

RAISEN DISTRICT DISASTER MANAGEMENT PLAN

Prepared by
APARNA GAUTAM
XIMB

With Administrative support from:
School of Good Governance & Policy Analysis,
Government of Madhya Pradesh, Bhopal

And Technical Support from:

TABLE OF CONTENTS OF DISTRICT DISASTER MANAGEMENT PLAN

A . GENERAL

8

1. Overview	8
1.1 District Profile	8
1.1.1 Location and Administrative divisions	8
1.1.2 Geography and Topography	9
1.1.3 Demography and Socio Economics	10
1.1.4 Climate and Weather	10
1.1.5 Health (Medical)	11
1.1.6 Education	12
1.1.7 Agriculture and Land use	14
1.1.8 Housing patterns	15
1.1.9 Industrial set ups	15
1.1.10 Transport and Communication Network	16
1.1.11 Power stations and Electricity installations	16
1.1.12 Major historical, religious places, tourist spots	17
1.2 Scope and Ownership of District Disaster Management Plan	17
1.2.1 Authority of the Plan	17
1.2.2 Responsibility & Accountability of the Plan	17
1.3 Purpose of the Plan	18
1.4 Objectives	18
1.5 Approach	18
2. Institutional Arrangements	18
2.1 District Disaster Management Authority	18
2.2 District Disaster Management Committee	18
2.3 District Emergency Operations Center	19
2.4 District Disaster Information Management System	19
2.5 Urban Area Disaster Management Committee	19
2.6 Block Level Disaster Management Committee	20
2.7 Gram Panchayat / Village Disaster Management Committee	20

B. HAZARD, VULNERABILITY, CAPACITY ASSESSMENT AND RISK PROFILING

21

1. Hazards Assessment	21
1.1 History of past disasters	21
1.2 Major applicable hazards	22
1.3 Seasonality of hazards	22
2. Vulnerability Analysis – [Physical , Social , Economic ,Natural and Institutional]	22
3. Capacity Analysis - [Physical , Social , Economic , Institutional, Natural, Resources]	23
4. Risk Analysis	24
4.1 Potential Impacts of applicable hazards and existing vulnerabilities	24
4.2 Risk Profiling of the district	25

C. DISTRICT LEVEL DISASTER MANAGEMENT PLANNING

26

1. District Action Plans	26
1.1 Risk Mitigation Plan	26
1.1.1 Scope of Integrating Risk Reduction in Development Schemes	26
1.1.2 Training & Capacity Building	27
1.1.3 Community Initiatives	27
1.1.4 Risk Management Funding	28
1.2 Preparedness Plan	28
1.2.1 Preparedness before response	28
1.2.2 Pre-disaster Warning, Alerts	28
1.2.3 Evacuation preparedness	29
1.2.4 Organizing mock drills	29
1.3 Response Plan	30
1.3.1 Disaster Emergency Response Force	30
1.3.2 Crisis Management direction and coordination	30
1.3.3 Incident Command System	30
1.3.4 Rapid damage assessment and reporting	31
1.3.5 Search and rescue	33
1.3.6 Medical response	33
1.3.7 Logistic arrangements	34
1.3.8 Communications	34

1.3.9	Temporary shelter management	34
1.3.10	Water and Sanitation	35
1.3.11	Law and order	35
1.3.12	Public grievances/ media management	35
1.3.13	Animal care	36
1.3.14	Management of deceased	36
1.3.15	Civil Defense and Home Guards	36
1.3.16	Role of Private Security	36
1.3.17	NGOs and Voluntary organizations	36
1.3.18	Relief management planning	37
1.3.19	Media management	37
1.3.20	Fire Services	37
1.4	Recovery and Rehabilitation Plan	38
1.4.1	Restoration of basic infrastructure	38
1.4.2	Reconstruction of damaged buildings/ social infrastructure	38
1.4.3	Restoration of livelihood	38
1.4.4	Psycho-social interventions	38
1.5	Cross cutting elements	39
1.5.1	Community Based Disaster Management	39
1.5.2	Needs of the Special vulnerability Groups	39
1.5.3	Addressing climate induced anthropogenic issues	39
2	Standard Operating Procedures:	40
2.1	General SOPs for each line department	40
2.2	Hazard Specific SOPs	41
3	Financial Provisions for Disaster Management	41
3.1	District Disaster Response Fund	41
3.2	District Disaster Mitigation Fund	41
4	Coordination Mechanisms with Other Stakeholders	42
4.1	Mapping of Stakeholders in the District	42
4.1.1	Public and Private Sectors	42
4.1.2	NGOs and CBOs	42

4.1.3	Religious Institutions	42
4.1.4	Academic Institutions	43
4.1.5	International Humanitarian Organizations	43
4.2	Responsibilities of the Stakeholders	43
5	Inter- District Coordination Mechanisms – [Standard Operating Procedures / Protocols]	43
6	Intra- District Coordination Mechanisms – [with Block Headquarters]	43
7	Dissemination of the Plan	44
7.1	Plan Evaluation	44
7.2	Plan Update	44
8	Annexure:	45
8.1	Important Contact Numbers	45
8.2	District profile support files	45
8.3	Inventory of resources	45
8.4	Media related detailed information	45
8.5	Do's and Don'ts of potential hazards	45
8.6	Detailed maps	45

A . GENERAL

A 1 Overview

A 1.1 District Profile

A 1.1.1 Location and administrative divisions

Raisen District lies between 22° 47'-23°33' North latitudes and 77° 21' - 78 ° 49' East longitudes. It is bounded by Sehore district in the west, Vidisha district in north, Sagar district in east, Sagar and Narsimhpur district in south east and Hosangabad and Sehore district in south. District Raisen is divided into 6 Sub-divisions. These sub-divisions are further divided into 7 Blocks. The district is also divided into 8 Tehsils. District is having 498 Gram Panchayats & 1475 Villages. The District is also divided in to 4 Assembly Constitutes & 2 Parliamentary Constitutes. Total 19 Police Stations are located in different tehsils to take care of Law & Order situation.

The general information of the district tehsil wise is attached in annexure 8.1.1. and 8.1.2

Table A 1.1.1

Location (in degrees) -	Latitude – 22 .47 and 23. 33 degrees north Longitude – 77 .21 and 78. 49 degrees east
District Area (in sq. kms.) -	8466
Administrative information:	
No. of sub divisions:	6 (Raisen,Begamganj,Gairatganj,Bareli, Goharganj,Silwani)
No. of Tehsils:	9 (Raisen,Goharganj,Begamganj,Gairatganj,Silwani, 10 Bareli,Badi,Udaipura)
No. of Municipal Boards	11
No. of Blocks:	7(Sanchi,Begamganj,Silwani,Gairatganj,Badi,Udaipura, Obedullaganj)
No. of Gram Panchayats:	498
No. of Villages:	1526
Revenue Village	1514
Forest Village	12

No. of Police Stations:	19
No. of Post Offices:	Main PO:1, Sub PO:21, Branches:189
Year of district formation:	5 May ,1950
Name of adjacent districts:	West : Sehore district, north :Vidisha district, east and south-east : Sagar district, south-east: Narsimhapur district, south : Hoshangabad and Sehore district
Location w..r.t. Bhopal	45 KM east of Bhopal
Height above sea level (avg.)	466m
Zila Panchayat	1
Nagar Palika	3
Nagar Panchayat	6
Assembly Constitutes	4
Parliamentary Constitutes	2

A 1.1.2 Geography and Topography

The major rivers in Raisen are Narmada, Betwa and Bandhna in addition to the large number of minor rivers like Bina, Halali ,Neon, Basna etc. Barna dam is the major dam in Raisen. There are Vindhyachal mountain range in Raisen. 116674 Hectare of Raisen is covered by forest. The land pattern of Raisen is Plateau region in North –West, Vindhyachal mountain range in middle and Narmada Bank plane range in south.

Table A 1.1.2

Name of rivers and lakes:	<p>Major rivers: Narmada, Betwa and Badhna, Minor rivers: Bina, Halali, Neon, Basna, Kahand, Tadni, Banwas, Dhaman, Kaliasot, Ajnar, Richchan, Dabur and Halali ,Semri, Semri Bihar, Idhai Bavna ,Dhasan ,Dehar and Sonar</p>
---------------------------	--

No. of dams, embankments:	Barna Dam(major dam)
Name of existing mountains:	Vindhyachal range of mountains
Forest cover in the district:	116674 Hectare
Any other important element:	<ul style="list-style-type: none"> • Plateau region in North –West • Vindhyachal mountain range in middle • Narmada Bank plane range in south

A 1.1.3 Demographic and socio economics

The total population of Raisen district is 1,331,699 with the total number of households as 274210. The female male ratio in this district is 899. (Source 2011 census).

The Block /Tehsil /Division wise distribution of population of Raisen is given in Annexure 8.1.3.The divisional information about male female ratio is in annexure 8.1.5.The detailed information about APL/BPL families is attached in annexure 8.1.6.

Table A 1.1.3

Total household:	274210
Total population:	1,331,699
Female to male ratio	899
Population density:	132
Total APL/BPL families:	APL: 148253 AND BPL :91099
Main occupation of people:	Agriculture
Secondary occupation of people:	Agriculture labourer, household business, Self employed (small scale business)

A 1.1.4 Climate and weather

Total annual rainfall of last one year in Raisen is 1399.1 mm with an average of 1327.5 mm for last 10 years. Average maximum and minimum temperature is 45 and 5 degrees centigrade. In this district winter season generally stretches from November to mid February and summer season from April to June with June and July being the rainy season.

Table A 1.1.4

Rainfall-	Mm
Total annual rainfall of last year:	1399.1
Average rainfall (last 10 years):	1327.5
Temperature-	Degree centigrade
Average Maximum Temperature	45
Average Minimum Temperature:	5
Demarcation of crucial seasons-	November to Mid February: Winter, April to June: Summer, June and July: Rainy season
Months of excess rainfall, leading to flood situation:	August
Months of water scarcity, leading to drought situation:	May, June

A 1.1.5 Health (Medical)

In Raisen there is one district hospital with 175 sub health centre, 18 primary health centre, 202 government hospital and 85 primary hospital.

Detailed list is attached in annexure 8.2.8 about number of various health centres in district.

Table A 1.1.5

NUMBER OF HEALTH CENTRES IN RAISEN DISTRICT

SL. NO	HEALTH CENTRE/HOSPITAL	NUMBER	DESCRIPTION
1	DISTRICT HOSPITAL	1	RAISEN
2	TRAUMA CENTRE	1	RAISEN
3	SUB HEALTH CENTRE	175	Present in each block
4	PRIMARY HEALTH CENTRE-	18	Sanchi (Salamatpur,Dewanganj,Mudiakheda) , Gairatganj (Dehgaon),Silwani(Jaithari and Bamhori)

	3 in Sanchi, 1 in Dehgaon, 2 in Silwani, 1 in Begamganj, 4 in Udaipura, 4 in Bareli and 4 in Obedullaganj		Begamganj(Sultanganj), Udaipura(Dewri, Chater, Kuchwara, Ketodhan), Bareli(Utiakala, Gugalwada, Dumar, Khargoan), Obedullaganj(Sultanpur, Goharganj, Chikload, Badkheda)
5	COMMUNITY HEALTH CENTRE	8	Begamganj, Bareli, Sanchi, Gairatganj, Silwani, Udaipura, Badi, Mandideep
6	GOVERNMENT HOSPITAL	202	Includes all the health centres in district
7	PRIVATE HOSPITAL	85	Includes all private health centres in district

A 1.1.6 Education

The literacy rate in Raisen district is 72.76 with the total literate population equals to **663621**. Total Male literacy rate is 81.58% whereas Female literacy rate of the district is 61.30. There are adequate number of both private and government schools in the district. But the number of professional colleges in district is quite low as there is only one Engineering college in district with no medical college in the district. Block wise literacy rate is given in annexure 8.1.3

Table A 1.1.6

Literacy rate:	72.16
Total Male:	81.58
Total Female:	61.30
No. of Government Higher Secondary schools:	Badi-8 Begumganj-3 Gairatganj-5 Obdullaganj-11 Sanchi-10 Silwani-7 Udaipura-5
No. of Private Higher Secondary schools:	Badi-11 Begumganj-5

	Giaratganj-5 Obdullaganj-14 Sanchi-14 Silwani-4 Udaipura-6
No. of Government High schools:	Badi-15 Begumganj-10 Giaratganj-11 Obdullaganj-14 Sanchi-21 Silwani-17 Udaipura-11
No of Private high school	Badi-13 Begumganj-8 Giaratganj-3 Obdullaganj-14 Sanchi-7 Silwani-3 Udaipura-6
No. of Primary schools:	1833
No. of Engineering colleges:	1
No. of Medical colleges:	0
No. of Other colleges:	12
Total (Aprox.) Staff Strength in all the educational institutions:	6518 in government schools

A 1.1.7 Agriculture and Land use

Major crops of Raisen are wheat, soyabean ,gram ,pea , lentil and arhar.Area under forest in Raisen is 116674 Hectares with 3294 Hectares as barren and uncultivated land and 562420 Hectares under cultivation.

Table A 1.1.7

Type of major crops:	Kharif-Soyabean,Paddy,Arhar Rabi-Wheat,Gram,Pea,Lentil
Cropping seasons:	Kharif- June to September / October Rabi-October to March/April
Land classifications-	Area in Hectare
Forest land:	116674
Barren & Uncultivated land:	3294
Cultivated land:	562420

2.8 Housing Pattern:

In Raisen district , urban areas contain only pucca houses whereas semi urban areas have a mix of kuchcha and pucca houses with rural area having mostly kuchcha houses.The materials used for pucca houses are brick,cement,stone chips etc. whereas pucca houses are made of variety of things like bamboos,mud,stones,plastic sheets and even leaves.

Table 2.8

Type of housing construction:	Kuccha houses in villages and pucca houses in urban and semi-urban areas
Type of material used	RCC , Brick etc. for pucca houses and mud ,stones,bamboo etc. for kuchcha houses

A 1.1.9 Industrial set ups

In Raisen, Mandideep is the industrial area where most of the industries are there with some industries in Abdullaganj.The number of MAJOR POLLUTING INDUSTRIES IN Raisen is 40 with 8377 workers involved in these industries.The number of small and medium scale industries are 325 with 5691 people involved in these industries.No mazor industrial disaster has happened in Raisen until now but the rapid unplanned development of industries makes it vulnerable to industrial disaster.

Table A 1.1.9

Total no. of industries (Govt., Semi Govt. and Pvt)	
a) No. of Major Accident Hazard Units/ Polluting industries/ Industrial Areas: (LARGE AND MEDIUM SCALE)	4
Total workforce involved in these industrial units:	837
b) No. of Medium and small scale industries : (SMALL,VILLAGE AND COTTAGE INDUSTRIES)	3325
Total manpower involved in these units:	11627
SMALL SCALE INDUSTRIES	325
MANPOWER INVOLVED	5691
Any major accident occurred in any of the industrial units (Loss of life >10, or Financial loss > 1 Crore).	No

A 1.1.10 Transport and communication network

National highway passes through southern part of district. All important locations of district are well connected through state highways or pucca roads. There is 834 km of PWD and 38 km of municipality pucca road in Raisen district. Kuchcha road in district includes municipality and PWD road also. Raisen have a good communication network .

Table A 1.1.10

Road	Pucca road-834 km of P.W.D. and 38 km Municipality
	Kuchcha Road-359 Km P.W.D. and 52 km municipality Road
Rail-	Only one station in Sanchi, Railway track in North – western and south –western part of district

Air	No air port in district Raisen
Waterways	Boat facility available on rivers
Availability of telephone, mobile services in each block	Available in each block as each block is well connected by mobile network. In addition to it there are 36 telephone centres in district with a total of 13864 landline connections.
Availability of internet facility in the blocks	Available in each block through mobile network

A 1.1.11 Power stations and electricity installations

Table A 1.1.11

List of power stations in the district:	Detailed list available
Available sources of electricity in district, like DG sets etc:	Through Generation company

A 1.1.12 Major historical, religious places, tourist spots

Major places in Raisen district where large number of people gather are Sanchi Stoop, Raisen Dargah and Lord Shiva temple in Raisen fort. Lord Shiva temple in Raisen fort is on hills and it is the place where around 10,000 people gather in Shivratri.

Table A 1.1.12

List of historical places in the district:	Average presence of visitors per day during peak season / festival season
Sanchi Stoop(Sanchi)	Lakhs of Buddha followers in last week of November
Bhimbedka cave(Abdullaganj)	10-20
Raisen Fort	20-30
List of religious centers in the district:	
Lord Shiva Temple(Raisen)	10,000 in Shivratri

Bhojpur Shankar Temple	70-80
Raisen Dargah	200 – 300 People daily, 50,000 people in peak season
List of the tourist spots in the district:	
Museum	10

A 1.2 Scope and Ownership of District Disaster Management Plan

Any type of disaster, be it natural or manmade, leads to immense loss of life, and also causes damage to the property and the surrounding environment, to such an extent that the normal social and economic mechanism available to the society, gets disturbed.

The Govt. of India, recognized the need to of a proactive, comprehensive, and sustained approach to disaster management to reduce detrimental effects of disasters on overall socio-economic development of country, and came out with Disaster Management (DM) Act 2005, and highlighted the role and importance of District Disaster Management Plan. The Govt. of Madhya Pradesh (GoMP) also believes that there is a need for a Disaster Management Plan in every district that articulates its vision and strategy for disaster management in the state. In this context the Madhya Pradesh State Disaster Management Authority (MPSDMA) provides guidelines to various entities involved in disaster management in the state to discharge their responsibilities more effectively.

Further, as per the DM Act, the District Disaster Management Authority to be formed in each district and it will be the nodal agency for preparation, functioning and review of the District Disaster Management Plan (DDMP).

The scope of district disaster management plan is very wide, and it is applicable in all the stages of disasters (before, during, after & non disaster time). The DDMPs can help officials in taking important decisions and also provide guidance to direct subordinates in emergency. The DDMP helps in saving the precious time, which might be lost in the consultations, and getting approval from authorities.

It will be the responsibility of the District Disaster Management Authority members to look after the district and sub district level institutionalization activities pertaining to the disaster management, including the periodic review of district disaster management plan and allied functions.

DDMP is an operational module for district administration (owned by the DDMA) and it helps to effectively mitigate the different types of disasters with locally available persons and

resources. It also ensures a checklist for all the stakeholders for an action oriented response structure and to study their preparedness level.

A 1.2 Purpose of the Plan

To make the district safer, and respond promptly in a coordinated manner in a disaster situation, mitigate potential impact of disasters in order to save lives of people and property of the respective district.

A 1.3 Key Objectives

Complying with the DM Act 2005, the objectives guiding the formulation of the plan are:

- Assess all risks and vulnerabilities associated with various disasters in the district
- Promoting prevention and preparedness by ensuring that Disaster Management (DM) receives the highest priority at all levels in the district.
- Prevention and minimization of loss of human lives and property by gearing up preparedness, prevention & mitigation of disasters
- To provide clarity on roles and responsibilities for all stakeholders concerned with disaster management so that disasters can be managed more effectively
- Assisting the line departments, Block administration, urban bodies and community in developing coping skills for disaster management & Ensuring that community is the most important stakeholder in the DM process.
- To strengthen the capacities of the community and establish and maintain effective systems for responding to disasters
- Developing convergence of action in addressing, preventing and mitigating disasters and to equip with maximum possible relief measures and to resort to pre-disaster, during and post-disaster steps.
- To establish and maintain a proactive programme of risk reduction, this programme being implemented through existing sectoral and inter-sectoral development programmes and
- Mainstreaming DM concerns into the developmental planning process.
- Encouraging mitigation measures based on state-of-the-art technology and environmental sustainability.
- To address gender issues in disaster management with special thrust on empowerment of women towards long term disaster mitigation
- Developing contemporary forecasting and early warning systems backed by responsive and fail-safe communications and Information Technology support.
- Encourage training and create awareness, rehearsals, dissemination of knowledge, and information on DM among all the citizens living in the district.

- Ensuring relief/assistance to the affected with care, without any discrimination of caste, creed, community or sex
- Undertaking reconstruction as an opportunity to build disaster resilient structures and habitat.
- Undertaking recovery to bring back the community to a better and safer level than the pre-disaster stage
- To develop disaster management as a distinct management discipline and creation of a systematic and streamlined disaster management cadre

A 1.4 District Plan Approach

The aim of the plan is to establish necessary systems, structures, programs, resources, capabilities and guiding principles for reducing disaster risks and preparing for and responding to disasters and threats of disasters in respective district, in order to save lives and property, avoid disruption of economic activity and damage to environment and to ensure the continuity and sustainability of development.

The district disaster management plan has a holistic and integrated approach with emphasis on prevention, mitigation and preparedness by ensuring that Disaster Management receives the highest priority at all levels in the district. It has a paradigm shift, similar to the lines of national and state level, from reactive and relief centric approach to disasters. The approach is aimed to conserve developmental gains and also minimize losses to lives, livelihood and property.

For efficient execution of the District Disaster Management Plan, the Plan has been organized as per these four stages of the Disaster Cycle.

Non disaster stage: Activities include disaster mitigation, leading to prevention & risk reduction.

Before disaster stage: Activities include preparedness to face likely disasters, dissemination of early warnings.

During disaster stage: Activities include quick response, relief, mobilization of search & rescue, damage assessment.

After disaster stage: Activities include recovery & rehabilitation programs in disaster affected areas.

A 2. Institutional Arrangements

A 2.1 District Disaster Management Authority (DDMA)

In Raisen district DDMA request was sent in 05.09.2007 . The details of the proposal are as under:

Table A 2.1

S. No.	NAME/DEPARTMENT of Members	POST in DDMA
1	Collector and District Magistrate	Chairman
2	Chairman Zila Panchayat /Mayor municipality	Additional chairman
3	S.P.	Member
4	Chief Medical and Health Officer	Member
5	Executive engineer ,Lok Nirman department	Member
6	Chief Executive Officer, Zila Panchayat	Member

7	Upper collector or upper district Magistrate , appointed by state administration	Member secretary
---	---	------------------

ROLES AND RESPONSIBILITIES OF DDMA

DDMA will work for management and implementing body for disaster management by following the guidelines of Central and State government Disaster Management Authority. It's role and responsibility is explained in detail as under:

1. To prepare and implement District Disaster Management plan.
2. To implement and monitor National and state policy and plans.
3. To identify disaster prone areas in district with proper prevention and mitigation preparation by district level government departments and local bodies.
4. To monitor proper implementation of prevention, mitigation, pre-disaster preparedness by district level government department and local bodies as per the central and state authority.
5. To give directions to district level different authorized institutions and local authorities about necessary prevention and mitigation measures.
6. To give necessary guidelines to local authorities and district level government departments for the preparation of disaster management plan.
7. To implement, monitor and control disaster management plan prepared by district level government departments.
8. To make it implementation, monitoring and control.
9. To make sure all the methods/ways of implementation, monitoring and control.
10. To determine the capacity to counter disaster and giving necessary support to district level departments for capacity improvement and development.
11. To examine preparedness plan and giving necessary guidelines to district level departments and authorities to effectively counter disaster.
12. To organize special training programs for district level officers, employees and volunteers.
13. To organize community awareness and training programs for preventing and mitigating disaster with the help of local authorities, government and non government organizations.
14. To develop, manage, monitor and improve a body for communication of notice and pre warning to people.

15. To prepare ,monitor and make minimum norms for district level response mechanism
16. To make it sure that all government departments and local authorities prepare their response plan with district response plan.
17. To fix guidelines to district related departments to counter disaster or its threat effectively as per the local constraints.
18. To help, support and guide all government departments, constitutional organizations and other government and non government departments involved in disaster management.
19. To provide concealing and technical help to local authorities.
20. To compose and guide local authorities so that prevention and mitigation work can be done in full capacity.
21. To re-examine and monitor development programs of different district level government departments, constitutional authorities or local authorities keeping in mind prevention and mitigation element of disaster.
22. To ensure proper examination of ongoing construction work in district and directing for proper action to the concerned authority, if found not fulfilling the minimum norms of prevention and mitigation measures of disaster.
23. To ensure proper identification and marking of those places and buildings which can be used as relief camp in case of disaster and ensuring proper arrangement of water and drainage facility in these places.
24. To prepare stock of relief and prevention work related items or do such a preparation so that necessary items can be made available in minimum time.
25. To give information on different aspects of disaster management to state authority.
26. To encourage voluntary organizations and Self help groups to work for district disaster management which are working at grassroots level in village
27. To ensure that communication network is working in good condition and time to time practice is done for disaster management.
28. To do other work which are directed by SDMA and DDMA

MEETINGS: If needed, the meeting of district authority will be held at the time and place decided by chairman.

