

'Bipod Bondhu Bahini'

Special Director General of Police, Fire & Emergency Services, Govt. of Assam conducted a capsule course on Disaster Management from 23.09.2019 to 03.10.2019 for Volunteers called 'Bipod Bondhu Bahini' in the Districts of Dibrugarh & Tinsukia, wherein financial assistance was provided by OIL INDIA LIMITED under its Corporate Social Responsibility (CSR).

The above programme was inaugurated on 23.09.2019 at 2nd Assam Battalion Campus, Makum, Tinsukia which was attended by GM(FS)-HoD (S&E), GM(FS) & DGM(S&E).

As a part of their training programme, on 29.09.2019 trainees along with Station Officers of Fire & Emergency Services of Dibrugarh & Tinsukia Districts (60 trainees & 16 Station Officers) have visited CGGS, Madhuban to learn the basic fire fighting equipment & systems available in the Oil & Gas installations, which was explained in details by GM (FS). Further, they have also visited Live Fire Training Ground at Central Fire Station Duliajan, wherein live fire fighting demonstration was given to all the trainees along with Station Officers of Fire & Emergency Services, Assam.

On 01.10.2019 a class room lecture on "Hazards at OIL installations" was arranged at 2nd Assam Battalion, Makum and the class was taken by the Fire Service official of Oil India Limited.

Closing ceremony was organised on 03.10.2019 at 2nd Assam Battalion, Makum. Honourable Chief Minister of Assam, Shri Sarbananda Sonowal graced the occasion as Chief Guest and Shri Rameswar Teli, Union Minister of State for Food Processing Industries was attended as Guest of Honour, besides that MLAs of Dibrugarh & Tinsukia districts were also present on the occasion. Sri Pranjit Deka, Resident Chief Executive, Oil India limited also attended the programme.

On the occasion, Honourable Chief Minister dedicated the volunteers of 'Bipod Bondhu Bahini' to the people of Assam to provide their services in case of any disaster or fire incident in their areas of stay.

Few Glimpses of the Events are as Follows:

