of disaster emergency.

RISK: The probability of harmful consequences or expected losses (deaths, injuries, property, livelihoods, economic activity disrupted or environment damaged) resulting from interactions between natural or human-induced hazards and vulnerable conditions

SEARCH AND RESCUE: The process of locating and recovering disaster victims and the application of first aid and basic medical assistance as may be required.

SECONDARY HAZARDS: Those hazards that occur as a result of another hazard of disaster, i.e., fires or landslides following earthquakes, epidemics following famines, food shortages following drought or floods.

SHELTER: Physical protection requirements of disaster victims who no longer have access to normal habitation facilities. Immediate post-disaster needs are met by the use of tents. Alternatives may include polypropylene houses, plastic sheeting, geodesic domes, and other similar types of temporary housing.

SIMULATION EXERCISE (Drill): Decision making exercise and disaster drills within threatened communities in order to represent disaster situations to promote more effective coordination of response from relevant authorities and the population.

SITUATION REPORT (SITREP): A brief report that is published and updated periodically during a relief effort and which outlines the details of the emergency, the needs generated, and the responses undertaken by all donors as they become known. Situation Reports (Sit-Reps) are issued by OCHA, UNDRO, by UNHCR, ICRC and LRCS.

STAPLE FOOD: A food that is regularly consumed in a country or community and from which a substantial proportion of the total calorie supply is obtained.

STARVATION: The state resulting from extreme privation of food or of drastic reduction in nutrient intake over a period of time leading to severe physiological, functional, behavioural, and morphological differences.

STOCKPILING: The process of prior identification, availability and storage of supplies likely to be needed for disaster response.

TREMOR: A shaking movement of the ground associated with an earthquake or explosion.

Triage: Place where casualties and victims are arranged in order of priority for emergency attention.

TSUNAMI: A series of large waves generated by sudden displacement of seawater (caused by earthquake, volcanic eruption or submarine landslide); capable of propagation over large distances and causing a destructive surge on reaching land. The Japanese term for this phenomenon, which is observed mainly in the Pacific, has been adopted for general usage.

VOLCANIC ERUPTION: The discharge (aerially explosive) of fragmentary ejector, lava and gases from a volcanic vent.

VOLUNTARY AGENCIES (OR VOLAG): Non-governmental agencies or organizations that exist in many countries throughout the world. Some possess personnel trained to assist when disaster strikes. Some volags have capabilities that extend from the local to national and international levels.

VULNERABILITY: Degree of loss (from 0 % to 100 %) resulting from a potentially damaging phenomenon. The conditions determined by physical, social, economic and environmental factors or processes that increase the susceptibility of a community to the impact of hazards

WARNING: Dissemination of message signaling imminent hazard which may include advice on protective measures. See also "alert".

ANNEX K:

SELECT HAZARD MAPS OF KENYA

Earthquake Distribution Map of Kenya