FORMATION OF COUNSELLING COMMITTEE AND OTHER SOCIETIES

- It is the right of district authority that they can form one or more than one counseling societies or other societies so that the authority can perform its responsibility in an effective way.
- District authority can appoint any of its members as the chairman of this committee. All specialists related to committee or sub committee will get allowances as per the rule of State government.

APPOINTMENT OF OFFICERS AND EMPLOYEES OF DISTRICT AUTHORITY:

State Government will ensure availability of required number of officers and employees in district authority.

DISTRICT DISASTER MANAGEMENT PLAN

District plan will be prepared according to the centre and state authority with proper discussion and concealing from local authorities. It can be implemented only after it is accepted by state authority.

RESPONSIBILITY OF MEMBERS OF DISTRICT DISASTER MANAGEMENT AUTHORITY

The responsibility of members of District Disaster Management Authority is written below. But other than the members of this committee, every nodal officer is responsible for disaster management with respect to his department. This committee will work as an apex managing body which will play the main role in preparedness, mitigation and response.

POSTS AND RESPONSIBILITIES OF DDMA MEMBERS

District collector/Chairman DDMA

- To manage and give proper direction to disaster and risk management
- To implement disaster management work plan
- To direct and administer main departments and agencies for disaster management
- Establishment and working of emergency centre
- To form Disaster management committee (DMC) and Disaster management team (DMT) at ward/Tehsil level.

- To mobilize community and make them aware so as to ensure preparedness.
- To ensure active participation of community , trust among people, maximum utilization of local resources, minimum input, prepare plan for instant gain to community
- To collaborate voluntary organizations and non-government organization so as to ensure community participation.
- To provide facilities and help to prepare disaster management plan.
- To purchase, prepare ,or take on rent different resources for disaster and risk management
- To organize emergency camps, relief camps, food centre and animal camps etc. for response in case of emergency disaster situation.
- To form disaster management website of district and ensure its continuous update.
- To organize meetings of disaster management committee and chair the same.
- To inspect, monitor and give guidance to disaster management activities.
- To organize mock drills minimum two times in a year.
- Other than the above mentioned points, he should work as per the directions of upper authority.

Zila Panchayat chairman/Additional chairman

- To ensure that every nodal and main departments are performing their responsibility in a good way.
- To lobby for disaster management in policy making meetings.
- To implement, monitor and assess community based disaster policy.
- To help in implementation of district disaster and risk management.
- To help in wide scale movement for community awareness.
- To help collector in emergency situation and mainly help in communication, search and rescue, relief and harm assessment.

Other members of authority

- To help collector in preparation and implementation of district disaster management plan.
- To prepare disaster management plan for own department and for the sub elements like police station, duty station, school, hospital etc.

- To publish information about disaster activity centre.
- To ensure availability of necessary employees for community awareness and capacity building.
- To organize time to time training for department employees.
- To form sectional /regional response team at department level.
- To form support agencies for Emergency Support Functions and organize periodic meetings.
- To organize mock drills at department level and sub department/section level.
- To help in functioning of District emergency operation centre.
- To coordinate and help collector in case of an emergency.
- To present report on preparedness subject in concerned department.
- To make resources available in department to DDMA in case of emergency.
- To make available all the possible resources from own department to collector to organize training programs on disaster management.
- To take help of earthquake engineer for disaster proof techniques like making earthquake proof buildings.
- Any other responsibility given by DDMA.

2.2 District Disaster Management Committee/ Advisory Committee (DDMC/ DDMAC)

–District Disaster Management Committee will be formed after the inception of DDMA in Raisen. District level Disaster Management Advisory Committee will be appointed by the District Disaster Management Authority to take advice on various subject specific fields within the overall context of disaster management. The committee will comprise of disaster management experts, which may be from government departments, research institutes or NGO’s. The proposed District Disaster Management Advisory Committee for Shimla district will comprise of following:

The District Disaster Management Advisory Committee

1	Deputy Commissioner	Chairperson
2	Superintendent of Police	Member
3	Chairperson, Zila Parishad	Member
4	Additional Deputy Commissioner	Member
5	Additional District Magistrates	Member

6	Commissioner Municipal Corporation	Member
7	Chief Medical Officer	Member
8	Superintending Engg. (I&PH)	Member
9	Superintending Engg. (PWD)	Member
10	Superintending Engg. (HPSEB)	Member
11	District Food & Supplies Controller	Member
12	Commandant, Home Guards	Member
13	Commandant, ITBP (Hqrs.)	Member
14	Commandant, GREF	Member
15	District Fire Officer	Member
16	District Public Relation Officer	Member
17	Divisional Manager, HRTC	Member
18	General Manager, Telecommunication	Member
19	Conservator of Forests	Member
20	District Revenue Officer	Member Secretary
21	From two prominent NGO's working in the district in the field of Disaster Management	Member

2.3 District Emergency Operations Center (DEOC) / District Control Room (DCR)

In present scenario , Emergency Operation centre is not constructed in Raisen and during floods ,Meeting hall of collectorate office is converted into District Emergency Operation Centre and a nodal officer of the rank of ADM or DC is appointed for it .Facilities like wireless,telephone,computer and internet is provided in DEOC or DCR. *The District Emergency Operation Centre (DEOC)* will be hub of all the activities related with disaster response in the District. During non disaster times, the DEOC will work under the supervision of the official not below the rank of Additional District Magistrate and as designated by the DDMA and during the emergencies, DEOC will come under the direct control of Deputy Commissioner or a person designated by him as Chief of Operations.

Table 2.3

Location of the DEOC / DCR:	Organized in meeting hall of collectorate,when needed
Equipments installed (software and hardware):	Computer,telephone,internet,Wireless

A 2.4 District Disaster Information Management System

A

2.5 Urban Area Disaster Management Committee

Subject to the directions of the District Authority, the Urban Area disaster management committees will be responsible for the development and implementation of their respective urban area disaster management plans

Table A 2.5

S.No.	POST OF OFFICER	POST
1.	Municipality/Nagar panchayat chairman(posted)	Chairman
2.	Sub department officer /Tehsildar / Head Tehsildar	Additional chairman
3.	Sub department officer/Police station incharge	Member
4.	Chief municipality officer	Secretary
5.	Para Medical Officer/P.H.C. In charge	Member
6.	Additional engineer/Deputy engineer(Electricity)	Member
7.	Additional Engineer, Lok nirman department	Member

A 2.6 Block Level Disaster Management Committee

Subject to the directions of the District Authority, the block disaster management committee will be responsible for the development and implementation of block level disaster management plans. The proposed Block Disaster Management Committees for Raisen district will comprise of following:

Table A 2.6

1	Block Development Officer	Chairperson
2	SHO, Police Station	Member
3	Chairperson, Panchayat Samiti-Block	Member
4	Medical Officer In charge, Dispensaries	Member
5	Assistant Engineer, I&PH	Member
6	Assistant Engineer, PWD	Member
7	Assistant Engineer, MPSEB	Member
8	Inspector, Food & Supplies	Member
9	Platoon Commander, Home Guards	Member
10	Range Officer, Forests	Member
11	In charge, Fire Station	Member
12	Junior Engineer (JTO), Telecom	Member
13	SEBPO	Member Secretary

A 2.7 Gram Panchayat Disaster Management Committee

Subject to the directions of the District Authority, the *Gram Panchayat* Disaster Management committees will be responsible for the development and implementation of GP level disaster management plans.

Disaster management authority will be formed and run in every gram panchayat .It's structure is mentioned below:

Table A 2.7

S.No.	NAME OF POST	POST IN DMA
1.	Existing village sarpanch	Chairman
2.	Secretary, Panchayat	Secretary
3.	Patwari	Member
4.	A.N.M./M.P.W./Anganwadi workers	Member
5.	Headmaster Middle/Primary School	Member
6.	Two gram panchayat members of most sensitive wards(nominated by sarpanch)	Member
7.	Village kotwal	Member

Main work done by authorities formed at village and town level are as follows:

1. Management
2. Awareness
3. Training and capacity development
4. Preparedness and mitigation
5. Response

Works to be done for disaster management at village and town level are described below:

1. Identification and marking of probable risk and disaster at local level.
2. Proper listing and mapping of vulnerable areas, families and communities.
3. Ensuring proper examination of available resources (human and machine) and availability of necessary resources in case of disaster or alert state.
4. Improving the capability of human resources and proper maintenance of machines.
5. Giving information to local community about “To do and not to do” things in case of alert or disaster.
6. Preparation of disaster management plan with respect to local level disasters and forwarding it to DDMA and updating the prepared plan time to time (once in a year).
7. Forming counseling committee as per the need.
8. Formation and training of different teams as per the effective response needed in case of a disaster.
9. Addition of creative and non creative disaster management in development programs implemented at local level.

VILLAGE DISASTER MANAGEMENT TEAM

This team will be formed in every village as first rescue work in any village is done by the local villagers.

VILLAGE DISASTER MANAGEMENT TEAM
PRE NOTICE/MESSAGE TEAM
SEARCH AND RESCUE TEAM
FIRST AID TEAM
SUPPORT/RELIEF MANAGEMENT TEAM
DUMPING TEAM FOR WASTE AND DEAD BODIES OF ANIMALS

Active youth, women, children etc. will be included in the above teams. Necessary training will be provided to team members keeping in mind their knowledge, capacity and expertise. Panchayat secretary will be responsible for fulfillment of above work at village level. Gram panchayat will provide necessary support and resources to Panchayat secretary to complete above work. As it is not possible to manage disaster at one attempt, therefore disaster management should be included in the agenda of gram panchayat and will be discussed as an agenda in all the development related meetings.

B 1. Hazard Assessment

Table B.1.1 History of past disasters (last 30 years / as many years of data as possible)

In Raisen district major disaster which happened in past 25 years is flood affected almost 85 villages in years 1983,1986,1991,1992,1996,1999,2005 and 2006. Due to floods, there is adverse impact on lives of people as they lose their livelihood and livestock. The areas affected by flood are Bharkachh, Gadarwas, Goramchavi, Sankhera, Motalsir, Sernirighat, Bagwada, Gopalpur, Mangrol, Aligan, Barhkalan, Ketoghan, Uria, Bauras, Chauras, Anghora, Paithai, Richhwar, Timravan. The areas near Barna dam like Silari, Nilgarh, Chitora, Ghanu Kalan, Churka have high risk of flood. The areas near Halali Reservoir like Khriya, Khoha, Saraer are affected by flood.

Type of hazard	Year of occurrence	Area affected	Impact on life	Livelihood	Livestock	Hazard prone zone in district
Flood	1983,1986,1991,1992,1996,1999, 2005,2006	85 villages	Loss of lives	People lost their livelihood	Lost in large numbers	Villages near river banks

Table B.1.2 Major applicable hazards

Raisen, the hilly District of Madhya Pradesh is highly vulnerable to the natural and man made disasters. The district is vulnerable to almost all types of hazards out of 33 identified by the High Powered Committee (HPC) of Government of India.

The major hazards to which the district is exposed to are Earthquakes, landslides, communal violence etc.

Apart from the hazard prone geographical conditions, the district is also vulnerable due to the unplanned developments, rapid urbanization, and alarming growth in the population and temporary settlements in urban areas. In the rural areas of the district it's the lack of awareness among the rural communities which makes them more vulnerable to disasters.

In addition to the natural causes, various manmade activities have also added the multiplier effect and created the imbalance in overall ecology of the area. All these factors have combined to turn this district into a unique region, affected by almost all the types of natural disasters.

Raisen district is located at 47 kms east of Bhopal. Major applicable hazards of Raisen based on secondary information of last 25 years, field visit and interaction with community are as follows:

- **Floods** - 85 villages of Raisen get affected by floods. Major reasons of occurrence of flood are too much rainfall and release of water from upper regions. Release of water from two major dams in rainy season makes the villages at the bank of river vulnerable to flood.
- **Earthquake** – Raisen district falls under seismic zone -3, so it has high risk of earthquake. But as per the past records, no major earthquake has happened in Raisen.

- **Drought** – Raisen district comes under semi-arid region. Drought situation arises in some districts of Raisen due to less rainfall. Except few rivers, water of most of the rivers of district dries up before summers only leading to the problem of lack of water for irrigation and drinking purposes. All the parts of Raisen are affected by drought and the irrigation facilities in this district are less developed as compared to other districts.
- **Road Accidents**- NH 12 passes through Mandideep region of Raisen, NH 69 passes through Abdullaganj region of Raisen, NH 86 passes through Raisen and Sanchi and on all these highways, there is high risk of accidents because of heavy vehicles passing through it. Other than that, urban areas like Mandideep, Raisen, Sanchi, Begamganj, Goharganj, Abdullaganj, Badi, Bareilly etc. possess great risk of road accidents.
- **Communal violence**- Communal tension and time to time occurrence of fights among groups disturb the peace of this place. This can lead to disaster anytime in future.
- **Industrial accident** – Industrial area Mandideep falls under Goharganj tehsil of Raisen and is situated at a distance of 25 kms from Bhopal. Many small and big industries are established in this region. This industrial region is expanding rapidly from last three years. All of the nearby villages are affected both positively and negatively because of this industrial area. Although no big industrial disaster has happened in this region, but fire problem has occurred many times in this region. Because of the presence of many dangerous industries in this region, there is probability of industrial disaster here.
- **Chemical disaster**- All the dangerous chemicals used in Mandideep region are transported through Raisen, of which the most dangerous place is region around NH-12. So, there is high risk of leakage of the dangerous chemicals in case of road accidents.

Type of applicable hazards	Hazard prone districts
FLOOD	Kisanpur,
EARTHQUAKE	IN SEISMIC ZONE 3 GOHARGANJ, BAREILLY, UDAIPUR AND SILWANI
DROUGHT	REGIONS WHERE RIVERS DRY IN SUMMERS
HAILSTORM	All
FIRE	FOREST AREAS
INDUSTRIAL AND CHEMICAL DISASTER	MANDIDEEP, ABDULLAGANJ
RAIL/ROAD ACCIDENTS	MANDIDEEP, RAISEN, SANCHI, GOHARGANJ, ABDULLAGANJ,

	BEGAMAGNJ, BADI,BARELI
EPIDEMIC	All
LANDSLIDE	RAISEN,SANCHI
ENVIROMENTAL HAZARD	MANDIDEEP
VIOLENCE	RAISEN
STAMPEDE	RAISEN,SANCHI

Table B.1.3 Seasonality of hazards

The hazards in Raisen are mainly flood,earthquake, draught, forest fire etc.Draught generally occurs in summer season and in rainy season when there is scarcity of rain in May,June,July,August. Flood generally happens in rainy season in the months of July,August.

Hazard	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
DRAUGHT					-	-	-	-				
FLOOD							-	-				
HAILSTORM					-	-						
FOREST FIRE				-	-	-						
ACCIDENT						-	-					
EPIDEMIC							-	-				

B 2 Vulnerability Analysis

Table B.2 Block wise vulnerability

- - Physical vulnerability (Ex: roads, bridges, hospitals, houses embankments)
-
- - Social Vulnerability (Ex: population, inclusion)
-
- - Economic vulnerability (Ex: poverty, agriculture, and livelihood)
-
- - Environmental vulnerability (Ex: rivers, canals, animals, minerals)
-
- - Institutional vulnerability (Ex; lack of institutional support, absence of DDMCs etc.

Name of Block	Physical/Infrastructural Vulnerability	Environmental/Natural vulnerability	Social vulnerability	Economic vulnerability	Institutional vulnerability
Sanchi	Road,Hospital,House	Animals,	Communalism	Poverty,	Institutional

		hilly terrain , Population, Inclusion	Agriculture and livelihood	vulnerability high	
Begamganj	Road,Hospital	Animals, Rivers	Inclusion issues	Agriculture and livelihood	Absence of DDMC
Silwani	Road,House,Hospital	Animals	Population, Inclusion	Poverty and livelihood	No DM trainers
Gairatganj	Hospital,House	Canals, Rivers	Population	Agriculture and livelihood issues	Institutional vulnerability very high
Badi	Road,Hospital,House	Animals	Inclusion issues	Poverty,Agricultu re and livelihood	Lack of trainers
Udaipura	Housing	Rivers	Population at risk	Poverty and livelihood	Absence of DDMC
Abdullagan j	Roads	Animals	Population, Inclusion	Poverty,Agricultu re and livelihood	Lack of institutional support

B 3. Capacity Analysis

Although Raisen district contains a lot of resources but the existing resources are not enough to face any kind of disaster which makes it dependent on outside help in case of disaster. For example ,at present only 3 boats in Raisen are in working condition which is not at all sufficient to do search and rescue work in case of flood as it is not at all in proportion to the large Population of Raisen. Complete list of all the resources is attached in Annexure.

B 4. Risks Assessment

Table B.4.1 Potential impact of applicable hazards and existing vulnerabilities

Type of hazard	Vulnerability	Potential Impact
Flood	communication failure, drinking water problem, livestock safety issues	Loss of crop, so as livelihood and houses, Loss of lives, livestock
earthquake	death and injury to human being and livestock, failure of communication network, drinking water problem	Loss of property in billions depending upon the impact ,houses, crops, lives ,livestock
Drought	Poor population at high risk due to starvation, death of livestock,lack of drinking water	Loss of lives and livestock
Stampede	Large population at risk of getting injured or dead,Same	Loss of property, lives and livestock

	risk applies to animals	
Hailstorm	Population at high risk, animals at risk of getting injured	Damage and loss of property, livestock and livelihood
Fire	People at risk of getting injured or dead, animals can also get burned or die due to fire	Loss of property, lives and livestock
industrial disaster	Surrounding community's exposure to dangerous chemicals , same applies to animals	Damage and loss of property, livestock and livelihood
Accidents	People at risk ,same applies to animals especially in night	Loss of lives
Epidemic	People at risk of dying, Animals at risk of death or injury in lack of treatment	Loss of lives and livestock
Landslide	Population at risk of injury or death, Animals also at risk of injury or death	Loss of property, livelihood and lives

B 4.2 Risk profiling of the district

Raisen district falls under seismic zone 3, because of which there is always a risk of earthquake there.

There is risk of floods in villages situated at the bank of rivers because of three rivers passing through it.

Two main reasons of flood in Raisen district are excessive rainfall and release of water from up stream areas.

Raisen town and Beganganj , Silwani ,Gairatganj ,Bamhori ,Bareli ,Mandideep ,Badi ,Goharganj are communal violence sensitive areas.

In Mandideep and Obedullaganj regions of Raisen ,there is high risk of industrial disaster because of presence of large number of industries there.

Overall, the entire district comes under the moderate risk zone, based on the applicable hazards, existing vulnerabilities and potential capacities.

C . DISTRICT LEVEL DISASTER MANAGEMENT PLANNING

C 1 District Action Plans

C 1.1 Mitigation Plan

Different parts of the Raisen district are vulnerable to different sets of hazards. Mitigation plans will be developed and adapted locally. Mitigation strategies need to ensure the higher level of community involvement and participation. For this, Raisen District Disaster Management Authority can follow a

“**Bottom to Top**” approach in preparation of the plan. The inputs for preparing the District level mitigation plan will come from the *Gram Panchayat* level, Block level and in the case of urban areas from municipal corporation or *Nagar Panchayats* level.

The institutional arrangement to ensure the planning, coordination, implementation and monitoring of the Raisen district mitigation strategy will be as follows:

The Raisen DDMA with inputs from the district technical committee(s) will plan and coordinate all the mitigation activities at the district level. All the concerned departments will develop and implement their respective mitigation plans. The departments will identify a nodal officer within their respective departments to coordinate the mitigation activities and who will also be responsible for communicating the status of the department’s efforts to the DDMA.

All the *Gram Panchayats* of the districts will prepare their *Gram Panchayat* Disaster Management Plan, which includes the mitigation plan. The responsibility of preparation of these plans will be of the *Gram Panchayat* Disaster Management Committee. The plans will be submitted by the *Gram Panchayat* Disaster management Committees to the respective Block Disaster Management Committees, which in turn will prepare its own Block Disaster Management Plan using the information from all the *Gram Panchayats* falling under its jurisdiction. The Block level plans from all the blocks will be finally submitted to the Raisen District Disaster Management Authority, which will then using the information from the block level plans will prepare the district mitigation plan. (An example of the Block level and *Gram Panchayat* level plan is given as separate annexure to this plan). Similarly, for the Urban Areas of the district, the disaster management plans including the mitigation plan will be prepared by the respective Municipalities or *Nagar panchayats* and will be submitted to Raisen DDMA.

Vulnerability analysis and risk assessment are essential for developing mitigation strategies and these analysis needs to come from the ground level to understand the locale specific situation. The gram panchayat, block level and urban bodies’ disaster management plans will help in getting this information.

The mitigation measures proposed have been categorized into six major headings:

1. Risk assessment
2. Construction work
3. Repair and maintenance
4. Research and technology transfer
5. Training and capacity building
6. Land Use Planning and Regulations
7. Resources for Mitigation

In rural areas, characterized by inadequate infrastructure and poverty groups, all mitigation efforts will have to be backed up by a strong and committed programme of social development for the communities. Constant re-examination, therefore, of development policies and programmes, leading to equity and social justice, will be a pre-requisite to ensure the success of mitigation efforts that are being proposed.

The roles of training, education, and information dissemination will be key areas of intervention in order to ensure the implementation and sustainability of the mitigation strategies.

Goals of Mitigation Strategy

- To substantially increase public awareness of disaster risk so that the public demands safer communities in which to live and work; and - To significantly reduce the risks of loss of life, injuries, economic costs, and destruction that result from disasters

The main elements of mitigation strategy are:

1) Risk Assessment and Vulnerability Analysis

- . Improve understanding of the locations, potential impacts, and linkages between hazards, vulnerability, and measures needed to protect life safety and health.
- . Provide updated information about hazards, vulnerabilities, and mitigation processes to state and local agencies.

The department of Environment and Scientific technologies will be the prime department responsible for developing and upgrading risk assessment and vulnerability analysis at district level. Special focus will be given to areas highly vulnerable to disasters triggered by climate change. The department will engage the local bodies, NGOs and local community in order to develop a realistic base ground assessments. Working with Panchayats, Block and the Zila Parishads, the Raisen DDMA may periodically hold meetings to review local vulnerabilities or any signs of early warning of a potential disaster.

2) Construction Work

The techno-legal regime in the district recognizes the vulnerability of the district to natural disasters and the potential of strong laws to control developmental activities that can determine the safety of its people.

All the construction works taken up in the district follows the building codes and have special mention about making the structures earthquake resistant. These construction works includes Government and private structures, whether they are in the rural or urban setup. Earthquake resistant features will be incorporated in the building by-laws of the State and enforced within the district. Likewise, adequate zoning laws needs to be enforced to regulate development away from unsafe locations.

Mitigation plan should be an integral part of all the developmental schemes which is planned and implemented for the district.

3) Repair and Maintenance

All the existing structures, which are not built as per the building codes or through earthquake resistant designs needs to be strengthened through retrofitting technology.

Lifeline buildings represent critical infrastructure for the district, such as schools, police stations, fire stations, community halls/shelters and hospitals. The Public works department will be the primary agency responsible of conducting structural assessment, retrofitting and renovation of lifeline buildings.

Embankments/Banks/Dams and water resources.

Construction, strengthening of micro level protection features need to be identified and taken on priority in areas with recurrent threat of floods, and other water related disasters.

All the departments will have to ensure that mitigation measures are incorporated into repairs, major alterations, new development, and redevelopment practices, especially in areas subject to substantial risk from hazards.

For the rural areas, the Rural development department will coordinate with the district and authority to ensure that mitigation measures all been implemented.

Under the National Rural Employment Guarantee Act, provide for strengthening and maintenance of such physical features that may vitally protect/help in rescue of communities during disaster situations.

For the urban areas, the urban development department will coordinate with the district authorities to ensure that mitigation measures are included.

4) Research and Technology Transfer

The department of Environment and Scientific Technologies and Public works department will be the primary agencies responsible of:

- . Research, develop, and promote adoption of cost-effective building and development laws, regulations, and ordinances exceeding the minimum levels needed for life safety.
 - . Establish and maintain partnerships between all levels of government, the private sector, community groups, and institutions of higher learning that improve and implement methods to protect life and property.
- . Report on changes in hazards, agency progress toward achieving mitigation goals ongoing projects, and new opportunities arising through advancements in technology, knowledge, or completed work.
 - . Identify and interact with research institutions to evolve mitigation strategies.
 - . Identify, recognize and incorporate, after suitable scientific validation, community based traditional coping capacities against natural disasters.

5) Training and capacity building

5.1 Training and capacity building of government officials

The HIDM will be the primary agency for conducting training to all government officials involved in the planning and implementation of the mitigation strategies at the state and district level.

At the district level, training programmes will be conducted in coordination with NGOs, and government training/research institutions.

5.2 Community Level Training and Public Awareness Activities

The community awareness and training activities will basically be carried out in the form of training programmes through NGOs, Private Sector, and Government Training Institutions. Apart from spreading awareness of disasters, the focus will essentially be on community capacity building.

Special focused will be given to local contractors and masons, who are the prime responsible for construction work. Training programmes will target the informal construction sector by building their capacities on safe construction practices and retrofitting of existing structures. An institutional arrangement is required to ensure that in the long term, contractors and mason ensure safe construction practices.

Primary agencies for community level training and public awareness are:

- . Environment, scientific & technology department
- . Technical Education Department
- . NGO
- . Private sectors

The NGOs, private sector organisations and other government training institutions will, in turn, organise training and simulation exercises at the district and community level, in order to ensure preparedness from the grass-roots.

5.3 Mobilizing Community Efforts for Mitigation Measures

The community needs to be encouraged to reduce the impact of the next disaster. Demonstration housing units indicating the various technology features and options will be built by the Government/NGOs/Community. This should prioritize buildings like village offices, primary health centres, community centre, schools etc.

The objective of such activity will be to encourage local communities to undertake either at individual, household or community level to avoid loss of life, damage to property and crop.

6) Land Use Planning and Regulations

- The department of Town and Country planning will be primary agency to encourage new development to occur in locations avoiding or minimizing exposure to hazards or enhance design requirements to improve resiliency in future disasters.

This office should also ensure proper enforcement of existing regulations and acts.

C 1.1.1 Scope of Integrating Risk Reduction in Development Schemes

Integration of Risk reduction measures in development schemes is the need of the hour. In addition to development of education and health development of various measures of prevention and mitigation of disasters is sign of healthy development. In this way, it is very important to give importance to constructive mitigation measures in different types of construction and development work. For this, it is important to make the community aware of various mitigation measures like construction of

earthquake proof buildings ,water harvesting etc.For any construction work ,it should be made necessary to take consultation of construction mitigation technique expert.

Scope of Integrating Risk Reduction in Development Schemes will address and align the pertinent issues of construction (structural & non-structural elements), infrastructure, repair & maintenance, transport, sanitation, research & technology transfer and land use planning.

- Under the National Rural Employment Guarantee Act, provide for strengthening and maintenance of such physical features that may vitally protect/help in rescue of communities during disaster situations. Under this act maintenance and strengthen of dam, ponds etc. will take place and also it will provide the job to unemployed youth. Especially under the construction of smaller dam, stop dam, rural road rural youth can work under MNREGA and reduced the vulnerability. Addition to this during the time of disaster like flood or drought if any plan has been taken by Zila Panchayat for relief and construction of drains for reducing the impact of flood so this job can be implemented under MNREGA. Apart from this Unemployed youth can also work during disaster for relief work under MNREGA so that rescue & relief will be fast.
- Under Indira Awaas Yojana (IAY) all the houses should be advised and instructed to construct earthquake resistant. Special instruction should be provided by district administration to block level and block will guide and instruct to Gram Panchayat for the construction of houses under Indira Awaas Yojana (IAY) for earthquake resistant house construction. Thre training should be provided at gram Panchayat level for construction of small earthquake resistant houses under this scheme. This vulnerability due earthquake can be reduced.
- Under SSA (Serva Siksha Abhiyan) whatever schools are being constructed should be earthquake resistant by following the proper guidelines. This should be instructed from the district SSA office. Also awareness should be spread at Gram Panchayat level about earthquake-resistant house by education department.
- PDS system should be made very efficient and should play a critical role during the time of disaster. As the PDS have sufficient foods in stock for providing food during crisis.
- Under NRHM special attention should be given to the diseases like Falaria, Dengu, Chickengunia and jaundice in umaria district so that epidemics can be avoided.Under this scheme proper vaccination should be carried out by the district health administration through CHC and PHC. Apart from Special camp should be arranged at block level or Gram Panchayat level about awareness of diseases and how to be safe. Dotors should be trained to tackles the epedimic in that region. Under this scheme there should be doctors and stock of medicines related to the epidimics by which generally people of these areas are affected.

- The same way, under PMGSY (Pradhanmantri gram Sadak Yojna), proper communication should be established in Akash Koh area of Manpur block where transportation become vulnerable during rainy seasons. It should give special attention to the water logging area which is more affected during the rainy seasons. Roads should be constructed under this scheme in rural area for the proper communication from village to block. There are some are more affected during rainy seasons transportation become very difficult so these areas should get priority.
- In order to deal with the severe cases of Drought, the components of National Food Security Mission (NFSM) should also to be linked based on the relevance and according to the needs of the sufferers, in line with the criteria of the mission.

C 1.1.2 Training & Capacity Building

The community awareness and training activities will basically be carried out in the form of training programmes through NGOs, Private Sector, and Government Training Institutions. Apart from spreading awareness of disasters, the focus will essentially be on community capacity building.

Special focused will be given to local contractors and masons, who are the prime responsible for construction work. Training programmes will target the informal construction sector by building their capacities on safe construction practices and retrofitting of existing structures. An institutional arrangement is required to ensure that in the long term, contractors and mason ensure safe construction practices.

Primary agencies for community level training and public awareness are:

- Environment, scientific & technology department
- Technical Education Department
- NGO
- Private sectors

The NGOs, private sector organisations and other government training institutions will, in turn, organise training and simulation exercises at the district and community level, in order to ensure preparedness from the grass-roots.

C 1.1.3 Community Initiatives

Communities are always the first responders and hence the DDMA / Distt. Authority will ensure Community participation through initiatives like Community Based Disaster Management (CBDM) to promote local ownership, address local needs, and promote volunteerism.

The community needs to be encouraged to reduce the impact of the next disaster. Demonstration housing units indicating the various technology features and options will be built by the Government/NGOs/Community. This should prioritize buildings like village offices, primary health centres, community centre, schools etc.

The objective of such activity will be to encourage local communities to undertake either at individual, household or community level to avoid loss of life, damage to property and crop.

C 1.1.4 Risk Management Funding

This section will address the short & long term funding provisions for proposed mitigation activities, under the overall objective of risk management at district level. Short term provisions are expected to cover the immediate loss, incurred due to disasters. Whereas long term provisions include the set up of fire stations, watershed management, planting trees along the river etc.

In Raisen, every Government and non –Government organization have funds for disaster management, but it is only used in a limited way .The only reason behind it is lack of appropriate plan for disaster management.

C 1.2 Preparedness Plan

An important step of Disaster Management Plan is Preparedness plan ,which means that administration and community should be ready to face any type of disaster. Responsibilities of every team ,administration and community is well defined in a good preparedness plan. If we have a well defined structure of preparedness plan ,then community can be given appropriate training and Mock drills can be done to have good control over disaster.

The preparedness plan will further ensure that agencies are able to respond to the potential damage zones in a prompt and coordinated manner. In most disaster situations the loss of life and property could be significantly reduced through appropriate preparedness measures and warning system. It will be necessary that with respect to every disaster, the concerned agencies will be designated to issue the warnings. During this section, it will be ensured that the pre-disaster warning & alerts, preparedness before response and dissemination of warning, and evacuation activities will be carried out in coordination with concern line departments.

The District Disaster Management Authority will be the prime agency responsible for issuing the disaster warning at the district level through the District Emergency Operation Centre.

Additionally the technical agencies authorized to issue warning will also communicate the same to the District Emergency Operation Center and State Emergency Operation Centre for further actions.

C.1.2.1 Preparedness before response

The DDMA will ensure that all concerned departments will implement their respective preparedness/contingency plans. It will include:

- Micro-Hazard zonation for each hazard.
- Display of warning boards for general public on sensitivity of particular areas towards particular hazards.
- Inventory of human and material resources (government, private, civil society...)
- Training, capacity building of the Search & Rescue Task Forces
- Training, capacity building of the First Aid Task Forces
- Training and capacity building of Civil police, Fire Brigades, NCC, CBOs.
- Medical preparedness—nominate/ designate hospitals, doctors and paramedics to cover emergency health management.

- District level and gram panchayat level mock drills and rehearsals.
- Public Awareness generation.
- Community based disaster management (CBDM).
- Ensure that Gram Panchayats and Blocks develop and maintain its disaster management plans.
- Lifeline buildings – schools, hospitals etc. - awareness, education, mock drills and rehearsal are practice.
- Knowledge management
- Budgetary allocations
- Yearly - Updating of the District Disaster management plan. In case of a disaster the plan will be reviewed right after that.

C.1.2.2 Pre-Disaster Warning, Alerts

Table C. 1.2.2

Hazards	Agencies	Mode of communication, info. dissemination at district level
Drought	District Meteorological Department, Revenue Department	Newspaper, Radio, T.V.
Floods	District Meteorological Department, Water Department, Irrigation Department, Police Department, Home Guard Department	News paper, Radio, T.V., Loud Speaker
Human Epidemics	Health Department	News Paper, T.V.
Animal Epidemics	Animal Husbandry	News Paper, T.V.
Road Accidents	Police	News Pare, T.V. Loud Speaker
Industrial and Chemical Accidents	Department of Industry, Police, State Pollution Control Board	News Paper, T.V. Loud Speaker
Fires	Fire Brigade, Police, Forest Department	Loud Speaker
Hot & Cold waves	District Meteorological Department	News Paper, T.V. Loud Speaker

These nodal agencies must have the local prediction centers/ regional stations, which are the source of prediction at local level.

For any information received on likelihood of disasters such as Floods, Forest Fire, Epidemics (Human/Animal), Industrial and Chemical, Snow Avalanches, Hot & Cold waves DDMA carry out the following activities:

- Activate the DEOC
- Based on early warning received, prepare initial information report with estimation of likely severity and scale of disaster.
- The ESF will be asked to conduct a review of the preparedness level of the districts likely to be affected by the disaster, by calling a meeting of District DMCs (Disaster Management Committees).
- Prepare a team for deployment to assess damage and need.
- Inform respective departments to activate respective SOPs
- Inform the recognized national and international organizations.
- Provide appropriate warning to general public.
- Coordinate with district authorities on dissemination of warning to general public and if necessary, carry out evacuation.
- Request Home Department to be on standby for rescue and relief operations.
- If required, declare de-warning

Important Elements for warning

The following aspects may be considered for dissemination of warning:

- All warning systems and equipments are maintained in good working condition and checked regularly
- Communities in disaster prone areas are made aware of the warning systems and the Gram Panchayat Disaster Management Committees and their Task forces are trained in dissemination of warning to the communities
- Alternate warning systems must be kept in readiness in case of technical failure (e.g., power failure)
- Only the designated agencies/officers will issue the warning.
- Multiple warning systems should be used to ensure the maximum spread.
- The warning should, to the extent possible, be clear about the severity, the time frame, area that may be affected.
- Warning statements should be conveyed in a simple, direct and non-technical language, and incorporate day-to-day usage patterns
- The do's and don'ts should be clearly communicated to the community to ensure appropriate responses.
- Warning statements should not evoke curiosity or panic behaviour. This should be in a professional language devoid of emotions.
- Rumour control mechanisms should be activated.
- All relevant agencies and organisations should be alerted.

- Wherever possible, assistance of Gram Panchayat Disaster Management Committees and task forces, community leaders and organised groups should be sought in explaining the threat at local level.
- Once a warning is issued, it should be followed-up by subsequent warnings in order to keep the people informed of the latest situations.

C.1.2.3 Evacuation preparedness

Evacuation is a very important part of DDMA.

It is important to understand the nature of threat and the procedures to be adopted and must be incorporated as part of the evacuation plan in the Gram Panchayat, Block and Urban areas evacuation plans.

Important points for Evacuation Preparedness are:

- Safe routes and safe shelters need to be marked for each Gram Panchayat, Block and Urban areas.
- Safe routes and safe shelters needs to be marked in relation to specific hazards, as in case of floods shelters at higher elevations are a must, but for earthquakes even the shelters in lower lying areas will do.
- All agencies involved in evacuation must have a common understanding of their roles and responsibilities in order to avoid confusion and panic in affected community.
- Different situations demand different priorities and hence the responsibility for ordering evacuation is assigned to different agencies.
- All evacuations will be ordered only by the Designated Officer appointed by DDMA/Deputy Commissioner.
- For appropriate security, law and order, evacuation should be undertaken with assistance from home department, community leaders/Village Panchayat Disaster Management Committee and Task Forces responsible for evacuation.
- All evacuations should be reported to Collector or DEOC along with details of evacuees and facilities available at the safe shelters and emergent needs (if any).

C.1.2.3 Organizing mock drills

Mock drill is an integral part of the disaster management plan, as it is a preparedness drill to keep the community alert, activate DM Teams across the district and review & modification of DM plan.

Mock drills are advised to conduct once in 6 months.

C 1.3 Response Plan

Effective response planning requires realistic identification of likely response functions, assignment of specific tasks to individual response agencies, identification of equipment, supplies and personnel required by the response agencies for performing the assigned tasks. A response plan essentially outlines the strategy and resources needed for search and rescue, evacuation, etc. A response plan will be supplemented by relief management planning activities, including relief needs, transportation routes, coordination with local police, District, State, national and international relief teams, transport vehicles, alternative communication like HAM radios (in case of communication failures).

In Raisen district , ten teams are formed to respond to any type of disaster.Main works performed by different departments are illustrated below:

1. Communication,help and Alert team
2. Evacuation team
3. Search and Rescue Team
4. Land Order team
5. Medical and consultancy team
6. Food and water ,relief and re-establishment team
7. Cleanliness,road construction and deceased disposal team
8. Electricity management team
9. Transportation management team
10. Shelter Management and Loss assessment team

C 1.3.1 Disaster Emergency Response Force

The State is expected to create response capabilities from its existing resources by equipping and training at least one battalion equivalent force for effective management of disasters and necessary training arrangement aligned with disaster management skills in consultation with the National Disaster Response Force. The District Commandants, Home Guards will be in charge of the force at the district level.

Effective response planning requires realistic identification of likely response functions, assignment of specific tasks to individual response agencies, identification of equipment, supplies and personnel required by the response agencies for performing the assigned tasks. A response plan essentially outlines the strategy and resources needed for search and rescue, evacuation, etc. A response plan will be supplemented by relief management planning activities, including relief needs, transportation routes, coordination with local police, District, State, national and international relief teams, transport vehicles, alternative communication like HAM radios (in case of communication failures). The District Emergency operation Center (DEOC) will be hub of all the activities related with disaster response in the district.

The primary function of the DEOC is to implement the District Disaster Management Plan which includes coordination, data collection, operation management, record keeping, public information and resource management.

For the effective management of resources, disaster supplies and other response activities, focal points or centers will have to be established. These points will have to be well networked starting from the State to the District and finally leading to the disaster site.

Emergency Operations Centers at the State (SEOC) and the District (DEOC) and Incident Command Post (ICP) at the disaster site are the designated focal points that will coordinate overall activities and the flow of relief supplies from the State.

The District Emergency Operations Centre (DEOC) will be maintained and run round the clock, which will expand to undertake and coordinate activities during a disaster. Once a warning or a First Information Report is received, the DEOC will become fully operational.

During a disaster situation, the DEOC will be under direct command of the Deputy Commissioner or the designated person by him as the Chief of Operations.

During non disaster times, the District Emergency Operations Centre stays operational through-out the year in preparedness mode, working during day time in order to take care of the extended preparedness activities of data management, staff awareness and training, which is essential for the smooth functioning of the DEOC during crisis situations and handling of emergency Toll Free Contact Lines . During an emergency, the DEOC will get upgraded and will have all emergency stakeholders manning it round the clock.

The aim of the DEOC will be to provide centralized direction and control of all the following functions :

- Emergency operations
- Communications and warning, which includes handling of 24 hrs emergency toll free numbers.
- Centralised district level disaster resource database
- Requesting additional resources during the disaster phase from neighboring districts of the affected area
- Coordinating support and aid from state government and other relief agencies.
- Issuing emergency information and instructions specific to departments, consolidation, analysis, and dissemination of Damage Assessment data and preparation of consolidated reports.

Organizational Setup of DEOC

The DEOC will comprise the following:

1. DEOC In-charge

During non disaster times, the DEOC will work under the supervision of the official not below the rank of Additional District Magistrate and as designated by the DDMA.

In a disaster situation, the DEOC will come under direct control of the Deputy Commissioner or the person designated by him as the Chief of Operations. He is the primary role player in the DEOC, and is responsible for the overall coordination and decision making. He will also report the status of the DEOC operations and the disaster situation to the SEC/SEOC and Divisional Commissioner

REPRESENTATIVES IN DEOC

Representatives of District Departments of the following departments will be present at the DEOC to take part in the operations and facilitate quick coordination between the DEOC command and their parent departments towards ensuring quick information availability and decision making:

- Department of Public Works Department
- Department of Irrigation and Public Health
- Department of Town and Country Planning
- Department of Transport
- Department of Power
- Department of Home
- Department of Revenue
- Department of Food, civil supplies and consumer affairs
- Department of Rural development
- Department of Health
- Department of Agriculture

- Department of Social Justice and Empowerment
- Department of Urban Development
- Department of Information and Public Relations
- Department of Finance
- Department of Industries
- Raisen Division-BSNL
- Red Cross Society
- Media
- NGO

Emergency Support Functions (ESF) have been established, to support the DEOC functions. Each ESF is headed by a lead department for coordinating the delivery of goods and services to the disaster area, and it is supported by various departments and agencies.

During a disaster, the ESFs will be an integral part to carry out response activities.

After a major disaster or emergency requiring district response, primary agencies, when directed by the DEOC will take actions to identify requirements and mobilize and deploy resources to the affected area and assist DEOC.

Equipment Requirements

The DEOC will need to operate round the clock, and may itself be subjected to adverse conditions due to the impact of disaster. It needs to be equipped with the following hardware and software for its efficient functioning:

1. Resource Inventories and databank of maps and plans at block and district level on a GIS platform for quick retrieval and analysis.
2. State-of-art communication equipment for staying linked with the SEOC, Divisional Commissioner's office, district headquarters of line departments, district collectors of adjoining districts, field teams/Incident Command posts, media, and national and international support agencies. These includes ham radio, satellite phones, mobile phones, hotline connections with state EOC, Printer-Scanner-Fax (Multi Utility Machine) and divisional commissioner and Video Conference Unit (NIC Video Conferencing Network Compatible)
3. A mobile command vehicle with communication equipment.
4. Workstations and communication lines for all representatives of the line ministries.
5. Radios and television sets tuned to different news channels and coverage.
6. Projection equipment and screens.
7. Emergency power backup
8. Stock of drinking water, food, medicines, bedding and essential items required for personnel manning the DEOC for long time durations

Resource Inventories

source inventories are useful in quick retrieval of vital information regarding availability and sources of rescue and relief material and personnel during times of emergency.

source inventories are essential elements of EOC operations. Such inventories will be prepared and maintained through regular updating at the DEOC. DEOC will ensure that all the departments of the district update quarterly, their department related data on Ministry of Home Affairs (GoI), India Disaster Resource Network website. DEOC will update its resource databank

from the website details along with the details received annually from the Block level disaster management plans. It will have updated information about:

- . Contact details of all personnel and organisations concerned with emergency management
- . List, with specifications and availability procedures, of all equipment that may be useful for responding to an emergency. This will include communication equipment, transport vehicles, earth moving equipment, cranes, and tools etc. that are available with agencies within the jurisdiction.
- . List, with specifications and rate schedules, of relief material that can be sourced from local aid agencies and markets. This will include dry ration, tents and bedding, clothing, utensils, first-aid items

ACTIVATION PROCEDURE OF THE DEOC

Once the Sub-Divisional officer/SDM deems a disaster to be beyond the management capacity of local authorities, the District Disaster Management Authority (DDMA) will declare it as a District Level Disaster and activate the DEOC.

Step 1: The District EOC is activated on orders from the DDMA Chairperson/Deputy Commissioner.

On receipt of a disaster warning or a FIR at the DEOC, the DEOC in charge will communicate the same to the Deputy Commissioner, who after verification that the situation merits declaration of a District Disaster; will convene a meeting of the District Disaster Management Authority. Based on the ratification of the Authority, the Deputy Commissioner, will declare a District Disaster.

Step 2: DEOC is upgraded to emergency mode

The DEOC, till then operating in the preparedness mode, will be upgraded to the emergency mode. Concerned line departments will be informed to post their representatives at the DEOC on a round the clock basis with immediate effect.

DEOC will be activated and all community preparedness measures will be put into operation and the ESF to be on full alert and activate their SOPs.

The activation of the DEOC should be followed after the DDMA declares a major disaster.

Step 3: Field Assessment Reports

The Deputy Commissioner will assume the role of the Chief of Operations for Disaster Management. The Chief of Operations of the DEOC will coordinate for setting up the ESFs and are asked to prepare and send the Field Assessment Report to the DEOC.

The Chief of Operations of the DEOC will spell out the priorities and coordinate services of the ESFs and other agencies.

C 1.3.2 Crisis management direction & coordination

Ask DC Office and Police Department to share the structured coordination mechanism through using process flowcharts etc. These departments are expected to prepare & adhere the operational guidelines from crisis management coordination point of view.

C 1.3.3 Incident Command System (ICS)

All 5 major command functions (mentioned below) in Incident command system, to be followed:

- a) Incident command
- b) Planning section
- c) Operations section
- d) Logistics section
- e) Finance/ Admin section

The local authorities do not have the capacity to play an efficient role at local level to support the DEOC's requirements for field information and coordination. The DEOC will therefore need to field its own field teams and through them establish an Incident Command System. The system will comprise:

- Field command
- Field information collection
- Inter agency coordination at field level
- Management of field operations, planning, logistics, finance and administration

Rapid Assessment Teams and Quick Response Teams described below will be fielded by the DDMA through the DEOC as part of the Incident Command

The Operations Section will ensure smooth and planned functioning of the DEOC.

It will fulfill the following functions:

- handle requests for emergency personnel, equipment and other resources designate responsibilities and duties for management of the DEOC
- manage storage, handling and set-up of incoming equipment and personnel
- ensure medical care, feeding and housing for DEOC personnel
- maintain documentation of resource inventories, allocation and availability.
- manage finances for DEOC operations

It is proposed that the DEOC be established with the Department of Home since the Civil Defense and Police for Disaster Preparedness is a dedicated department suited to the logistical management of an EOC. The DEOC will be set up with the entire infrastructure as per the given layout. The Chief of operations will initiate the activation of emergency services of the DEOC as established. Activation of the DEOC should immediately follow the declaration of a District Level Emergency. The Individuals staffing the DEOC are responsible for establishing communications with their

respective departments through radio and telephone etc. The DEOC Chief or designee will determine what staff he/she deems The designated officers of the Police will provide security at the DEOC

EMERGENCY SUPPORT FUNCTIONS

The ESFs during a disaster time will be operation services, resources, infrastructure, health, logistics, and communication and information management. Each ESF will have specific line departments to perform the task with a nodal officer (District Department Head)

ESF	Responsibilities
Communications	Will ensure the provision of state wide telecommunication, support to the state, and district in response efforts
Public health and sanitation	Provide coordinated assistance to supplement state and local resources in response to public health and medical care needs following significance natural or man made disaster. Resources will be furnished when the state and district resource are overwhelmed and medical and public health assistance is requested from the State government.
Power	To facilitate restoration of energy systems after a natural disaster
Transport	Provide coordination of state transport support and local government. Coordinate the use of transportation resources to support the need of emergency support forces requiring transportation capacity to perform their emergency response, recovery and assistance missions. It will works with outside agencies for transportation, coordination and preparedness resource request for assistance when needed.
Search and Rescue	Provide specialized life saving assistance to state and local authorities. In the event of a major disaster or emergency. Its operational activities include locating, extricating and providing on site medical treatment to victims trapped in collapsed structures.
Donations	Donation management is necessary to control the flow of goods and services into a disaster area. If trucks, trains, and planes are allowed into the disaster area to draw their donations, they can easily interfere with other ongoing disaster response operation. Uncontrolled donations can also put undue burden on disaster response operations as they required scarce response resources. Above all it is necessary to manage the flow of donated gods to be sure that the needs of disaster victims are being met as effectively as possible. Expedite delivery of voluntary gods and services to support relief effort in a coordinated manner.
Public works and Engineering	Provides technical advice and evaluation engineering services, contracting for construction management and inspection, contracting for emergency repair of water, and waste water treatment facilities, potable water, emergency power , real state support to assist the states in meeting the goals related to life sustaining actions, damage

	mitigation and recovery activities following a major disaster. Provide PW and engineering support to assist need related to life saving or protecting prior to, during and immediately following an event. Perform immediate damage assessment of the infrastructure.
Information and Planning	To collect, process and disseminate information about an actual or potential situation. To facilitate the overall activities of all responders in providing assistance to an effected area. Should maintain a data base of all related disaster related information inform of GIS that will allow easy access and retrieval of information during a disaster.
Relief supplies	Coordinate activities involved with emergency provisions of temporary shelters, emergency mass feeding, and bulk distribution of coordinated relief supplies for victims of disasters. In some instances services may also be provided to disaster workers and logistical and

C 1.3.4 Rapid damage assessment & reporting

Rapid Damage Assessment Team to be set up immediately after disaster. It should include Z.P. members, agricultural officer to assess the crop damage, executive engineer of PWD to assess the damaged houses, S.P to maintain the law and order situation, NGOs and volunteer organizations, Tahsildar, etc.

This team may immediately assess the damage undergone due to disaster and report it to the concerned department to get the immediate relief material from the government and also the foreign aid. Damage assessment procedures are required to avoid litigations and delays in gratuitous relief and compensation, including insurance.

Rapid Assessment Teams

The Rapid Assessment Teams will be multi-disciplinary teams comprising four or five members. They will mainly comprise senior level specialized officers from the field of health, engineering, search and rescue, communication and one who have knowledge of disaster affected area, physical characteristic of the region, language etc. These officials should share a common interest and commitment. There should be a clear allocation of responsibilities among team members. To make a first / preliminary assessment of damage, the assessment report will contain the following basic elements or activities:

- Human and material damage
- Resource availability and local response capacity
- Options for relief assistance and recovery
- Needs for national / international assistance

Quick Response Teams

Deployment of search and rescue teams can help in reducing the numbers of deaths. A quick response to urgent needs must never be delayed for the reason that a comprehensive assessment has yet to be completed. The following teams must be sent to disaster site or disaster affected area as early as possible, even prior to First Information Report.

- First Aid Team
- Search and Rescue team
- Communication Teams
- Power Team
- Relief Teams
- Rehabilitation teams
- Transport Team

All other focal departments will keep ready their response teams, which may be deployed after receiving the first information report.

Reporting Systems

Representative of the affected community directly informs either the nearest district administration office, police station or any government official or an NGO, who will then inform either the Sub-Divisional Officer/SDM or his office or directly to the DEOC on the toll free numbers. All the information coming to the SDM or DEOC will be communicated to the Deputy Commissioner, who based on the available information, if deems fit, will activate DEOC in the emergency mode.

First information Report

The main aim of the first information report is to confirm a disaster event. It specifies the location, scale, and magnitude of a disaster and its effect on the local area and the people. It also talks about the steps that have been taken by the local administration to control the situation, the type of relief that may be required and the resources and services for immediate emergency measures. A sample format of a First Information Report is given below.

Two types of assessment that may have to be carried out are:

- Initial Assessment
- Technical Assessment

Technical Assessment Report

Line departments will send specialist teams and prepare the technical assessment report to assess the losses and restoration of services. The following aspects will be covered in most disaster situations, but these may be determined by the EOC in accordance with situational requirements.

- Health
- Housing
- Social impacts
- Drinking water
- Power
- Agriculture and livestock
- Telecommunication
- Transport

- Environment
- Industries

Initial Assessment Report

A clear and concise assessment of damages and needs in the aftermath of a disaster is a pre-requisite for effective planning and implementation of relief and recovery measures. The objectives of damage and needs assessment are to determine:

- Nature and extent of disaster
- Damage and secondary threats
- Needs of the population

Table C 1.3.4

Table 1: Initial Assessment Report

INITIAL ASSESSMENT REPORT											
1	NATURE OF DISASTER:										
2	DATE OF OCCURRENCE:						TIME:				
3	DAMAGE AND LOSS ESTIMATES										
	Name of the Site (Village, Block, Tehsil)	Total Population Affected	People missing	People injured	Severity		Immediate needs	Houses Damaged			Action taken
					H	L		L	M	H	
4	INFRASTRUCTURE DAMAGE										
	Name of the Site (Village, Block, Tehsil)	Housing	Agriculture	Animals	Water source	Road and bridge	Power	Communication	Govt. Building	Others	
5	NEED ESTIMATES										
	Name of the Site (Village, Block Tehsil)	Medical Needs	Population requiring shelter	Clothes	Food	Water	Sanitation	Any Other			
6	ANY OTHER VITAL INFORMATION										
7	SPECIFY IMMEDIATE NEEDS: (With quantity)										
	Food										
	First aid										
	Machinery										
8	Possible Secondary Affects:										
9	NAME THE CONTACT PERSON:										

10	AGENCY/ADDRESS: TELEPHONE NUMBER	
DATE:		SIGNATURE:
FOR OFFICE PURPOSE:		REPORT NO.:
ACTION TAKEN:		

Leading departments directly concerned in the given situation will set up their emergency operating center and update the District Emergency Operation Center of their activities. After the initial report and the technical report stages, the DDMA will re-assess the situation of the site for deciding on further action.

Disaster Documentation Report

Lessons need to be learnt from each disaster, and all disasters should be documented and maintained as part of a database.

C 1.3.5 Distt. Search & rescue Team

After nay disaster,main activity is search and rescue .By effectively performing this activity losses due to disasters can be minimized.Nodal department for this activity is Home Guard Department.The helping departments for search and rescue are P.W.D.,Nagar Panchayat/Nagar Palika, Self help groups,N.S.S,N.C.C.

Main works done by Search and Rescue team:

- Team head will provide detailed information to Collector and District Disaster Management Authority.
- Team head have to give detailed information to additional departments and nodal officers.
- Analysis of the situation by air surveillance ,if possible.

Dedicated teams to be formed to lead the search and rescue operations. Team members have to be periodically trained, retrained on the elements of collapsed structure, confined space search & rescue, and rope rescue etc. In Raisen District Search and Rescue work is done by Police Department and Home Guard Department.

Table C.1.3.5

LIST OF HOME GUARD JAWANS SEARCH AND RESCUE TEAM:

S.No.	Name	Designation	Number
-------	------	-------------	--------

1	Ajij Khan	C.H.M.	179
2	Keshav Singh	Nayak	119
3	Shiv Narayan	Nayak	153
4	Vijay Singh	Nayak	196
5	Maharaj Singh	Lana	288
6	Narayan Singh	Sainik	191
7	Mukandilal	Sainik	49
8	Ramesh Rajak	Sainik	284
9	Hiralal	Sainik	79
10	Om Shankar	Sainik	80
11	Mahendra Singh	Sainik	238
12	Manohar Singh	Sainik	6
13	Ashok Kir	Sainik	32
14	Mukesh Kumar	Sainik	126
15	Rajesh Singh	Sainik	83
16	Gyan Singh	Sainik	296
17	Gyan Chand	Sainik	5
18	Narmada Prasad	Sainik	16
19	Ashok Chowbey	Sainik	140
20	Mahesh Kumar	Sainik	13
21	Prem Narayan	Sainik	78
22	Jaypal	Sainik	127
23	Kamal Singh	Sainik	129
24	Raghuwar Singh	Sainik	211
25	Ram Kisan	Sainik	225

C 1.3.6 Medical response

The specialized medical care shall be required to help the affected population. The preventive medication may have to be taken to prevent the outbreak of diseases. Further, at the district level, dedicated medical teams will be activated at the time of emergency, which will consist of the doctors, nurses, pathologists, etc. Mobile Medical Vans, equipped with emergency requirements, also to be identified. Members of the medical emergency team to be well trained, retrained on triage, advance life support, well versed with golden hour-platinum minutes concept, quick steps of first aid response etc.

This team will provide medical and consultancy work in case of Disaster. The nodal department for medical response is Medical and Health Department with the other additional departments to support

like Red Cross, Private Doctor, Revenue Department, Women and Child Development Department, Ayurvedic medical department and veterinary department.

Works done by Medical Combat Team:

- Team leader will have to organize meetings with supporting departments as per the need.
- To ensure that appropriate number of team members reach the affected area, to coordinate with adjacent districts for medical support if necessary and team leader will arrange for transportation facility of the team.
- To ensure sanitation facility in relief camps
- To ensure proper arrangement of doctors and medicines in affected areas.
- To assess the requirement in the affected area

C 1.3.7 Logistic arrangements

It is very much essential to do proper logistic arrangement in the disaster affected area in the district. A proper logistic arrangement can minimize the damage produced by the disaster. So, it is very much essential to make proper logistic arrangement in the district for which DC is the most responsible person.

C 1.3.8 Communications

District Emergency Operation Centre act as a central point for dissemination and receipt of all information in case of emergency. Telephones, fax, VSAT connection, PC, Mobiles, Wireless are made available in communication room.

The main department responsible for communication is collectorate along with Police, Revenue, Wireless, Private Mobile Operator, Forest Department, NGO and Red Cross.

Main Functions of Communication team in case of Disaster:

- To communicate all the nodal departments about disaster.
- To assess the damage caused by disaster
- To ensure proper communication channel in district
- To inform DC about the prevalent situation
- To inform DDMA about the disaster situation
- Temporary emergency Toll Free number will be provided to people to address their queries regarding missing persons.

C 1.3.9 Temporary shelter management

Temporary shelters are identified in non disaster time as a preparation for disaster. Temporary Shelter teams are formed during disaster for monitoring overall activities in temporary shelters. List of buildings which can be used as temporary shelters in case of disaster are attached in Annexure 8.2.21

C 1.3.10 Water and Sanitation (WATSAN)

WATSAN is also a very important element, which needs to be addressed on the top priority, as it is directly related to the basic needs, especially in case of the affected population. The Required provisions to be made by respective municipalities, for supply of pure drinking water, and to meet the other needs of water as well as timely addressal of sanitation requirements. This also includes the maintenance of hygiene, in & around emergency shelters, periodic monitoring and inspection of storm water drainage, nallah, adherence of the cleaning schedule of the camps and other places.

C 1.3.11 Law & order

Maintaining law & order is major responsibility of Police, apart from it other stakeholders are also involved in it. This section will throw light on the coordination amongst the key functionaries and the necessary arrangements to be made at the district level, for maintaining the law & order.

The Police Forces are one of the key responders to disasters. The police force will be trained in disaster management skills and will be upgraded to acquire multi-hazard rescue capability.

C 1.3.12 Public grievances/missing persons search /media management

A toll free number is activated during disaster in DEOC to address Public Greivances and Missing Person Search. Apart from it anyone can meet DC in Jansunwais and address their concern.

C 1.3.13 Animal care

Under this, the major function will be of Animal & Husbandry deptt, to treat the cattle, disposal of carcass, with a view to restore public life, and arranging necessary equipments in the affected areas.

C 1.3.14 Management of deceased

After any big disaster like earthquake ,floodetc. Great loss of property and lives occur. PWD is mainly responsible to manage the deceased in the affected areas. They are responsible for disposal of dead bodies of animals as well as human beings to prevent occurrence of epidemics.

C 1.3.15 Civil Defense and Home Guards

The Civil Defense and the Home Guards will be deployed for emergency response, community preparedness and public awareness. At district level, a culture of voluntary reporting to duty stations in the event of any disasters will be promoted.

C 1.3.16 Role of Private Security

As per the recent private security bill introduced by the State Govt, the private guards and security agencies have to play a very vital role in disaster management, and especially in the disaster response stage.

C 1.3.17 NGOs & Voluntary organizations

The role of NGOs and voluntary organizations, in response situation, will be:

Emergency Response

- Dissemination of warning
- Evacuation, Search and Rescue
- Relief distribution
- Medical aid
- Emergency shelter
- Immediate restoration
- Women and Child care
- Trauma Counseling
- Coordination of Volunteers
- Community mobilization
- Documentation

The responsibility of CSOs and the concept of Citizen Volunteering will also be highlighted here in detail.

List of all NGOs working in Raisen is attached in Annexure 8.2.10.

C 1.3.18 Relief management planning

Relief management planning will clearly specify and address the issues of relief, while serving the people in disaster hit areas. This will include the functions of infrastructure desk, logistics, health, operations, communication and information.

C 1.3.19 Media Management

By proper dissemination of information at right time damage due to disaster can be minimized. It also helps to minimize rumors and confusion.

RADIO-Radio can be used to disseminate information about preparedness plan once or twice in a week in the district. In case of disaster and emergency situation information should be aired every hour in people's interest in the presence of experts.

TELEVISION: Written information at the bottom of the running program can help to disseminate information. It is very useful to air visual information like satellite pictures, weather information, maps and photographs.

Principles of Media Management are :

- The media should be managed rather than controlled
- Cooperation with the media is preferable to confrontation.
- Avoid public disputes within your organisation / agency and with others.
- The media is a communication medium to, and between, parts of the community.
- They can help to control convergence and rumour.
- They can list victim entitlements and promote self-help principles

Ways in which Media can help:

- Provide information to disaster affected people about the nature of common reactions and the services / assistance available
- Educate the wider community about the experiences and needs of the affected people
- Provide feedback to the affected community about the support available from the remainder of the community.
- Provide opportunities for reflection, evaluation, comparison etc through talkback and anecdotes.

Important points in managing media:

- Talk in short, simple chunks of information. One thought per sentence.
- Be prepared - have a statement ready.
- Stick to the facts - do not be led into "hypotheticals"
- If you promise to come back with more information then do so
- Never push the media away or lose your composure
- Never say something "off the record".
- Avoid "NO COMMENT".
- Material will be edited. Avoid dependent sentences.
- Avoid YES or NO answers.
- Change negatives into positives.
- Adjectives aren't really necessary.
- In a media release get the key points in first.
- Approximate large numbers

A Disaster Media plan should be prepared so as to effectively handle media in case of disaster and avoid rumors in such situations.

C 1.3.20 Fire Services

The Department of Fire Services is one of the crucial responders to disasters. The staff of Fire Services will be trained, retrained in disaster management skills, and will be further upgraded to acquire multi-hazard rescue capability, in order to tackle any emergency related to fire or the allied substances.

C 1.4 Recovery and Reconstruction Plan

This section will restore normalcy to the lives and livelihoods of the affected population, by short and long term measures. Short-term recovery will return the vital life support systems to minimum operating standards while long term rehabilitation will continue till complete redevelopment of the area takes place.

The following activities would be carried out in this phase:

- Declaration of end of Disaster Situation, which will be done by the Deputy Commissioner.
- Submission of the recovery & rehabilitation plan by the DDMA, according to the annual recovery & rehabilitation plan with modifications as per the disaster specific emergent situational needs, to state government.
- Declaration of Compensation, which will be done by DDMA under the directions from the State Government &/or according to the laid compensation norms by the government.
- Declaration of Rehabilitation Schemes by the DDMA under the directions of the State Government.
- Coordination by the DDMA with respective ministries regarding implementation of rehabilitation programme
- Coordination of resources including international loans and funds by DDMA.
- Ground implementation of the recovery & rehabilitation activities will be done by various agencies under the supervision of the District Disaster Management Authority
- Documentation of the disaster, based on experiences of all the involved departments/agencies by DDMA.

Phases of recovery plan formulation, approval, execution

Phases of recovery plan formulation, approval, execution and monitoring:

Formulation phase:

Before formulation of recovery plans by DDMA, an assessment of need will be done through Block disaster management committee with the help of Gram Panchayat disaster management committees for rural areas and through Municipal disaster management committees for urban areas.

The recovery plan should be practical, cost effective, locale specific and sensitive to community needs, environment location specific transparent and having measurable performance indicators and aimed at equitable and fair distribution of outputs.

Special needs of differently able groups to be taken care of.

Recovery plans will be prepared by DDMA

Approval phase:

The plan will be submitted to the SDMA for approval from state government

Execution:

Execution of recovery schemes should involve affected community, so as to give them an opportunity to generate income.

Monitoring:

Monitoring of the recovery schemes implementation should be done at three levels, at Gram Panchayat level, Block level and district level and to bring transparency in the work the monitoring group should include members from Block, Panchayat Samiti, Gram Panchayat or municipal council, Government agencies, Community groups and Non-government agencies.

C 1.4.1 Restoration of basic infrastructure

- Housing and other important infrastructure damage will be addressed through the owner driven construction, financial, technical and material assistance provided by the Govt.

C 1.4.2 Reconstruction of damaged buildings/social infrastructure

Reconstruction of damaged buildings will be addressed and supported through the advance tools like Insurance, Short-term Loans, and by any other important means, which are affordable.

C 1.4.3 Restoration of livelihoods

- Restoration of livelihoods through Grants, outside assistance and by other means, the list of potential sources will be mentioned here.

C 1.4.4 Psycho-social interventions

- This section will take care of psycho social needs of the affected victims, including women and children. The provision of trauma handling and social rehabilitation will be clearly mentioned here.

C 1.5 Cross cutting elements

C 1.5.1 Community Based Disaster Management

Communities are always the first responders and hence the initiatives pertaining to Community participation, promote local ownership, address local needs, and promote volunteerism, will be captured. The district level plan will be prepared, by incorporating the information, needs and local vulnerability, keeping in view the community participation at the sub district level.

The Gram Panchayats will prepare their own disaster management plans and submit it to the respective Block Disaster Management Committee, which will in turn prepare their own block level

plan and submit it to the district for preparation of final district level plan addressing all the local specific needs.

The Raisen Disaster Management Authority will ensure the participation of the local bodies, communities and NGOs to ensure realistic base ground assessments

C 1.5.2 Needs of the Special vulnerability Groups

Special needs of highly vulnerable groups including differently able persons, aged, children and women, will be taken care of, while addressing the preparedness and relief requirements of the disaster victims. A specific strategy for addressing the risk reduction needs of these vulnerable groups will be developed by every line department in the district.

Representation of department of Social Justice & Empowerment can be made as secondary agency in the DEOC for ESF's of Information & planning to ensure that issues related to special vulnerable groups is taken care of under different phases of the state disaster management planning

C 1.5.3 Addressing climate induced anthropogenic issues

Climate change has resulted in the increase in frequency and intensity of many natural disasters and induced anthropogenic effects and hence priority will be given to promote understanding of climate change adaptation strategies, energy efficiency and natural conservation for the mitigation. Based on the available data and analytical research, list of climate induced anthropogenic events will be prepared, and the concerned issues will be addressed through adaptation strategies.

C 2 Standard Operating Procedures (and Checklists)

Standard Operating Procedures will be prepared with objective of making the concerned agencies / persons understand their duties and responsibilities regarding disaster management at all levels. All concerned departments, divisions and agencies shall prepare their own action plans in respect of their responsibilities. Emergency response teams will be kept ready by each department so that they can move to disaster site/affected area on short notice. The Standard operating procedure shall be followed during normal times (Non Disaster Stage), warning stage (Before Disaster Stage), disaster stage (During Disaster Stage) and post disaster stage (After Disaster Stage).

- **Non Disaster Stage– Mitigation:** To identify the existing and potential risks and to reduce potential casualties and damage from disasters.

- **Before Disaster Stage– Preparedness:** To build the capacities of local communities in order to safeguard their lives and assets by taking appropriate action in the face of any disaster and to ensure response agencies are able to reach out to potential damage zones in a prompt and coordinated manner.
- **During Disaster Stage-Response:** To attend the immediate need of the affected population in the minimum time possible.
- **After Disaster Stage- Recovery and Rehabilitation:** To build back better.

C 2.1 SOPs for all concerned Line Departments

Table C 2.1.1 : HEALTH DEPARTMENT

Non Disaster Time
<ul style="list-style-type: none"> • Monitoring of main/important works/preparation at district level • Daily exchange and examination of information in case of emergency • Establishment of well decorated Mobile medical units in case of emergency • Organizing necessary advertisement and awareness programs for different communicable diseases. • Organizing training and I.E.C. • Making a proper list of available resources like jeep/car/van etc. which can be used during disaster and updating it time to time and ensuring proper maintenance of these resources. • Ensuring optional facility of generator in all hospitals. • Organizing first aid medical training for traditional workers(dais), self help group, religious groups and grass roots level organizations to reduce the probability of epidemic after disaster. • Marking of places for emergency medical camps in sensitive areas • Continuous exchange of information between strong areas of disease monitoring method and PHC/CHC/District hospital. • Listing of and coordination with non government health services • Marking of appropriate places for examining laboratories • Marking of epidemic and other disaster sensitive areas
Warning Time
<ul style="list-style-type: none"> • Ensuring distributing I.E.C. resources • Distribution of O.R.S. and other life saving medicines • Necessary training to staff deputed for public treatment during flood and sunstroke • Identification and stocking of necessary medicines for snake bite, chlorine for

<p>purifying water and bleaching powder.</p> <ul style="list-style-type: none"> • Preparation of mobile units in sensitive and strategic places
<p>During Disaster</p>
<ul style="list-style-type: none"> • Ensuring proper quantity of life saving and other medicines at sensitive places • Empowering of medicine delivery and distribution system • Provide medical assistance to the affected population • Ensuring presence of medical staff/doctors in sufficient number at affected places • Continuous monitoring of rescue work and doctors involved in it • Ensuring proper system for sanitation • Ensuring proper postmortem of deaths during disaster with proper agreement from family members and administration • Purifying drinking water and its sources • Provide chlorine tablets to people in affected area • Immunization for prevention of communicable diseases • Ensuring a proper system for dissemination of information <ul style="list-style-type: none"> • Designate one liaison Officer to be present at the DEOC. • Appoint one personnel as Nodal Health Officer for the affected area • Special care for women with infants and pregnant women • Carry out technical assessment on health infrastructure availability and need
<p>After Disaster</p>
<ul style="list-style-type: none"> • Monitoring the state of different diseases • Ensuring the continuation of medical work until the situation is under control • Counseling for shock • Ensuring proper treatment of injured along with proper transfer to different hospitals • Ensuring proper system for rehabilitation of disaster affected people /disabled • Determine the extent of loss in health institutions and prepare plans for their rehabilitation.

Table C 2.1.2 : DRINKING WATER AND SANITATION DEPARTMENT

<p>Non Disaster Time</p> <ul style="list-style-type: none"> • Ensuring proper system of safe drinking water for all inhabitants/communities and villages • Ensuring proper sanitation of rivers and lakes
<p>Warning Time</p> <ul style="list-style-type: none"> • Ensuring the stock of proper number of water tanks for water storage and distribution • Ensuring the generator facility as an optional facility as a preparation • Proper storage of water and chlorine as a necessary stock to be used in relief places and

<p>disaster sensitive and strategic places.</p> <ul style="list-style-type: none"> • Upliftment of tube well platforms and development of other constructions for sanitation to reduce the ill effects of disaster
During Disaster
<ul style="list-style-type: none"> • Monitoring and purification of water sources • Ensuring proper water system at hospitals and other important places
After Disaster
<ul style="list-style-type: none"> • Ensuring proper supply of drinking water and sanitation

Table C 2.1.3 : Department of Home

Non Disaster Time
<ul style="list-style-type: none"> • Designate one officer for the DEOC. • Establish, maintain and train district level search and rescue response team. • Impart training to the members of Police Force in first aid, evacuation, rescue and relief operations. • Prepare an inventory of all man power and equipment available. • To prepare an inventory of volunteers who have already completed training courses successfully and can be utilized in the search and rescue operations. • Identify the 'High Risk' and 'Risk' areas for different disasters and instruct the existing police installations located in those areas for keeping themselves in readiness for undertaking emergency rescue, evacuation relief operations. • Make departmental mitigation plan and ensure its implementation. • Designate one Liaison Officer in the department as the Disaster Preparedness Focal Point. • Prepare an operational Plan for responding to any type of disaster. • To conduct Search and Rescue training to gram panchayat task forces. • Maintain and operate the DEOC throughout the year in preparedness mode during no-disaster times and in emergency mode during disaster times. • Arrange drills for fire extinguishing, rescue, evacuation and transportation of injured persons and prepare coordinated Action Plans in cooperation with District administration and concerned local agencies • Hold annual drills on disaster preparedness and response. • Organise road safety and fire and festival safety awareness programs for schools and community.
Warning Time
<ul style="list-style-type: none"> • Depute one liaison officer for disaster management within the department. • Representative to be positioned at the DEOC. • Maintain communications with the police installations in the areas likely to be affected by disaster • Inform nearest police station (from the likely disaster affected area) for dissemination of

<p>warning.</p> <ul style="list-style-type: none"> • Instruct all concerned to accord priority to disaster related wireless messages, if required by appropriate officials. • On receipt of directives from the DEOC for evacuation - organize personnel and equipment for evacuation and undertake evacuation operations. • Earmark reserve task forces, if needed. • Move task forces to the convenient positions, if needed
<p>During Disaster</p> <ul style="list-style-type: none"> • Send task forces in disaster affected areas. • Carry out search & rescue operations. • Carry out fire fighting operations • Maintain law and order, especially during relief distribution. • Keep close watch for any criminal and anti-state activity in the area. • Keep direct contact with different officers like District EOC and Incident command Posts for taking any steps to combat any situation. • Assist local administration in removing the dead bodies and debris in affected areas. • Set up field hospital if required. • Coordinate with other offices for traffic management in and around damaged areas. • Assist the local administration in putting a stop to theft and misuse in relief operation. • Dispatch situation reports to the DEOC
<p>After Disaster</p> <ul style="list-style-type: none"> • Participate in reconstruction and rehabilitation operations, if requested. • Arrange security of government property and installations damaged in a disaster

Table C 2.1.4 : Department of Revenue & Relief

The Department of Revenue & Relief plays a critical role in the implementation of the disaster management action plans. The department will be the nodal agency for the activities of the DEOC and also the primary agency in the case of Information and Planning, Relief supplies, Shelter, Help lines and donations emergency support functions.

<p>Non Disaster Time</p> <ul style="list-style-type: none"> • To appoint a nodal officer in the DEOC. • Establish infrastructure for DEOC and maintain in state of readiness with all equipment in working order and all inventories updated. • Train personnel on operations of DEOC. • Ensure basic facilities for personnel who will work at district level for disaster response. • To coordinate the preparedness functions of all line departments. • Establish disaster management funding mechanisms to ensure adequate resources for preparedness work, and quick availability of resources for relief and rehabilitation when required.
--

<ul style="list-style-type: none"> • Ensure that all the gram panchayats, urban bodies and blocks prepare their disaster management plan. • Coordinate with other state departments of state and centre for their disaster management plan at the district level and synchronise the same with the district disaster management plan. • Help District Administrators with additional resources for disaster preparedness, if necessary. • On annual basis report to the SEC of the preparedness activities • To ensure that funds are being allocated under the District Disaster Mitigation Fund. • To ensure that structural and non-structural mitigation measures are taken by all its department offices
<p>Warning Time</p> <ul style="list-style-type: none"> • Maintain contact with forecasting agencies and gather all possible information regarding the alert. • Ensure activation of District EOC in standby mode. • Instruct all ESFs remain in readiness for responding to the emergency. • Advise concerned District collectors to carry out evacuations where required, and to keep transport, relief and medical teams ready to move to the affected areas at a short notice. • Dispatch field assessment teams, if required. • Provide assessment report to the DDMA
<p>During Disaster</p> <ul style="list-style-type: none"> • To coordinate and plan all activities with the ESFs • Conduct Rapid Assessment and launch Quick Response. • Conduct survey in affected areas and assess requirements of relief • Distribute emergency relief material to affected population. • Coordinate all activities involved with emergency provisions of temporary shelters, emergency mass feeding, and bulk distribution of coordinated relief supplies for victims of disasters. • Coordinate NGO, INGO and international agencies interventions/support
<p>After Disaster</p> <ul style="list-style-type: none"> • Determine the extent of loss and damage and volume and nature of relief required. • Keep the DDMA informed of the situation. • Ensure supply of food, drinking water, medical supplies and other emergency items to the affected population. • Visit and coordinate the implement of various rehabilitation programmes. • Coordinate the activities of NGOs in relief and rehabilitation programmes. • Allocate funds for the repair, reconstruction of damaged infrastructure after considering their overall loss and damage.

Table C 2.1.5 : Department of Transport

During disaster situations, the department would need to take steps to arrange for sending personnel and relief material to the disaster affected area, relocate the affected people, keep access routes operational and inform about alternate routes.

<p>Non Disaster Time</p> <ul style="list-style-type: none"> • Designate one Liaison Officer of the department as the Focal Point and inform all concerned. • Develop and implement disaster management plan for the department. • Carry out survey of condition of all highway systems at state and district level. • Identify and inventorise transport vehicles available with the department and ensure that they are all in good working condition. • Identify and inventorise transport vehicles available with the private operators in the district. • Make departmental mitigation plan and ensure its implementation. • Enforce the speed limits in the government vehicles regulated by the department and organise departmental awareness programs for the same.
<p>Warning Time</p> <ul style="list-style-type: none"> • Ensure availability of fuel, recovery vehicles and equipment. • Take steps for arrangement of vehicles for possible evacuation of people • Depute an officer at the DEOC.
<p>During Disaster</p> <ul style="list-style-type: none"> • Take steps for transportation of relief personnel and material to affected areas. • Take steps for movement of affected population to safer areas. • Collate and disseminate information regarding operational and safe routes and alternate routes, fuel availability etc. to personnel operating in the field. • Establish contact with the DEO • Launch recovery missions for stranded vehicle
<p>After Disaster</p> <ul style="list-style-type: none"> • Assess damage to transportation infrastructure • Take steps to ensure speedy repair and restoration of transport links

Table C 2.1.6 : Department of Public Works

<p>Non Disaster Time</p> <ul style="list-style-type: none"> • Designate one Liaison Officer in the department as the Disaster Preparedness Focal Point. • Take precautionary steps for the protection of government property against possible loss and damage during disaster.

- Formulate guidelines for safe construction of public works.
- Prepare list, with specifications and position, of heavy construction equipment within the district.
- Inspect all roads, road bridges by a bridge engineer, including underwater inspection of foundations and piers. A full check should be made on all concrete and steelworks.
- Inspect all buildings and structures of the state government (including hospital buildings) by a senior engineer and identify structures which are endangered by the impending disaster.
- Emergency tool kits should be assembled for each division
- Advise the district disaster management authority on structural mitigation measures for the district.
- Repair, Maintenance and retrofitting of public infrastructure.
- Identify / prioritize mitigation activities of lifeline buildings and critical infrastructure and coordinate with the DDMA for its implementation.
- Place danger sign boards in the areas highly prone to specific type
- Organize periodic training of engineers and other construction personnel on disaster resistant construction technologies.
- The designation of routes strategic to evacuation and relief should be identified and marked, in close coordination with police and district control room.
- Prepare mitigation plan for the department and enforce the same.

Warning Time

- Establish radio communications with DEOC.
- Depute one representative at the DEOC as per the directions from DDMA.
- Instruct all officials at construction sites to keep manpower and materials prepared for protection and repair of public works.
- Direct construction authorities and companies to preposition necessary workers and materials in or near areas likely to be affected by disaster.
- Vehicles should be inspected, fuel tanks filled and batteries and electrical wiring covered as necessary.
- Extra transport vehicles should be dispatched from district headquarters and stationed at safe strategic spots along routes likely to be affected.
- Heavy equipments, such as front-end loaders, should be moved to areas likely to be damaged and secured in a safe place.
- Establish a priority listing of roads which will be opened first. Among the most important are the roads to hospitals and main trunk routes.
- Give priority attention to urgent repair works that need to be undertaken in disaster affected areas.
- Work under construction should be secured with ropes, sandbags, and covered with tarpaulins if necessary.
- Emergency inspection by mechanical engineer of all plant and equipment in district workshop.

During Disaster

- Provide assistance to the damage assessment teams for survey of damage to buildings and infrastructure
- Adequate road signs should be installed to guide and assist the drivers.
- Begin clearing roads. Assemble casual laborers to work with experienced staff and divide into work-gangs.
- Mobilize community assistance for road clearing by contacting community organizations and gram panchayat disaster management committees.
- Undertake cleaning of ditches, grass cutting, burning or removal of debris, and the cutting of dangerous trees along the roadside in the affected area.
- Undertake construction of temporary roads to serve as access to temporary transit and relief camps, and medical facilities for disaster victims.
- As per the decisions of the District Emergency Operations Center undertake construction of temporary structures required, for organizing relief work and construction of relief camps, feeding centers, medical facilities, cattle camps and Incident Command Posts.
- If possible, a review of the extent of damage (by helicopter) should be arranged for the field Officer-in-Charge, in order to dispatch most efficiently road clearing crews, and determine the equipments needed.
- If people are evacuating an area, the evacuation routes should be checked and people assisted.
- Identify locations for setting up transit and relief camps, feeding centers and quantity of construction materials and inform DEOC accordingly.
- Take steps to clear debris and assist search and rescue teams.
- Provide sites for rehabilitation of affected population

After Disaster

- Carry out detailed technical assessment of damage to public works.
- Assist in construction of temporary shelters.
- Organize repairs of buildings damaged in the disaster
- Prepare detailed programs for rehabilitation of damaged public works.
- Arrange technical assistance and supervision for reconstruction works as per request

Table 2.1.7 : Department of Irrigation

The Department is involved in disaster mitigation in relation to drought and floods, as they affect agricultural production, irrigation systems and water supply and management. It is primary agency for Drinking water & sanitation and secondary agency for Information & planning, relief supplies, shelter and transport emergency support functions for DEOC.

Non Disaster Time

- Designate one Liaison Officer in the department as the Disaster Preparedness Focal Point.
- Ensure efficient management of flood forecasting and warning centres and improve procedure of flood forecasts and intimation to appropriate authorities.
- Identify flood prone rivers and areas and activate flood monitoring mechanisms in all flood prone areas
- Operate Flood Information Centre in the flood season every year.
- Collect all the information on weather forecast, water level of all principal rivers in the district.
- Inform all concerned about daily weather news and issue regular press bulletins.
- Take steps for strengthening of flood protection works and canals before the flood season
- Make departmental mitigation plan and ensure its implementation.

Alert and Warning Stage

- Alert DEOC about floods
- Mount watch on flood protection works and canal systems.

During Disaster

- Transportation of water with minimum wastage (in coordination with the transport department).
- Locate drinking water facilities separate from sewer and drainage facilities
- Ensure that remaining or unaffected sources of water do not get contaminated and the distribution of water is equal to all victims in the area.
- Identify and mark damaged water pipelines and contaminated water bodies and inform disaster victims against using them.
- Construct temporary toilets in relief camps and mobile toilet facilities for affected areas.
- Ensure hygiene and sanitation of the relief camps and affected areas through disasters.

After Disaster

- Take up sustained programs for rehabilitation of flood protection works and canals.
- Restore drinking water supplies for the affected areas.

Table 2.1.8 : Department of Agriculture

Non Disaster Time
<ul style="list-style-type: none"> • Designate a focal point for disaster management within the department. • Identify areas likely to be affected. • Arrange for keeping stock of seeds, fertilizers and pesticides. • A pests and disease monitoring system should be developed to ensure that a full picture of

risks is maintained.
Warning
<ul style="list-style-type: none"> • Provide timely warning to DEOC/DDMA about droughts. • Check available stocks of equipments and materials which are likely to be most needed after the disaster. • Stock agricultural equipments which may be required after a disaster • Determine what damage, pests or diseases may be expected, and what drugs and other insecticide items will be required, in addition to requirements of setting up extension teams for crop protection, and accordingly ensure that extra supplies and materials, be obtained quickly. • Provide information to all concerned, about disasters, likely damages to crops and plantations, and information about ways to protect the same. • All valuable equipments and instruments should be packed in protective coverings and stored in rooms that are the most damage-proof.
During Disaster
<ul style="list-style-type: none"> • Depute one liaison officer to the DEOC. • Monitor damage to crops and identify steps for early recovery. • Estimate the requirement of Seeds Fertilizers Pesticides, and Labour. • Organise transport, storage and distribution of the above with adequate record keeping procedures. • Ensure that adequate conditions through cleaning operations are maintained to avoid water-logging in flooded areas.
After Disaster
<ul style="list-style-type: none"> • Quantify the loss and damage within the quickest possible time and finalizes planning of agriculture rehabilitation. • Ensure availability of adequate supply of seeds, seedlings, fertilizers, pesticides and agricultural implements. • Assist farmers to re-establish their contacts with agriculture produce market and ensure that appropriate prices be offered to them.

Table 2.1.9 : Department of Rural Development

Non Disaster time
<ul style="list-style-type: none"> • Prepare maps showing population concentration and distribution of resources. • Encourage disaster resistant technological practices in buildings and infrastructure. • Encourage the people in earthquake prone areas to adopt earthquake resistant technologies. • Designate one Liaison Officer in the department and the district as the Disaster Management

<p>Focal Point.</p> <ul style="list-style-type: none"> • Develop a district disaster management plan for the department. • Report activities in periodic meetings of the district disaster management advisory committee and to DDMA. • In coordination with PWD conduct regular training to the engineers of the department.
<p>Non Disaster time</p> <ul style="list-style-type: none"> • Appoint one officer as focal point for mitigation activities • On the basis of its developmental responsibility, liaise with other line departments and agencies for a coordinated mitigation approach. • In coordination with the DDMA, conduct building assessments, identification of structural and non structural mitigation activities. • Organise awareness programmes for BDO's, Panchayat secretaries and gram pradhans on structural and no-structural mitigation activities.
<p>Alert and Warning Stage</p> <ul style="list-style-type: none"> • Alert all concerned about impending disaster. • Ensure safety of establishments, structures and equipment in the field • Focal Point in department to keep in touch with the DEOC. • Ensure formation of committee for rescue, relief and rehabilitation work and local volunteer teams.
<p>During the Disaster</p> <ul style="list-style-type: none"> • Ensure information flow from affected gram panchayats and maintain regular contact with DEOC (24 hrs). • Ensure availability of drinking water at times of need. • Provide necessary infrastructure to carry out relief works • Assess initial damage
<p>After Disaster</p> <ul style="list-style-type: none"> • Quantify the loss/damage • Take up repair/reconstruction work of infrastructure damaged by disaster • Organise reconstruction of damaged houses on self help basis with local assets and materials received from the government.

Table 2.1.10 : Department of Education

<p>Non Disaster Time</p> <ul style="list-style-type: none"> • Develop district level disaster management plan for the department • Ensure that all schools and colleges develop their disaster management plans. • Ensure that construction of all educational institutions in earthquake zones is earthquake resistant. • Identify one Liaison Officer in the department at district level as Disaster Management Focal Point. • In consultation with DDMA, state education directorate and state education board include disaster related subjects in the curricula in schools, and colleges. • Arrange for training of teachers and students on Dm and school safety activities • Conduct regular mock drills in the educational institutes
<p>During Disaster</p> <ul style="list-style-type: none"> • In the event of disaster, place required number of education institutions and their buildings, under the DEOC for use as emergency shelter and relief centre, if necessary. • Students and staff trained as task forces as part of the school disaster management planning’s can provide local voluntary assistance for distribution of relief material and assistance to special needy people in the locality.
<p>After Disaster</p> <ul style="list-style-type: none"> • Determine the extent of loss in educational institutions and submit the report to DDMA and state education department.

Table 2.1.11 : Forest Department

<p>Non Disaster Time</p> <ul style="list-style-type: none"> • Forest Fire prone areas should be identified and extra vigilance be ensured in such cases. • Every year pre-fire season meetings should be organized to take the stock of the preparedness at District level • Depute one liaison officer within the department, who will be in contact with the SEOC during disasters. • Prepare a department disaster management plan for the district. • Depute one liaison officer for disaster management.
<p>Non Disaster time</p>

<ul style="list-style-type: none"> • Prepare & maintain forest lines • Organise community awareness programs • Train the Gram panchayat disaster management committees in forest fire prevention, protection and control, especially in those gram panchayats which are located at the fringes of forest areas. • Prepare mitigation plan for the department buildings and infrastructure.
Alert and Warning Stage
<ul style="list-style-type: none"> • A rapid response team will be established at division/sub-division/range level, which will have all tools and equipments readily available.
During Disaster
<ul style="list-style-type: none"> • Respond within the department as per the department disaster management plan • The liaison officer will coordinate with DEOC for information exchange & also for requirements of resources to & from DEOC
After Disaster
<ul style="list-style-type: none"> • Damage assessment and sharing of reports with DEOC

Table 2.1.12 : Department of Urban Development

Non Disaster Time
<ul style="list-style-type: none"> • To conduct regular training the staff on minimum standards for shelter, relief camps and tent structures. • Develop alternative arrangements for population living in structures that might be affected after the disaster. • Designate one Liaison Officer in the department at district level as the Disaster management Focal Point. • Develop a disaster management plan for the department, including the identification of location of camps for different type of disasters, existing locations that can be used as shelters, inventories of agencies that can be used for tent establishment
Alert and Warning Stage
<ul style="list-style-type: none"> • In case of damage to offices, assist local authorities to establish and house important telecom equipment and officials at the earliest • Setting up water point in key locations and in relief camps
Response

- Quick assessment of damaged areas and areas that can be used for relief camps for the displaced population
- Locate adequate relief camps based on survey of damage
- Clear areas for setting up relief camps
- Locate relief camps close to open traffic and transport links
- Set up relief camps and tents using innovative methods that save time
- Provide adequate and appropriate shelter to the entire population
- Maintaining and providing clean water
- Procurement of clean drinking water.
- Coordinate with DEOC & ICP's for proper disposal of dead bodies in the urban areas.

Recovery and rehabilitation

Implement recovery & rehabilitation schemes through municipalities for urban areas

Table 2.1.13 Department of Food, civil supplies and consumer affairs

Non Disaster Time
<ul style="list-style-type: none"> • Develop a district disaster management plan for the department & update it annually. • Develop a plan that will ensure timely distribution of food to the affected population. • Maintain a stock of food relief items for any emergency.
During Disaster
<ul style="list-style-type: none"> • Determine the critical need of food for the affected area in coordination with DEOC • Coordinate with local authorities and other ESFs to determine requirements of food for affected population. • Mobilise and coordinate with other ESFs for air dropping of food to affected site. • Prepare separate food packs for relief camps as well as large quantity containers. • Ensure that food distributed is fit for human consumption • Ensure quality and control the type of food. • Allocate food in different packs that can be given to families on a taken home basis while others that can be distributed in relief camps • Control the quality and quantity of food that is distributed to the affected population. • Ensure that special care in food distribution is taken for women with infants, pregnant women and children.
After Disaster
<ul style="list-style-type: none"> • Establishment of PDS points as per the changed scenario/resettlements (If any) • Issuing of duplicate ration cards to the disaster victims, who lost their papers.

Table 2.1.14 : Department of Power

Non Disaster Time
<ul style="list-style-type: none"> • Carry out survey of condition of all power supply at state and district level. • Designate one Liaison Officer of the department as the Focal Point at district level and inform all concerned. • Develop a disaster management plan for the department
Alert and Warning Stage
<ul style="list-style-type: none"> • Establish radio communications with the DEOC. • Check emergency toolkits
During Disaster
<ul style="list-style-type: none"> • Establish contact with the DEOC. • Prepare a First assessment report in conjunction with other ESFs for the DEOC to take further decision. • Assist authorities to reinstate generators for public facilities such as Hospital, water supply, police stations, telecommunication building and meteorological stations. • Establish temporary electricity supplies for relief material warehouses.
After Disaster
<ul style="list-style-type: none"> • <i>To facilitate restoration of energy systems after a natural /man made disaster</i> • Review total extent o damage to power supply installations. • Take steps to ensure speedy repair and restoration of power supply installations

Table 2.1.15 : Department of Industries

Non Disaster Time
<ul style="list-style-type: none"> • Prepare listing and locations of industries and establishments for possible sourcing of relief material during disasters in the district. • Prepare and disseminate guidelines for the labor security and safety. • Prepare and implement rules and regulations for industrial safety and hazardous waste management. • Support the State Pollution Control Board to enforce the law for preventing environmental disaster in chemical industry or industries emitting toxic gases and effluents. • Issue detailed instructions to the employees about their duties and responsibilities in precautionary, disaster and post-disaster stages of normal disaster.

<ul style="list-style-type: none"> • Designate one Liaison Officer in the Department as the Disaster Management Focal Point at district level. • Ensure training on preparedness programmes to be adopted at different levels for all manpower employed in factories and establishments in disaster vulnerable areas. • Ensure all possible steps for the security of manpower, implements, stock, installations/factories etc. • Issue disaster management guidelines to all the industries and ensure on-site and off-site plans for all industries.
Warning Stage
<ul style="list-style-type: none"> • Evacuation of the workers from the industries on the receipt of early warning.
During Disaster
<ul style="list-style-type: none"> • Request industries to provide emergency relief material such as food products, temporary shelter, medicines and medical equipment and search & rescue equipment. • During any industrial disaster, respond as per the disaster management plan of the respective industry or as per the guidelines for the specific hazard involved in the event.
After Disaster:
Take steps to plan for rehabilitation of industries adversely affected by disasters.

C 2.2 Hazard specific SOPs for designated Departments and Teams

Hazard Specific SOPs and checklists for all concerned departments, authorities, designated disaster management teams, committees and the sub committees at district and sub district level, will be prepared and maintained.

In Raisen District, disaster mitigation plan is divided into two parts –constructive and non constructive works.

Constructive Mitigation: Constructive mitigation conducting any type of construction work in district keeping in mind the prevalent risks in the district.

Non Constructive Mitigation : This involves making the local community capable enough to face any kind of disaster effectively. Under this people/communities/organizations (government and non-government) of the sensitive areas will be mobilized by making them aware of the prevalent risks in the district and the various preventive measures.

Type of Hazard	Primary Agency/Department
----------------	---------------------------

Water And Climate Related Disasters	
Floods	Department of I & PH
Hailstorm	Department of Agriculture & Horticulture
Heat Wave and Cold Wave	Department of Health
Droughts	Department of Agriculture
Thunder and Lightning	Department of Environment, Science & Technology
Geologically Related Disasters	
Landslides and Mudflows	Geological Wing of Department of Industries
Earthquakes	Department of Environment, Science & Technology
Dam Failures/ Dam Bursts	Department of MPP & Power
Chemical and Industrial	
Chemical and Industrial Disasters	MPSPCB, Department of Environment, Science & Technology
Accident Related Disasters	
Forest Fires	Forest Department
Urban Fires	Department of Home
Major Building Collapse	Department of Town
Serial Bomb Blasts	Department of Home
Festival related disasters	Department of Home
Electrical Disasters and Fires	MPSEB & Power
Air, Road and Rail Accidents	Department of Transport & Civil Aviation

Village Fire	Department of Home
Biologically Related Disasters	
Biological Disasters and Epidemics	Department of Health
Pest Attacks	Department of Agriculture & Horticulture
Cattle Epidemics	Department of Animal Husbandry
Food Poisoning	Department of Health

C 3 Financial Provisions for Disaster Management

This section will focus on the financial provisions and allocations made at district level in preparing and executing the disaster management plan. All relevant Government Orders (GOs) issued from time to time, contributing to the same, will find a reference here.

As Stated in the section (48) of the DM Act 2005, the State Government shall establish for the purposes of the Act the following funds:

C 3.1 District Disaster Response Fund will basically cover the disaster response, relief, and rehabilitation part. This fund will be constituted and made available to the District Disaster Management Authority for meeting the expenses for emergency response, relief and rehabilitation

C 3.2 District Disaster Mitigation Fund will basically cover the disaster mitigation and preparedness activities. This fund will be constituted and made available to the District Disaster Management Authority for meeting the expenses on mitigation activities.

The State Disaster Response Fund (SDRF) and Chief Minister's Relief Funds are also available to meet any emergency requirement, at the district level.

By Ministries & Departments of Government of India & State Government:

As per the section (49) of the Disaster Management Act, 2005, the every ministry or department of government of India and the state government shall make provisions in their annual budget for carrying out the activities & programs set out in their disaster management plans

C 4 Coordination mechanisms with other stakeholders

C 4.1 Mapping of stakeholders in the District

C 4.1.1 Private and Public Sectors:

A large number of public and private resources can be used in disaster situation for response and relief work like vehicles for transportation and buildings for temporary settlement.

A list of private goods carrear vehicle and passenger vehicles is attached in Annexure 8.2.11 and 8.2.12 respectively.

C 4.1.2 Non Governmental Organizations and Community Based Organisations:

List of all NGOs working in Raisen are attached in Annexure 8.2.10.

Local NGOs and CBOs, due to their proximity to community, can act as a vital link between government and community particularly during emergencies. They are in a better position to appreciate the area and time specific problems of the people and their flexibility in approach makes them more acceptable in the community. The Role of NGOs and CBOs in disaster management will be in three stages:

Preparedness

- Community awareness and capacity building
- Community Based Disaster Management Planning.
- Assisting and participating in preparation of disaster management plans at Block, district, municipal and gram panchayat levels.
- Support in vulnerability assessment and mapping
- Support in preparing mitigation strategy and plans; assessments for structural and non-structural mitigation.
- Support in policy review on disaster management
- Reviewing and upgrading DM Plans
- Documentation

Emergency Response

- Dissemination of warning
- Evacuation, Search and Rescue
- Relief distribution
- Medical aid
- Emergency shelter
- Immediate restoration
- Women and Child care
- Trauma Counseling
- Coordination of Volunteers
- Community mobilization
- Documentation

Recovery

- Restoration of damaged community structures (schools, etc.)
- Construction and management of MCS
- Restoration of livelihood
- Rehabilitation of vulnerable groups
- Restoration of environment
- Managing emergent group activities
- Recovery planning, coordination, evaluation
- Documentation

C 4.1.3 Religious Institutions:

There are number of religious institutions with infrastructural facilities and committed work force. These facilities can be used as shelters during disasters and the work force could be used as volunteers during response and recovery activities.

C 4.1.4 Academic Institutions:

Academic institutions within the district and also outside the district could help with subject specific expertise for disaster management planning.

C 4.1.5 International Humanitarian Organizations:

There are many international humanitarian organizations that support government agencies worldwide during emergencies. These agencies as per their mandates support during the different phases of the disaster management cycle. In this section, a comprehensive list of all the concerned international humanitarian organizations will be prepared, with contact details.

Humanitarian & World Charity Organizations

- [Action Against Hunger](#) - An international network committed to saving the lives of malnourished children and families while ensuring access to safe water and sustainable solutions to hunger.
- [Amnesty International](#) - Working to protect human rights worldwide. Focus is to undertake research and action focused on preventing and ending grave abuses of the rights to physical and mental integrity, freedom of conscience and expression, and freedom from discrimination.

- [**BAPS Care International**](#) - A nonprofit international charity organization committed to sincerely serving the world by caring for individuals, families and communities.
- [**CARE**](#) - A leading humanitarian organization fighting global poverty with special focus on working alongside poor women because, equipped with the proper resources, women have the power to help whole families and entire communities escape poverty.
- [**Direct Relief International**](#) - Nonprofit Humanitarian Medical Relief Organization.
- [**ECPAT**](#) - A Global Network to Protect Children against Commercial Sexual Exploitation.
- [**Global Exchange**](#) - A membership-based international human rights organization dedicated to promoting social, economic and environmental justice around the world.
- [**Global Giving**](#) - Enables individuals and companies to find and support high-impact, grassroots social and economic development projects around the world.
- [**Habitat for Humanity International**](#) - Seeks to eliminate poverty housing and homelessness from the world and to make decent shelter a matter of conscience and action.
- [**Human Rights Watch**](#) - We stand with victims and activists to prevent discrimination, to uphold political freedom, to protect people from inhumane conduct in wartime, and to bring offenders to justice
- [**International Federation Red Cross and Red Crescent**](#) - The International Federation of Red Cross and Red Crescent Societies (IFRC) is the world's largest humanitarian organization, with 186 member National Societies.
- [**Islamic Relief Worldwide**](#) - Islamic Relief is dedicated to alleviating the poverty and suffering of the world's poorest people.
- [**ONE**](#) - A grassroots campaign and advocacy organization committed to fighting against poverty and preventable disease, particularly in Africa.
- [**One World**](#) - A global information network developed to support communication media of the people, by the people and for the people — everywhere.
- [**Oxfam International**](#) - A confederation of 13 like-minded organizations working together and with partners and allies around the world to bring about lasting change. We work directly with communities and we seek to influence the powerful to ensure that poor people can improve their lives and livelihoods and have a say in decisions that affect them.
- [**People to People International**](#) - The purpose of People to People International (PTPI) is to enhance international understanding and friendship through educational, cultural and humanitarian activities involving the exchange of ideas and experiences directly among peoples of different countries and diverse cultures.
- [**RESULTS Global Group**](#) - an international grass roots advocacy organization that works to eliminate hunger and the worst aspects of poverty worldwide.
- [**Save the Children**](#) - The leading independent organization creating lasting change in the lives of children in need in the United States and around the world. Recognized for our commitment to accountability, innovation and collaboration, our work takes us into the heart of communities, where we help children and families help themselves.
- [**UNICEF**](#) - Works for children's rights, their survival, development and protection, guided by the Convention on the Rights of the Child.
- [**World Food Programme**](#) - The World Food Programme is the United Nations frontline agency in the fight against global hunger. It is the world's largest humanitarian organization.
- [**World Vision**](#) - World Vision is a Christian relief, development and advocacy organization dedicated to working with children, families and communities to overcome poverty and injustice.

C 4.2 Responsibilities of the stakeholders

All the stakeholders like police, health , education ,home guard department need to be responsible to minimize the effects of disaster.

Police Department Responsibilities:

- To maintain law and order
- To disseminate warning before disaster
- To do search and rescue work
- To coordinate in relief and rehabilitation work

C 5 Inter- District Coordination Mechanisms – [Standard Operating Procedures / Protocols]

During emergencies district may require support from other adjoining districts, which are not affected by disasters. For this the Distt. EOC head can seek help from other districts through Divisional Commissioner or State EOC. This portion will elaborate the issues pertaining to mutual support, understanding and coordination at the inter district level.

In Raisen district inter district coordination was possible only at collector level or head of department level during disaster and also to prevent any mishappening like flood situation arising out of relese of water from dam of other district.

C 6 Intra- District Coordination Mechanisms – [with Block Headquarters]

This section will elaborate the mutual coordination, and clarity of role amongst intra district nodal agencies at the district, and sub district level (including Block level headquarters), with reference to disaster management functions.

In the present scenario, intra district coordination is possible only with the orders of District collector or senior officer.

SUGGESTED ORGANISATIONAL STRUCTURE AT DISTRICT LEVE

Coordination Structure at District level

SUGGESTED ORGANISATIONAL STRUCTURE AT DISTRICT LEVEL

C 7 Dissemination of DM Plan

After the approval of plan by SDMA, the Raisen DDMA will be responsible for dissemination of the plan. Uploading of the DDMP on District website will help in making it accessible to everyone.

The district disaster management plan must be disseminated at three levels;

- National disaster Management Authority (NDMA), multilateral agencies (aid agencies), SDMA/SEC, state line departments and defense services-Copy of DDMP will be sent to them.
- To the district authorities, government departments, NGOs and other agencies and institutions within the district –Copy of DDMP will be sent to them.
- Through mass media to the general public -The content of the plan should be explained through well designed and focused awareness programmes. The awareness programmes should be prepared in the local language to ensure widespread dissemination.

Media should be extensively used for public awareness programs. These will include

- Newspapers
- TV
- local cable networks
- radio
- publicity material

Schools, colleges and other public institutions should be specifically targeted

C 7.1 Plan Evaluation

The purpose of monitoring & evaluation of DDMP is to determine the adequacy of resources, co-ordination between various agencies, community participation, partnership with NGOs and other entities, Post-disaster evaluation mechanism, Periodic uploading of plans at India Disaster Knowledge Network (IDKN) and resources on India Disaster Resource Network (IDRN), Conducting periodic mock drills, Checking whether all the personnel involved in execution of DDMP are trained and updated on the latest skills necessary in line with updated plans.

The district disaster management plan will be evaluated for any shortcomings in organizational structures, available technology, response mechanism following reports on drills or exercises and after every big disaster to assess the adequacy of the plan’s procedure and approach to effectively

deal the emergency situations. The evaluation will be done by district disaster management advisory committee under the aegis of DDMA. As of now, DDMP is evaluated once in a year.

C 7.2 Plan Update

DDMP is updated every year in Raichur. Apart from it, the plan will be updated when shortcomings are observed in Organizational structures; Technological changes, Response mechanism following reports on drills or periodic exercises, and specific assignments of state agencies.

As the DDMA will be formed, it will be worked out in a more effective way. DDMA will update the district disaster management plan every year with inputs from all the updated block disaster management plans and also from the plans of line departments of the district. The plan will be updated for the resource requirements, updates on human resources, technology to be used and coordination issues.

A system would be in place to update the plan on an annual basis to ensure that the items requiring updating are considered and are current. This will involve:

- Submission of annually updated disaster management plans by all the block disaster management committees and urban disaster management committees to DDMA.
- Copies of the received updated plans from the the block disaster management committees and urban disaster management committees to be given to the Technical committees, which will be formed as sub-committees of the DDMA and District Disaster Management Advisory Committee for review and suggestions.
- Final annual meeting to be organized by the DDMA, which will be participated by DDMA members and district disaster management advisory committee.
- The updated plan will be placed before SDMA for approval.
- When an amendment is made to a plan, the amendment date would be noted on the updated page of the plan.
- Copies of the amendments made & approved by the SDMA needs to be circulated to all the concerned government departments, block & urban bodies disaster management committees & other relevant agencies.
- All the disaster management liaison officials in every agency would be designated to ensure that all plan-holders are notified of changes as soon as possible.

C 8 Annexure

C 8.1 District profile

8.1.1 : GENERAL INFORMATION OF DISTRICT RAICHUR ABOUT AREA, VILLAGES AND PANCHAYAT

Ø-	o"kZ@ftyk@rglhy@f	HkkSxksfyd {ks=Qy oxZ	vkckn	jktLo	xzke	tuin	ftyk
----	-------------------	--------------------------	-------	-------	------	------	------

	odkl [k.M	fdyks ehVj	xzke	xzke	iapk;r	iapk;r	iapk;r
1	2	3	4	5	6	7	8
	ftyk] jk;lsu	8487.46	1429	1429	502	7	1
1	rglhy] jk;lsu	1360.2	223	223			
	fodkl [k.M] lk;ph	1275.5	223	223	77	1	
2	rglhy] xSjrxat	920.1	163	163			
	fodkl [k.M] xSjrxat	920.1	163	163	54	1	
3	rglhy] cSxexat	912	198	198			
	fodkl [k.M] cSxexat	880.6	198	198	60	1	
4	rglhy] mn;iqjk	816.9	155	155			
	fodkl [k.M] mn;iqjk	775.7	155	155	68	1	
5	rglhy] flyokuh	1288.5	245	245			
	fodkl [k.M] flyokuh	1288.5	245	245	68	1	
6	rglhy] xkSgjxat	1959.45	221	221			
	fodkl [k.M] vks-xat	1478.9	221	221	72	1	
7	rglhy] cjsyh	1420	224	224			
	fodkl [k.M] ckMh	1357.3	224	224	103	1	
lzksr%&tux.kuk&2001							

8.1.2 Number of Gram Panchayats & Villages in Raisen

Block	Gram Panchayats	Villages
Sanchi	77	217
Obedullaganj	72	231
Begamganj	60	220
Gairatganj	51	172

Silwani	67	248
Badi	68	156
Udaipura	103	231

8.1.3 : DIVISIONAL INFORMATION OF RAISEN

o"KZ@ftyk@rglhy@fodkl [k.M	jktLo fujh{kd e.M+y	iVokjh gYdk uEcj	vkj{kh dsUnz@Fkkuksa dh la[;k	tula[;k 1991	tula[;k 2001	nl o"khZ; o`f} 1991&2001
0	9	10	11	12	13	14
ftyk] jk;lsu	30	246	19	876761	1125154	28.37
rglhy] jk;lsu	4	33	3	144725	193259	33.53
fodkl [k.M] lk;ph	4	33	3	120552	150773	25.06
rglhy] xSjrxat	3	28	2	82998	104944	26.44
fodkl [k.M] xSjrxat	3	28	2	76519	96849	26.56
rglhy] cSxexat	3	32	2	104050	126624	21.69
fodkl [k.M] cSxexat	3	32	2	80216	96176	19.55
rglhy] mn;iqjk	4	36	2	115371	137131	18.86
fodkl [k.M] mn;iqjk	4	36	2	105296	123348	17.14
rglhy] flyokuh	4	38	2	100706	130033	29.12
fodkl [k.M] flyokuh	4	38	2	100706	130033	29.12
rglhy] xkSgjxat	6	30	5	150187	213419	42.1
fodkl [k.M] vks-xat	6	30	5	107237	144904	35.12
rglhy] cjsyh	6	49	3	178429	219744	23.15
fodkl [k.M] ckMh	6	49	3	148119	176211	18.96
lzksr%&tux.kuk&2001						

8.1.4 : DIVISIONAL INFORMATION OF DISTRICT RAISEN ABOUT TOTAL LITERACY,LITERACY RATE,ELECTRIFIED VILLAGES ,WEEKLY HAATS ,VACANT AND FOREST VILLAGES.

Ø-	o"kZ@ftyk@rglhy@fodkl [k.M	dqy lk{kj tula[;k 2001	lk{kjrk dk izfr'kr 2001 ds vuqlkj	fo qrhdj.k xzke	lklrkfgd gkV	ohjku xzke	ou xzke
1	2	3	4	5	6	7	8
	ftyk] jk;lsu	663621	72.76	1421	2	38	31
1	rglhy] jk;lsu	109134	56.47	217	3		
	fodkl [k.M] lk;jph	81384	53.97	217	2	3	
2	rglhy] xSjrxat	68847	65.6	163	3		
	fodkl [k.M] xSjrxat	63153	65.2	163	2	4	3
3	rglhy] cSxexat	82714	65.32	198	2		
	fodkl [k.M] cSxexat	62843	65.34	198	2	9	2
4	rglhy] mn;iqjk	77161	56.27	154	3		
	fodkl [k.M] mn;iqjk	68260	55.34	154	3	3	1
5	rglhy] flyokuh	72548	55.79	245	2		
	fodkl [k.M] flyokuh	72548	55.79	245	2	4	11
6	rglhy] xkSgjxat	118348	55.45	220	3		
	fodkl [k.M] vks-xat	74458	51.38	220	2	9	11
7	rglhy] cjsyh	129953	59.13	224	3		
	fodkl [k.M] ckMh	101685	57.69	224	2	5	3
lzksr%&tux.kuk&2001							

8.1.5 : DIVISIONAL INFORMATION ABOUT FEMALE MALE RATIO,SCHEDULED CASTES AND SCHEDULED TRIBES

o"kZ@ftyk@rglhy@fodkl	L=h@iq:"k	vuqlwfpr	dqy tula[;k ls	vuqlwfpr tutkfr tula[;k	dqy tula[;k
-----------------------	-----------	----------	-------------------	----------------------------	-------------

[k.M	vuqikr 2001	tkfr tula[;k	izfr'kr	2001	Is izfr'kr
0	15	16	17	18	19
ftyk] jk;lsu	880	184234	16.37	177139	15.74
rglhy] jk;lsu	898	35929	18.59	21.311	10.95
fodkl [k.M] lk;ph	885	29142	19.33	19813	13.14
rglhy] xSjrxat	885	21192	20.2	12583	11.99
fodkl [k.M] xSjrxat	901	20444	21.1	12422	12.82
rglhy] cSxexat	900	21823	17.2	11713	9.25
fodkl [k.M] cSxexat	854	18158	18.9	11178	11.62
rglhy] mn;iqjk	864	23868	17.4	14056	11.2
fodkl [k.M] mn;iqjk	888	22108	17.9	13665	11.1
rglhy] flyokuh	877	14530	11.2	46564	35.8
fodkl [k.M] flyokuh	877	14530	11.2	46564	35.8
rglhy] xkSgjxat	905	25480	11.9	52568	24.63
fodkl [k.M] vks-xat	905	18252	12.6	47449	32.7
rglhy] cjsyh	876	41412	18.8	18324	8.3
fodkl [k.M] ckMh	866	36122	20.49	15981	9.06
Izksr%&tux.kuk&2001					

8.1.6 : DETAILED INFORMATION ABOUT APL/BPL FAMILIES IN RAISEN

TEHSIL	VILLAGE/TOWN	APL FAMILIES	BPL FAMILIES
RAISEN	TOWN	9364	3270
	VILLAGE	20218	10737
GAIRATGANJ	TOWN	1643	705
	VILLAGE	11931	4892
BEGAMGANJ	TOWN	3710	2891
	VILLAGE	10612	8660
SILWANI	TOWN	2015	1072

	VILLAGE	13607	11149
UDAIPURA	TOWN	1397	1862
	VILLAGE	15296	11804
BARELI	TOWN	7355	3358
	VILLAGE	21613	14610
GOHARGANJ	TOWN	16095	5198
	VILLAGE	13437	10891
TOWN TOTAL		41539	18356
VILLAGE TOTAL		106714	72743
GRAND TOTAL		148253	91099

8.1.7 : DETAILS OF CINEMA HALLS ,VILLAGES WITH DRINKING WATER FACILITY ,COMMUNITY HEALTH CENTRE ,PRIMARY HEALTH CENTRE AND ANGANBADI

Ø -	o"kZ@ftyk@rglhy@fod kl [k.M	flusek ?kjksa dh la[;k	is;ty lqfo/kk ;qDr xzke	ifjokj dY;k.k lkeqnf;d LokLF; dsUnz	izkFkfe d LokLF; dsUnz	vk;xuckM+ h
1	2	3	4	5	6	7
	2006-2007		1429	9	23	1139
1	rglhy] jk;lsu		223	1	3	197
	fodkl [k.M] lk;ph		223	1	3	197
2	rglhy] xSjrxat		163	1	3	98
	fodkl [k.M] xSjrxat		163	1	3	98
3	rglhy] cSxexat		198	1	3	116
	fodkl [k.M] cSxexat		198	1	3	116
4	rglhy] mn;iqjk		155	1	4	165
	fodkl [k.M] mn;iqjk		155	1	4	165
5	rglhy] flyokuh		245	1	3	120
	fodkl [k.M] flyokuh		245	1	3	120
6	rglhy] xkSgjxat		221	1	4	195

	fodkl [k.M] vks-xat		221	1	4	195
7	rglhy] cjsyh		224	1	3	248
	fodkl [k.M] ckMh		224	1	3	248
Izksr%&tux.kuk&2001						

8.1.8 : LIST OF FLOOD PRONE VILLAGES IN DISTRICT

Ø-	ljiap dk uke	xzke	xzke iapk;r	nwjHkk" k ua-
1	IsoUrh ckbZ	HkkjdPN dyka	HkkjdPN dyka	268611
2	nsosUnz iVSy	xMjokl	xMjokl	268545] 9925011626
3	gfjflag	HkkSarh	xkSjkeNokbZ	
4	gfjflag	xkSjkeNokbZ	xkSjkeNokbZ	
5	jkeLo:lk	eksryflj	eksryflj	
6	fcYlwyky	fdoyh	Isejh?kkV	
7	fcYlwyky	Isejh?kkV	Isejh?kkV	
8	ds'koflag Bkdqj	cxyokM+k	cxyokM+k	9425365478
9	jkeflag	lhjkckM+k eqdanh	Lrjkou	
10	jkeflag	Lrjkou	Lrjkou	
11	fo kpj.k 'kekZ	eqavkj	Mwej	
12	fo kpj.k 'kekZ	Mwej	Mwej	
13	d`".kdqekj	?kkV fiifj;k	?kkV fiifj;k	216912

14	c`tfcgkj h iVsy	lkstuh	lkstuh	216902
15	egsUnz flag	<koy	[k.Mjkt	216911 9893602296
16	'ksjflag pkS/kjh	ljkZ	i.Mk cEgksjh	216875
17	o`Unkou flag	ekaxjksy	ekaxjksy	
18	vk/kkj flag	vyhxat	vyhxat	235150 9893461404
19	j?kquUnu iVsy	flouh	cjgkdyka	
20	j?kquUnu iVsy	flouh	cjgkdyka	
21	foJke lgiqfj;k	Vksaxk	Vksaxk	9425027707
22	f'koukjk;.k iVsy	Nckjk	Nckjk	230445]218905
23	IEir ckbZ	mfVa;kdyka	mfVa;kdyka	235317
24	'ksjflag pkS/kjh	i.Mk cEgksjh	i.Mk cEgksjh	216875
25	c`tfcgkj h iVsy	izksfgrfiifj;k	lkstuh	216902
26	d`.k dqekj	xksikyiqj	xksikyiqj	
27	izseflag egktu	dksVikj x.ks'k	dksVikj x.ks'k	9893602281
28	lkfo=h jktiwr	esagjkxkao [kqnZ	vdksyk	230987]216160
29	gfjflag	dUgS;kikj	HkkjdPN[kqnZ	
30	'kdqu [kwrs	<hej<kuk	xksy	216027
31	gfjflag	HkkdjPN [kqnZ	HkkdjPN [kqnZ	

32	lqnkek 'kekZ	fnekMk	fnekMk	
33	ehjk ckbZ	cSxfu;k	cSxfu;k	
34	ehjk ckbZ	tudiqj	fiifj;k dj.k flag	

8.1.9 : Details of rainfall in district

Ø-	rglhy	dqy o"kkZ	fjekdZ
1	jk;lsu	1045-6	ftys dh vkSlr o"kkZ 1327-5 fe-eh- o"kZ 2007&08 dh vkSlr o"kkZ 946-7 fe-eh- ntZ dh x;h gS tks fd ftys dh vkSlr o"kkZ ls 380-8 fe-eh- de gSA
2	xSjrxat	1062-0	
3	csxexat	864-1	
4	flyokuh	1096-6	
5	xkSgjxat	798-4	
6	cjsyh	808-8	
7	mn;iqjk	948-4	
8	ckMh	&	
;ksx		6626-9	
L=ksr % Hkw&vfHkys[k 'kk[kk ftyk jk;lsu			

8.1.10 : POPULATION DETAILS OF RAISEN

Ø-	en	tula;k	izfr'kr
1	dqy tula;k	11]25]154	100%
2	iq:"k tula;k	5]98]247	53.17%
3	efgyk tula;k	5]26]907	46.83%
4	v-t- tula;k	1]84]234	16.37%
5	v-t-tk- tula;k	1]77]139	15.74%
6	xzkeh.k tula;k	9]18]354	81.62%
7	'kgjh tula;k	2]06]800	18.38%

8.1.11 : TEHSIL WISE POPULATION DISTRIBUTION IN RAISEN

rglhy	tula[;k		
	iq:"k	efgyk	;ksx
jk;lsu	102104	91014	193118
xkSgjxat	114135	99280	213415
csxexat	67918	58825	126743
xSjrxat	55924	48836	104760
flyokuh	66153	59839	125992
Ckjsyh	116716	102228	218944
mn;iqjk	72780	64407	137187

8.1.12 : TEHSILWISE DISTRIBUTION OF 0-6 AGE GROUP

rglhy	tula[;k 0&6 o"kZ		
	iq:"k	Efgyk	;ksx
jk;lsu	19389	18571	37960
xkSgjxat	20906	19345	40251
csxkexat	12078	12447	24525
XSjrxat	10238	9740	19978
flyokuh	12620	11782	24402
Cjsyh	19642	18045	37687
mn;iqjk	12239	11106	23345

8.1.13 : DETAILS OF URBAN POPULATION

'kgjh; {ks=	tula[;k		
	iq:"k	Efgyk	;ksx
csxkexat	16084	14479	30563
Lkaph	3604	3181	6785

xSjrxat	4294	3801	8095
jk;lsu	18747	16806	35553
lqyrkuiqj	4664	4052	8716
e.Mhnhi	22484	17414	39898
mn;iqjk	7399	6391	13790
ckM+h	8531	7563	16094
vkScsnqYyqxat	10530	9425	19955
Cjsyh	14599	12792	27391

8.1.14 : SHOOLS AND ASHRAMS (2008 -9)

Ø-	fo ky;ksa dk fooj.k	fo ky;ksa dh la;k
1	izkFkfed Ldwy	1833
2	ek;/fed Ldwy	631
3	gkbZLdwy	85
4	gkW;j lsds.Mh	43
5	Dkyst	8
6	rduhdh laLFkk,a	7
7	vkJe	23

8.1.15 : NUMBER OF TEACHERS IN SCHOOLS AND COLLEGES

Ø-	fo ky;ksa ,oa dkystksa dk fooj.k	la;k
1	izkFkfed Ldwy	4003
2	ek;/fed Ldwy	770
3	gkbZLdwy	720
4	gkW;j lsds.Mh	163
5	Dkyst	62
6	rduhdh laLFkk,a	38
7	vkJe	39

8.1.16 : DETAILS OF HEALTH CENTRES

I-Ø-	dqy LokLF; laLFkk,a	29
1	ftyk vLirky	01
2	lkeqnkf;d LokLF; dsUnz	09
3	izkFkfed LokLF; dsUnz	19
4	LokLF; midsUnz	175

C 8.2 Resources

8.2.1 : Resources available in Health Department of District

DM NAME: Contact Tel Nos.:			
SRL. NO	ITEM DESCRIPTION	DEPARTMENT & CONTACT ADDR	QUANTITY, LOCATION & SOURCE
1	ITEM Name:Blankets DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-20NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
2	ITEM Name:Electric Generator (10 kv) DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
3	ITEM Name:Stretcher normal DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-4NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
4	ITEM Name:Incubators for children DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-2NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
5	ITEM Name:First aid kits DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-12NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)

6	ITEM Name:Portable oxygen cylinders DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-12NosSOURCE:Govt LOCATION:raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
7	ITEM Name:Portable ventilators DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-2NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
8	ITEM Name:Portable ECG DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-3NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
9	ITEM Name:Portable suction unit DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-4NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
10	ITEM Name:Mobile OT unit DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
11	ITEM Name:Mobile medical van DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
12	ITEM Name:Bronchodilators DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-23NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
13	ITEM Name:Vaccines DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-54NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
14	ITEM Name:Anti snake venom DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-2NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
15	ITEM Name:General physician DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-2NosSOURCE:Govt LOCATION:Not Availble DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
16	ITEM Name:Trauma specialist DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-2NosSOURCE:Govt LOCATION:Not Availble DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
17	ITEM Name:Surgeon DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-2NosSOURCE:Govt LOCATION:Not Availble DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
18	ITEM Name:Anesthetist DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-2NosSOURCE:Govt LOCATION:Not Availble DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
19	ITEM Name:Gynecologist DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-2NosSOURCE:Govt LOCATION:Not Availble DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
20	ITEM Name:Radiologist DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-2NosSOURCE:Govt LOCATION:Not Availble DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
21	ITEM Name:Paramedics DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-2NosSOURCE:Govt LOCATION:Not Availble DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)

22	ITEM Name:Lab technicians DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-2NosSOURCE:Govt LOCATION:Not Availble DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
23	ITEM Name:OT assistants DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-2NosSOURCE:Govt LOCATION:Not Availble DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
24	ITEM Name:Medical first responders DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-2NosSOURCE:Govt LOCATION:Not Availble DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
25	ITEM Name:4 wheel drive vehicle DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-2NosSOURCE:Govt LOCATION:raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
26	ITEM Name:Matador DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
27	ITEM Name:RTV DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
28	ITEM Name:Mini Bus DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
29	ITEM Name:Light Ambulance Van DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
30	ITEM Name:Medium Ambulance Van DESCRIPTION:no	DEPT NAME: Chief Medical & Health Officer CONTACT ADDR:Sh. R.N. Ojha TELEPHONE:222032,222024	QUANTITY-1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)

8.2.2 : RESOURCES AVAILABLE WITH DRDA

SRL. NO	ITEM DESCRIPTION	DEPARTMENT & CONTACT ADDR	QUANTITY, LOCATION & SOURCE
1	ITEM Name:Water filter DESCRIPTION:Water Filter	DEPT NAME: D.R.D.A. CONTACT ADDR:Sh. Arun Tomar TELEPHONE:223212,222558	QUANTITY-1NosSOURCE:Govt LOCATION:DRDA DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
2	ITEM Name:V-SAT DESCRIPTION:Vsat	DEPT NAME: D.R.D.A. CONTACT ADDR:Sh. Arun Tomar TELEPHONE:223212,222558	QUANTITY-1NosSOURCE:Govt LOCATION:DRDA DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)

8.2.3 : RESOURCES AVAILABLE WITH FOREST DEPARTMENT:

SRL. NO	ITEM DESCRIPTION	DEPARTMENT & CONTACT ADDR	QUANTITY, LOCATION & SOURCE
1	ITEM Name:4 wheel drive vehicle DESCRIPTION:4 Wheel	DEPT NAME: Forest CONTACT ADDR:Sh. Kapil TELEPHONE:222027,222042	QUANTITY-3NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
2	ITEM Name:Matador DESCRIPTION:Tata	DEPT NAME: Forest CONTACT ADDR:Sh. Kapil TELEPHONE:222027,222042	QUANTITY-1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)

3	ITEM Name:UHF Sets Static DESCRIPTION:Static	DEPT NAME: Forest CONTACT ADDR:Sh. Kapil TELEPHONE:222027,222042	QUANTITY -8Nos SOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
4	ITEM Name:UHF Sets Mobile DESCRIPTION:Mobile	DEPT NAME: Forest CONTACT ADDR:Sh. Kapil TELEPHONE:222027,222042	QUANTITY -4Nos SOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
5	ITEM Name:Walkie Talkie Sets DESCRIPTION:Hand Set	DEPT NAME: Forest CONTACT ADDR:Sh. Kapil TELEPHONE:222027,222042	QUANTITY -24Nos SOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
6	ITEM Name:V-SAT DESCRIPTION:Email	DEPT NAME: Forest CONTACT ADDR:Sh. Kapil TELEPHONE:222027,222042	QUANTITY -1Nos SOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)

8.2.4 : RESOURCES AVAILABLE IN WATER RESOURCE DEPARTMENT IN RAISEN:

SRL. NO	ITEM DESCRIPTION	DEPARTMENT & CONTACT ADDR	QUANTITY, LOCATION & SOURCE
1	ITEM Name:4 wheel drive vehicle DESCRIPTION:4 Wheel	DEPT NAME: Forest CONTACT ADDR:Sh. Kapil TELEPHONE:222027,222042	QUANTITY -3Nos SOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
2	ITEM Name:Mataador DESCRIPTION:Tata	DEPT NAME: Forest CONTACT ADDR:Sh. Kapil TELEPHONE:222027,222042	QUANTITY -1Nos SOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
3	ITEM Name:UHF Sets Static DESCRIPTION:Static	DEPT NAME: Forest CONTACT ADDR:Sh. Kapil TELEPHONE:222027,222042	QUANTITY -8Nos SOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
4	ITEM Name:UHF Sets Mobile DESCRIPTION:Mobile	DEPT NAME: Forest CONTACT ADDR:Sh. Kapil TELEPHONE:222027,222042	QUANTITY -4Nos SOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
5	ITEM Name:Walkie Talkie Sets DESCRIPTION:Hand Set	DEPT NAME: Forest CONTACT ADDR:Sh. Kapil TELEPHONE:222027,222042	QUANTITY -24Nos SOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
6	ITEM Name:V-SAT DESCRIPTION:Email	DEPT NAME: Forest CONTACT ADDR:Sh. Kapil TELEPHONE:222027,222042	QUANTITY -1Nos SOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)

8.2.5 :RESOURCES AVAILABLE IN MPEB RAISEN:

SRL. NO	ITEM DESCRIPTION	DEPARTMENT & CONTACT ADDR	QUANTITY, LOCATION & SOURCE
1	ITEM Name:Electric Drill DESCRIPTION:No	DEPT NAME: MPEB CONTACT ADDR:Sh. S.K. Rukhmangad TELEPHONE:222070,222097	QUANTITY -1Nos SOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
2	ITEM Name:Gloves-Rubber, Tested up to 25,000 volt DESCRIPTION:NO	DEPT NAME: MPEB CONTACT ADDR:Sh. S.K. Rukhmangad TELEPHONE:222070,222097	QUANTITY -1Nos SOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)

3	ITEM Name:Slotted Screwdrivers DESCRIPTION:No	DEPT NAME: MPEB CONTACT ADDR:Sh. S.K. Rukhmangad TELEPHONE:222070,222097	QUANTITY-1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
4	ITEM Name:Trucks - Aerial Lift DESCRIPTION:No	DEPT NAME: MPEB CONTACT ADDR:Sh. S.K. Rukhmangad TELEPHONE:222070,222097	QUANTITY-1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
5	ITEM Name:Divers Teams DESCRIPTION: No	DEPT NAME: MPEB CONTACT ADDR:Sh. S.K. Rukhmangad TELEPHONE:222070,222097	QUANTITY-2NosSOURCE:Govt LOCATION:Not Availble DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
6	ITEM Name:First aid kits DESCRIPTION:Health	DEPT NAME: MPEB CONTACT ADDR:Sh. S.K. Rukhmangad TELEPHONE:222070,222097	QUANTITY-8NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
7	ITEM Name:Truck DESCRIPTION:No	DEPT NAME: MPEB CONTACT ADDR:Sh. S.K. Rukhmangad TELEPHONE:222070,222097	QUANTITY-1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
8	ITEM Name:Mobile Phone GSM DESCRIPTION:No	DEPT NAME: MPEB CONTACT ADDR:Sh. S.K. Rukhmangad TELEPHONE:222070,222097	QUANTITY-1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
9	ITEM Name:First aid kit as per MFR DESCRIPTION:No	DEPT NAME: MPEB CONTACT ADDR:Sh. S.K. Rukhmangad TELEPHONE:222070,222097	QUANTITY-4NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
10	ITEM Name:PH meter DESCRIPTION:No	DEPT NAME: MPEB CONTACT ADDR:Sh. S.K. Rukhmangad TELEPHONE:222070,222097	QUANTITY-1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
11	ITEM Name:PH tester DESCRIPTION:No	DEPT NAME: MPEB CONTACT ADDR:Sh. S.K. Rukhmangad TELEPHONE:222070,222097	QUANTITY-1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)

8.2.6 : RESOURCES AVAILABLE IN POLICE DEPARTMENT:

SRL. NO	ITEM DESCRIPTION	DEPARTMENT & CONTACT ADDR	QUANTITY, LOCATION & SOURCE
1	ITEM Name:Blankets DESCRIPTION:no	DEPT NAME: Police Dept, Raisen CONTACT ADDR:Sh. S.K.Uyekey TELEPHONE:222038,	QUANTITY-15NosSOURCE:PSUnits LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
2	ITEM Name:Divers Teams DESCRIPTION:no	DEPT NAME: Police Dept, Raisen CONTACT ADDR:Sh. S.K.Uyekey TELEPHONE:222038,	QUANTITY-11NosSOURCE:Govt LOCATION:Not Availble DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
3	ITEM Name:Fire Tender DESCRIPTION:no	DEPT NAME: Police Dept, Raisen CONTACT ADDR:Sh. S.K.Uyekey TELEPHONE:222038,	QUANTITY-1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
4	ITEM Name:4 wheel drive vehicle DESCRIPTION:no	DEPT NAME: Police Dept, Raisen CONTACT ADDR:Sh. S.K.Uyekey TELEPHONE:222038,	QUANTITY-8NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
5	ITEM Name:Truck DESCRIPTION:no	DEPT NAME: Police Dept, Raisen CONTACT ADDR:Sh. S.K.Uyekey TELEPHONE:222038,	QUANTITY-2NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
6	ITEM Name:Mini Bus DESCRIPTION:no	DEPT NAME: Police Dept, Raisen CONTACT ADDR:Sh. S.K.Uyekey TELEPHONE:222038,	QUANTITY-1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)

7	ITEM Name:Water Tanker - Large capacity DESCRIPTION:no	DEPT NAME: Police Dept, Raisen CONTACT ADDR:Sh. S.K.Uyekey TELEPHONE:222038,	QUANTITY-1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
8	ITEM Name:VHF Sets Static DESCRIPTION:no	DEPT NAME: Police Dept, Raisen CONTACT ADDR:Sh. S.K.Uyekey TELEPHONE:222038,	QUANTITY-31NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
9	ITEM Name:VHF Sets Mobile DESCRIPTION:no	DEPT NAME: Police Dept, Raisen CONTACT ADDR:Sh. S.K.Uyekey TELEPHONE:222038,	QUANTITY-25NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
10	ITEM Name:Walkie Talkie Sets DESCRIPTION:no	DEPT NAME: Police Dept, Raisen CONTACT ADDR:Sh. S.K.Uyekey TELEPHONE:222038,	QUANTITY-158NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
11	ITEM Name:HF Sets Static DESCRIPTION:no	DEPT NAME: Police Dept, Raisen CONTACT ADDR:Sh. S.K.Uyekey TELEPHONE:222038,	QUANTITY-1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)

8.2.7 : RESOURCES AVAILABLE INPUBLIC HEALTH DEPARTMENT:

SRL. NO	ITEM DESCRIPTION	DEPARTMENT & CONTACT ADDR	QUANTITY, LOCATION & SOURCE
1	ITEM Name:Extension Ladder DESCRIPTION:Iron	DEPT NAME: Public Health Dept. CONTACT ADDR:Sh. Songiria TELEPHONE:222095,	QUANTITY-1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
2	ITEM Name:4 wheel drive vehicle DESCRIPTION:4 Wheel	DEPT NAME: Public Health Dept. CONTACT ADDR:Sh. Songiria TELEPHONE:222095,	QUANTITY-2NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)

8.2.8 : RESOURCES AVAILABLE IN RURAL ENGINEERING SERVICES:

SRL. NO	ITEM DESCRIPTION	DEPARTMENT & CONTACT ADDR	QUANTITY, LOCATION & SOURCE
1	ITEM Name:4 wheel drive vehicle DESCRIPTION:no	DEPT NAME: Rural Engineering Services CONTACT ADDR:Sh. J.P. Shrivastava TELEPHONE:223251,222165	QUANTITY-1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)

8.2.9 RESOURCES AVAILABLE IN WOMEN AND CHILD DEVELOPMENT DEPARTMENT:

SRL. NO	ITEM DESCRIPTION	DEPARTMENT & CONTACT ADDR	QUANTITY, LOCATION & SOURCE
---------	------------------	---------------------------	-----------------------------

1	ITEM Name:4 wheel drive vehicle DESCRIPTION:Four Wheel	DEPT NAME: Women & Child Dev. Dept. CONTACT ADDR:Smt. Seema Thakur TELEPHONE:222132,222153	QUANTITY -1NosSOURCE:Govt LOCATION:Raisen DIST:Raisen STATE:Raisen Data entered on 1/19/2004(MM/DD/YY)
----------	---	--	---

8.2.10 : LIST OF NGOs WORKING IN RAISEN DISTRICT:

Øa -	laLFkk dk uke	lrk	v/;{k	lfpo	VsyhQksu ua- @eksckbZy ua-
1	ljLorh vkn'kZ f'k{kk lfevr	ljLorh vkn'kZ f'k{kk lfevr ftyk jk;lsu U;w rglhy ds ihNs lkWph jksM jk;lsu	Jh ey[kku flag ehuk	Jhefr eer nqcs	9893819175
2	lsok Hkkjrh	ekr`Nk;k ¼f'k'kqdyk dssznz½ Lokeh jkerhFkZ uxj esanku ds lkeus gks'kaxkckn jksM Hkksiky	Jh ek/ko gfj dkUgsjs	Jh lksedkUr mekydj	0755-2559597
3	Lusg lekt dY;k.k lfevr] jk;lsu	okMZ ua- 2 342 ekyhiqjk jk;lsu	Jhefr ldqUryk ekFkqj	Jh lat; IDIsuk	07482-222799
4	tkudh f'k{kk ,ao lekt dY;k.k lfevr	okMZ ua- 9 jkeyhyk xsV ds ikl jk;lsu	T;ksfr f=osnh	jkeiky flag iBkfj;k	9826320052 9302377632
5	lexz lkekftd fodkl laLFkk	112 , dLrwjck uxj Hkksiky czkap vkWfQl& 153 iVsy uxj jk;lsu	Jhefr foeys'k flag	Jh ujsUn ^a flag yks-kh	07482-223398 9893322875
6	nfyv lksyh MsfjV desaVh	361] 'ke uxj caxexat ftyk	Vh-vkj- v<;k	,e- dqekj	9425493151,

		jk;lssu e-iz-			9926741182
7	jkefgr g;weu osyQs;j vkxsZukbZts'k u	LVsV cSad dkWyksuh jsLV gkml ds ihNs csxexat	lquhy JhokLro	vfer JhokLro	07487- 272254 9993044638
8	flpkokl Lokoyach lekt Isoh laLFkk	nqkxZ eafnj ds lkeus U;w VhplZ dkWyksuh csxexat	d`iky flag Bkdqj	t; flag Bkdqj	07487-272720, 9425437614, 9893290043
9	Hkhejko ;qok tkx:drk fodkl lfevr e-iz-	Vsdjh mij okyh efLtn ds ikl okMZ 15 gnkbZiqjk csxexat	eqa'kh yky flykoV	jken;ky	9893404291
10	Jh 'kkjnk Kku izlkjd e.My	46 uothou dkyksuh Nksyk jksM+] iVsy th dk edku dkuk[ksM+k lkWph] ftyk jk;lsu	jkeizdk'k iztkfr	lq'khy dqekj	9827771122
11	J`axkj QkmUMs'ku	ch 80 ekpuk dkyksuh Hkksiky	MkW- egs'k pUn ^a JhokLro	os.kq fiYybZ	0755-6457129 9826035973
12	:jy oYMZ gsYFk ,aM ,T;wds'ku vkxsZukbZts'k u	16@333 djhe c['k dkyksuh Nksyk ukdk Hkksiky	Jhefr T;ksRluk	MkW- izhfr prqZosnh	-
13	iz[kj lkekftd lkfgfR;d lkaLd`frd laLFkk	65] Fkkuk jksM+ 'kkgtgkukckn jksM Hkksiky	Jh ,p-,l- frokjh	Jhefr lk.kuk 'kqDyk	07482-222577, 9926453319

14	d`"kd lg;ksx laLFkku	139] eq[kthZ uxj] jk;lsu	MkW- ,p- ch- lsu	Jh cyjke lsu	07482-223131 9826036283
15	uo izHkkr lekt dY;k.k lfevr	uo izHkkr iflj xkSgjxat ftyk jk;lsu	MkW ,l-,l- vgen	Jh ,l-,p- ijost	9300364207 9329204055
16	dkUrk nsok jk; ,T;wds'ku ,aM lks'ky osyQs;j lkslk;Vh	czEgk uxj mn;iqjk	Jhefr iq"ik jk;	MkW jkts'k pkSdls	9893458576
17	gfjfrek i;kZoj.k lfevr	lqyg TosylZ] NksVk cktkj cjsyh] jk;lsu	'kSysUn ^a f}osnh	vk'kh"k lksuh	07486-230786 9425654787
18	:rch f'k{kk ,ao lekt dY;k.k lfevr	e-ua- 112 cl LVs.M ds ikl nsgxkWo] jk;lsu	Jhefr dYiuk pkSgku	foØeflag pkSgku	9893800278 9893988762
19	vyduank f'k{kk fodkl lfevr	okMZ ua- 1 egkohj uxj jsYos LVs'ku jksM e.Mhnh	c`tukjk;.k 'kekZ	vfuy dqekj	–
20	vkj-th-,e- ,T;wds'ku lkslk;Vh	vtqZu uxj jk;lsu	Jh ih-,u- 'kekZ	Jhefr lquhrk 'kekZ	07482-222551 9893819185
21	Jh d`".k xkS lsok lfevr	uanu ou ujsiqjk jk;lsu	jktho ykspu pkScs	txnh'k pan ^a vxzoky	07482-222145 9993002110
22	ekuo lsok lnHkko lfevr	?ku';ke dkadj okMZ ua- 7 iqjkuh ikuh dh Vadh ds ikl jk;lsu	jkds'k rksej	?ku';ke dkadj	9301183502
23	Hkksiky ;qok i;kZoj.k f'k{k.k ,ao lkekftd laLFkku	83] ijLij dkyksuh] pwuk HkVVh dksykj jksM Hkksiky	Jh ;'koar vjxjs	Jh vf[kys'k flag ;kno	0755-2428244, 4281638, 07484 -245917

24	ukgj tu lsok Inu lkoZtfud U;kl	ukgj xkMZu cjsyh jk;lsu	MkW-eksgu yky ukgj	Jh vt; dqekj ukgj	230247 9425009850
25	ekW 'kkjnk f'k{kk lfevr lkbZ[ksM+k	xSjrxat jksM flyokuh	Jh lkgc flag j?kqoa'kh	Jh enu flag j?kqoa'kh	07484-240252 9993172010
26	Jh oS".ko f'k{kk lfevr	,e- vkbZ- th- 55] bUn ^a k uxj e.Mhnhi	Jh ,u-ih-'kekZ	Jh ,- iztkifr	_
27	dypqjh f'k{kk ,ao lekt dY;k.k lfevr	'kk[kk ,e& 55 iVsy uxj e.Mhnhi	Jh vjfoUn jk;	Jh eqds'k [k.Msyoky	0755-2749470 9826016965
28	tkxj.k	ckx fiifj;k] ckM+h	dSyk'k pan ^a jtkkSfj;k	'kEHkw n;ky jtkkSfj;k	9301639693
29	Indian farm foresatory dev. Co- opreative LTD/	C/o R.S. Dubey near shiom school raisen	Amit kumar jaiswal	_	9893520942
30	Srijan (Self reliant initiativesa through joint action)	4, Community shopping center, anupam apartment, saidulajab, m.b. road new delhi	Mr. Vad Arya	M.L. Mehta	9893540407 9425432127 07482-266715
31	efgyk e.M+y uwjuxj lfevr	eq-iks-uwjuxj rg-mn;iqjk	Jhefr ekyrh ckbZ	Kku flag jktiwr	9893004724
32	lks'ky osyQs;j lfoZI lkslk;Vh jkeuxj mn;iqjk lfevr	jkeuxj mn;iqjk	'ksjflag	mejkoflag	9893928739

33	Ambika Shiksha Samaj Kalyan Samiti	G / 3, Sterling enclave, phase 1 shahpura, Bhopal	Smt. Susheela Jagdish Singh	Sh. Atul Singh	0755-4295681 9826241581 9893067055
34	Isok lkekftd lejLrk uo ;qod e.My x<+h lfevr	xzke iks0 x<+h ftyk jk;lsu rg0 xSjrxat	pUn ^a izdk' k [kjs	foosd dqekj tSu	9993609241 9893768041
35	vkWy bf.M;k g;weu jkbV~l ,lks/ ,gjk	nhokuxat] jk;lsu	dqoaj ,u-ih- flag jk?ko	jkts'k tSu	-
36	egs'ojh lHkk ftyk jk;lsu	6] jkBh dkyksuh dkyst jksM] cjsyh] jk;lsu	Jh ize xksiky HkwrM+k ¼HkkjdP N½	Jh Hkxoku nkl jkBh ¼cjsyh½	07486 230271 9425654271
37	Ltx	173 egkRek xkW.kh okMZ] Vkdht jksM cjsyh] jk;lsu	vfuy dqekj xxZ	vt; tSu	9425627601
38	rglhy dq'rh la?k	ujflag Vsdjh cjsyh] jk;lsu	jkts'k oekZ	vfuy oekZ	9425627601
39	;qok tu tkx`fr eap	lar vk'kkjke ekxZ cjsyh] jk;lsu	ujsUn ^a flag iVsy	jkeeksgu 'kekZ	9425029278
40	Jh efgyk tkx`fr ,ao mRFkku laLFkk	dkuk[ksM+k dykW ljdkj iVsy uxj okMZ Øa0 1 lkWph	dq- izfeyk iVsy	Jh j.kohj flag jktiwr	9300646651
41	J`jk efgyk e.My	25] ;'koar uxj jk;lsu	chuk jkBkSj	ds-,y- jkBkSj	9425036727 9993611396
42	cjsyh fgUnqw mRlo lfevr	cjsyh ftyk&jk;lsu	jk-ks 'ke ikyhokyk	jkds'k lsaxj	9981017151

43	d`"kd &dY;k.k laxBu	ikyhoky Inu]ukgj dkyksuh cjsyh] jk;lsu	jke fd'ku th iVsy	jk.kss';ke ikyhoky	9425654271 9981017151
44	ve`r efgyk e.My	,e- vkbZ- th- 32] gkmflax cksMZ dkysuh Hkksiky]jksM jk;lsu	dq- ve`rk flag	Jherh ulhc dkSj	0755-2612491
45	lkjFkh fodkl ifj"kn	Hkksiky e-iz- ,p- vkbZ-th-26] lsDVj&, jkthouxj v;ks-;k ck;ikl jksM Hkksiky	Jherh ufjUnj flag	Jh dqyoar flag	0755-2612491 9826984571
46	:jy MsOyiesaaV lfoZI lkslk;Vh ¼vkJ/Mh/,l,l/½ flyokuh	:jy MsOyiesaaV lfoZI lkslk;Vh ¼vkJ-th-,l-,l-½ flyokuh ftyk jk;lsu	Qknj ,,:s dkjksdju	Qknj TkkWu ok;kfiYyh	07484-240534, 9893463911
47	lly efgyk fodkl lfejr cjsyh	ukgj xkMZu cjsyh jk;lsu	Jhefr vpZuk ukgj	Jherh ljkst -kkdM+	230247, 9200139095
48	ch/,.M ck;ks LQs;j lkslk;Vh csxexat	ds-Vh-frokjh ¼lfo½ LVSV cSad dkyksuh jsLV gkml ds ihNs csxexat	Mk- t;dqekj tSu	ds-ch- frokjh	9893415405
49	r:.k Hkkjrh lfgR; ifj"kn	';keuxj csxexat ftyk jk;lsu	MkW- lquhye	Vh-vkj-v<;k	07487-272709
50	t;fgUn ek/ fo/ uwjuxj jk;lsu	xzke iks0 uwjuxj rg0 mn;iqjk ftyk jk;lsu	Jh nsosUnz iky flag jktiwr	Jh jk.ks';ke jktiwr	9926336710, 9893806618

51	izskQs'kuYl ,lksfl,'ku QkWj dEl;wwfuVh bEikojesaaV	e-ua- ,p-1+97 ,l- vkj-ts- vk.kkjf'kyk ESASARGEE vo.kiqjh Hkksiky e-iz-	MkW-' ;ke fcYyksSjs	jhrw frokjh	9826463887
52	lly efgyk fodkl lfevr cjsyh	ukgj xkMZu cjsyh jk;lsu	Jhefr vpZuk ukgj	Jherh ljkst /kkdM+	230247, 9200139095
53	Lo- dYiuk Le`fr 'kS{kf.kd ,oa lkekftd fodkl lfevr	Vsdkiqj dkyksuh VsdkiQj x<+h e- ua- 242 rg- xSjrxatJjk;lsu	Jhefr vk'kk ik.Ms;	Jh fo'okl dqekj ik.Ms;	07481- 221186
54	ch-.,M ck;ks LQs;j lkslk;Vh csxexat	ds-Vh-frokjh ¼lfpo½ LVSV cSad dkyksuh jsLV gkml ds ihNs csxexat	Mk- t;dqekj tSu	ds-ch- frokjh	9893415405
55	r:.k Hkkjrh lfgR; ifj"kn	' ;keuxj csxexat fkyk jk;lsu	MkW- lquhye	Vh-vkj-v<;k	07487-272709
56	t;fgUn ek- fo- uwjuxj jk;lsu	xzke iks0 uwjuxj rg0 mn;iqjk ftyk jk;lsu	Jh nsosUnz iky flag jktiwr	Jh jk/ks';ke jktiwr	9926336710, 9893806618
57	gfjvkse Kku xaxk f'k{k.k lfevr	ckM+h ftyk jk;lsu	Jh gfj'kadj nqcs	Jh egsUnz nqcs	07486-263876 9893461015 9893226560

8.2.11 : LIST OF AVAILABLE PRIVATE GOODS CARRIER VEHICLES IN DISTRICT:

Serial No.	Vehicle no.	Name of vehicle owner	Address of vehicle owner
------------	-------------	-----------------------	--------------------------

1	MOB-6633	Tikaram Soni/Kamta Prasad Soni	Ganj Bazar ,Raisen
2	CIB-8214	Jaswant Singh	490 ,Mukherjee Nagar,Raisen
3	MP-05, G-5242	Tasgar Mohammad/ Sardar Mohammad	Ward No. 17 Hator colony,Raisen
4	MP04-3134	Mesars Samle Trading Company	Bus Stand Udaipura, Raisen
5	CPF-9354	M. Asim/ M. Ahmed	Raisen
6	MBD-8484	Sanjay Vishnoi/Babula	Bus Stand, Udaipura ,Raisen
7	MP-38, A-2011	Mesars Annpurna Traders	Bus Stand, Udaipura ,Raisen
8	MPD-2777	M. Aslam Khan/ Abdul Hamid Khan	Ward No.16,Raisen
9	MP-09, KA-9810	Khilan Singh/ Matthu Singh	Nakatra village,Raisen
10	MP-04, C-7364	M.S. Raghuvanshi	Udaipura ,Raisen
11	CPB-9729	Shamim Akhtar	Ward No.16,Raisen
12	MPQ-3023	Avrar Ahmed	Salamatpur, Raisen
13	MPO-2132	Mali Jain m,,	&
14	MP-38, G-0145	Pratap Singh	&
15	MIB-7441	Gokul Prasad	Salamatpur,Raisen
16	CIB-8255	Ranjeet Singh	Raisen

17	CIB-7435	Krishna Kumar	Udaipura ,Raisen
18	MP-38, A-2028	Devendra Singh Chauhan/ Shivpal Singh Chauhan	240@3] Indra Nagar ,Mandideep,Raisen
19	MP-04, K-6148	Bhanvarlal Patel/ Hari Prasad Patel	Near Post Office, Raisen
20	MP-38, T-2105	Pavan Rathode	Raisen
21	MP-13, E-1583	Brijlal/Shyamlal	Kanpohar Raisen,
22	MP-04, K-2157	Kamla Construction	Abdullaganj
23	MP-04, K-8637	Kamla Construction	Abdullaganj
24	MO-04, K-1014	Kamla Construction	Abdullaganj
25	MP-04, F-8529	Kamla Construction	Abdullaganj
26	MP-04, F-8934	Kamla Construction	Abdullaganj
27	MP-04, F8194	Kamla Construction	Abdullaganj
28	MP-04, K-3507	Kamla Construction	Abdullaganj
29	MP-20, A-8646	Kamla Construction	Abdullaganj
30	MP-04,F-9255	Kamla Construction	Abdullaganj
31	MP-28, A-0954	Pratap Singh	Abdullaganj

8.2.12 : List of Private Passenger vehicles available in District

S.No.	Vehicle No.	Capacity	Owner's Name	Telephone No.
-------	-------------	----------	--------------	---------------

1	MP-20 E-9455	50+2	M. Budhi Prakash Jodha Singh,Main Road,Badi	NA
2	MP-04 K-1522	32+2	Nand Lal Sharma Gauharganj,Raisen	07480-200072
3	MP-04 H-7333	50+2	Dhannalakh Khargaon, Bareli	07486-244310
4	MP-04 F-1336	50+2	Samandas Kaallumal Bus Service ,Khargon,Bareli	07486-244310
5	MP-04 H-7329	50+2	Khusal Singh Choudhary , Bus Stand , Bareli	NOC
6	MP-04 F-1890	50+2	Khusal Singh Choudhary , Bus Stand , Bareli	07486-244310
7	MP-04 H-7683	50+2	Samandas Kalluram Bus Service ,Khargon , Bareli	07486-244310
8	MP-04 H-7182	50+2	Rakesh Manshani Bil, Khargon , Bareli	07486-244310
9	MP-04 F-0238	50+2	Samandas Kallumal Manshani Bil – Khargon Bareli	97521764066
10	MIC-7102	50+2	Samandas Kallumal Manshani Bil – Khargon Bareli	07486-244310
11	MP-04 F-0252	50+2	Radhelal Bhavasaar , Chepa colony , Bareli	07486-230187
12	MP-04 H-7971	50+2	Sitaram Rai , Chepa colony, Bareli	07486-23187
13	MP-38 9960	50+2	Radhelal Bhavsar ,Chepa colony ,	07486-230187

			Bareli	
14	MP-04 HB-9199	50+2	Mahadev Travels Sultanpur , Raisen	07486-243426
15	MP-04 H-7684	50+2	Harivansh Verma, Holi Chowk , Raisen	07486-230188
16	MKD-7639	50+2	Rajesh Kumar Verma ,Holi Chowk ,Bareli	07486-230188
17	MP-04 F-0595	50+2	Rajesh Kumar Verma ,Holi Chowk ,Bareli	07486-230188
18	MOD-550	50+2	Rajesh Kumar Verma ,Holi Chowk ,Bareli	07486-230188
19	MP-04 H-8555	50+2	Rajesh Kumar Verma ,Holi Chowk ,Bareli	07486-230188
20	MP-04 AP-5500	50+2	Rajesh Kumar Verma ,Holi Chowk ,Bareli	07486-230188
21	MP-04 H-8460	50+2	Rajesh Kumar Verma ,Holi Chowk ,Bareli	07486-230188
22	MP-38 9991	32+2	Rajesh Kumar Verma ,Holi Chowk ,Bareli	07486-230188
23	MP-04 F-1649	50+2	Harish Kumar Malviya , Holi Chowk , Bareli	NOC
24	MP-04 H-7514	50+2	Harish Kumar Malviya , Holi Chowk , Bareli	Ceised by Police
25	MP-04 H-7977	30+2	Habib Ahmed Siddiki ,Bhopal Road ,Raisen	NOC
26	MP-09 K-0661	50+2	Jafar Shah , Fakri Gate ,Begamganj ,Raisen	NA
27	MP-04 F-1907	50+2	Jeevan Lal Malviya , Holi Chowk ,Bareli	04786-230070
28	MBB-8099	50+2	Jeevan Lal Malviya ,	07486-230070

			Holi Chowk ,Bareli	
29	MIB-6722	50+2	Jeevan Lal Malviya , Holi Chowk ,Bareli	07486-230070
30	MP-04 H-7235	50+2	Jeevan Lal Malviya , Holi Chowk ,Bareli	07486-230070
31	MP-04 H-7955	50+2	Jeevan Lal Malviya , Holi Chowk ,Bareli	07486-230070
32	MP-38 9980	50+2	Jeevan Lal Malviya , Holi Chowk ,Bareli	07486-230070
33	MP-38 A-0099	50+2	Mahadev Travels ,Sultanpur ,Raisen	07480-243426
34	MP-04 F-1299	50+2	Mahadev Travels ,Sultanpur ,Raisen	07480-243426
35	MP-04 F-1692	22+2	Pappu Bai,Nandora village ,Goharganj	Out of Order
36	MOC-7387	50+2	Mahadev Transport Company, Sultanpur	07480-243414
37	MP-04 E-1087	50+2	Mahadev Transport Company, Sultanpur	07480-243414
38	MP-04 F-7597	50+2	Suresh Advani ,Sindhi colony ,Sultanpur	07480-243414
39	MP-04 H-7983	50+2	Suresh Advani ,Sindhi colony ,Sultanpur	07480-243414
40	MP-04 F-2387	50+2	Nand Kishore Advani ,Sultanpur	07480-243414
41	MP-04 H-7610	32+2	Nandla Sharma ,Goharganj	07480-200072
42	MP-38 9909	50+2	Arvind Kumar Bidua ,Nahar colony ,Bareli	07486-230187
43	MP-04 F-7659	50+2	Netra Gopal Malviya	07486-230070

			,Holi Chowk , Bareli	
44	MP-04 F-0602	50+2	Netra Gopal Malviya ,Holi Chowk , Bareli	07486-230070
45	MP-04 H-8508	22+2	Nilesh Sharma,Gandhi Bazar ,Begamganj	9826091315
46	MP-04 H-7893	30+2	Rakesh Kumar Tondon , New colony ,Gairatganj	NOC
47	MP-04 H-8470	30+2	Ramesh Chand Jain , Begamganj	9993457623
48	MP-04 H-7847	30+2	Imran A. Gairatganj	9893926621
49	MP-04 H-7282	50+2	Mukta Mansari , Gairatpur ,Gairatganj	07486-244310
50	MP-04 F-9267	20+2	Santosh Shrivastav, Chopra colony, Raisen	NOC
51	MP-38 9977	22+2	Moh. Munib , Old Tehsil colony ,Raisen	NOC
52	MP-38 9933	50+2	Govind Prasad Rai, Chipa colony, Bareli	07486-230107
53	MP-04 F-1306	50+2	Shashi Bhusan Singh , Bareli	9425693304
54	CPV-3034	30+2	Sunil Kumar Jain, Silwani	9993151141
55	MP-04 H-7614	50+2	Sunil Kumar Jain, Silwani	9993151141
56	MP-04 H-7624	50+2	Om Prakash Chourasia, Saikheda ,Silwani	Out of order
57	MP-04 K-2428	30+2	Shohar Khan ,Begamganj	Out of order

58	MP-04 H 7895	30+2	Vijay Khatri, Mukherjee Nagar, Raisen	9893611278
59	MP-04 E-7786	22+2	Vijay Khatri, Mukherjee Nagar, Raisen	9893611278
60	MP-04 F-9261	22+2	B.L. Shakya ,Ward No. 1 ,Raisen	NOC
61	MP-04 H-8571	30+2	Afak Siddiki, Bhopal Road ,Raisen	NOC
62	MP-04 F-0558	50+2	Sudha Jain, Bamhori ,Silwani	07484-245873
63	MP-16 A-2299	50+2	Suresh Adwani ,Sindhi colony ,Sultanpur	NOC
64	MP-04 D-6725	46+2	Jafar Shah ,Pkka phatak , Begamganj	9425693304
65	MP-04 H-8529	50+2	Kaushal Singh Choudhry ,Bus Stand ,Bareli	NOC
66	MP-38 9917	50+2	Satya Prakash Patel ,Patel Medico ,Begamganj	07486-244310
67	MP-38 9918	22+2	Kuldip Bishnoi , Udaipura	9893452826
68	MP-09 K-0932	20+2	Hemraj Sahoo , Ward No. 11, Begamganj	-
69	MP-15 D-1191	50+2	Jalil Kushaili ,Islampur , Udaipura	07485-270616
70	MP-05 F0670	50+2	Nafis Kuraishi, Islampur ,Udaipura	07485-270616
71	MP-38 9902	30+2	Darshan Singh ,Ward	NOC

			No. 13 , Abdullaganj	
72	MP-38 9904	14+1	Pratibha Parishad, High School, Bareli	07486-230443
73	MP-38 8073	14+1	Pratibha Parishad, High School, Bareli	07486-230443
74	MP-38 9908	50+2	Purshottam Das Mansani ,Begamganj	07486-244310
75	MP-04 F-2495	22+1	Dinesh Kumar Sahoo ,Main Market ,Mandideep	9303131424
77	MP-20 G-1426	22+2	K rishna Kumar Gora,Bareli	NA
78	MP-04 F-1777	22+2	Pradip Kumar Sharma ,Arjun Nagar ,Abdullganj	9301569673
79	MP-05 A-7717	50+2	Dinesh Kumar Shahoo , Main Market ,Mandideep	9303131424
80	MP-04 E-0917	22+2	Devi Singh, Andhera village, Udaipura	-
81	MP-04 F-0798	22+2	Ashfaq Ahmed ,Dhamdhusad village ,Gauharganj	9300974597
82	MP-04 H-7578	32+2	Dinesh Kumar Sahoo ,Main Market ,Mandideep	9303131424
83	MP-04 K1673	32+2	Ajay Tripathi, Wrd No. 3, Mandideep	9826571676
84	MP-08 9937	30+2	Rajesh Singh Parmar ,Andhora ,Udaipura	07486-230581

85	MP-04 H-7794	32+2	Bhagchand Diwakar, Samardha ,Mandideep	9301122135
86	MP-11 A-2455	50+2	Bhagwan Das Chourasia, Guru Taran Bus service, Silwani	99933711291
87	MP-22 B-4381	50+2	Dinesh Kumar Sahoo,Main market ,Mandideep	9303131424
88	MP-38 9955	50+2	Girdhari Singh Atwal ,Mainroad ,Badi	NOC
89	MP-38 9913	20+2	Umesh Khangar ,Pemat village, Raisen	-
90	MP-04 D-087	26+2	Guru Public School, Udaipura	NOC
91	MP-04 F-0764	50+2	Khemchand Chokse ,Main market ,Udaipura	07486-230187
92	MP-04 K-1132	30+2	Shri Shankar Siksha samiti ,Bareli	-
93	MP-04 H-7060	30+2	S.P. Singh Rana, Arjun Nagar ,Raisen	9826325048
94	MP-38 9927	50+2	Meria Vidya Sadan ,Ghanashree Sadan ,Bareli	-
95	KER-3024	44+2	Little Flower Convent School ,Gairatganj	9425464420
96	MP-04 H-7790	32+2	Little Flower Convent School ,Gairatganj	9425464420
97	MP-04 F-0723	45+2	Saint Francis Convent School ,Raisen	07482-223015
98	MP-38 9901	50+2	Saint Francis Convent	07482-223015

			School ,Raisen	
99	MP-38 8480	50+2	Saint Thomas School ,Begamganj	07480-243414
100	MP-38 9950	14+1	Adivashi Boys' Ashram Higher Secondry School ,Bareli	-
101	MP-38 9912	14+1	Ganesh Children's High School, Bareli	-
102	MP-38 9914	22+2	Deepak Panda ,P.W.D. Colony ,Raisen	9826280341
103	MP-38 9986	25+2	Narayan Das Mukherjee Nagar, Raisen	NOC
104	MP-04 H-7584	32+2	Rajmal Jain ,Prem Nagar , Mandideep	NOC
105	MP-38 9921	28+2	Shiv Kumar Khatri ,Raisen	iath;u jn~n
106	MP-04 H 7724	32+2	Jayant Kumar Dubey,Sultanpur ,Raisen	ekywe ughA
107	MP-04 H-7551	32+2	Mirja Sejad Khan,Khandera village ,Raisen	9893767674
108	MP-38 0102	24+2	Mirja Sejad Khan,Khandera village ,Raisen	9893767674
109	MP-39 F0004	50+2	Salim Ali, Ward No.15 ,Hadiapura ,Begamganj	NOC
110	MP-38 9926	22+1	Susobhan ,Salamatpur ,near hospital ,Raisen	9981667188
111	MP-38 9929	22+2	Rahul Chokse ,Indira Nagar ,Mandideep ,Raisen	9425007651

112	MP-04 H 9061	32+2	Aarif Kadir ,Ward No. 6 ,Harijan colony ,Raisen	9425648519
113	MP-04 F-0681	32+1	Sewadan Academy of Education, Bamhori, Silwani	NOC
114	MP-04 F0052	24+1	Saint M.V.V. School ,Shiv Temple ,Bhojpur ,Silwani	9425672353
115	MP-53 G-172	28+2	Ashfaq Ahmed ,Dhamdhusar village ,Gauharganj	9300974597
116	MP-04 F-0734	24+2	Avinash Succena,Dehgaon	9993685469
117	MP-05 A-7585	50+2	Pratibha Parishad High School ,Bareli	07486-230443
118	MP-38 9919	14+1	Sunita Sharma, Arjun Nagar ,Raisen	9826322057
119	MP-38 9920	14+1	Narendra Soni and Mukesh Sharma , Shivam Enterprises ,Raisen	9926323550
120	MP-38 9922	25+1	Pushpa School ,Silwani	9425722739
121	MP-38 9925	14+1	Bareli Vidya Mandir High School ,Bareli	-
122	MP-38 9928	22+1	Sarswati Vidya Mandir High School ,Abdullganj	07480-224319
123	MP-38 9930	25+1	Satpal Singh Chouhan ,J.J. Road, Udaipura	-
124	MP-38 9931	32+2	Anil Kumar Jain,Salamatpur,Raisen	NOC

125	MP-38 9932	30+2	Sanjay Kumar Majhi ,Ayodhya Nagar ,Begamganj	9425620656
126	MP-38 9934	18+2	Vijay Khatri ,Mucherjee Nagar ,Raisen	9893611278
127	MP-38 9944	30+2	Ramesh Kumar Rai, Khiria Narayandas, Begamganj	9425493050
128	MP-38 9935	25+1	Janki Prasad Rai ,Shakti Nagar ,Bareli	-
129	MP-38 T-9955	50+2	Gurinder Singh Atwal Mainroad ,Badi	07486-263445
130	MP-38 P-0103	30+2	Hari Charan Razak ,Ward No. 7 ,Sultanpur ,Raisen	07480-243414 uan
131	MP-38 9938	32+2	Trilok Pal Singh Nahar colony ,Bareli	07486-230581
132	MP-38 9906	35+2	Sarswati Shishu Vidya Mandir, Raisen	07482-223118
133	MP-38 9910	14+1	Bareli Vidya Mandir School ,Bareli	-
134	MP-04 F-0927	20+1	Inmer Rehman ,Dahod Village ,Goharganj	NA
135	MP-19 EA-0145	18+2	Mirja Shejad Khan, Khandera village ,Raisen	9893767674
136	MP-04 F 2498	30+2	Naim Khan ,Gandhi Bazar ,Begamganj ,Raisen	NOC
137	MP-38 P-0104	22+2	Gurukul Convent School ,Udaipura	9893452826
138	MP-38 P-0786	32+2	Mirza Sejad Khan ,Khandera village	9893767674

			,Raisen	
--	--	--	---------	--

8.2.13 Details of Tehsil wise Resources available in District:

S.No.	Tehsil	Ambulance	Cutter Machine	Boat	Fire Brigade	Buldozer	Dumper
1	Raisen	03	-	Motorboat -1, Boat -3	-	-	-
s2	Bareli	02	-	-	-	-	-
3	Udaipura	01	-	-	-	-	-
4	Begamganj	01	-	-	-	-	-
5	Gairatganj	01	-	-	-	-	-
6	Goharganj	-	-	-	-	-	-
7	Silwani	02	-	-	-	-	-
8	Badi	01	-	01	01		
9	Abdullaganj	01	-	-	-	-	-
10	Sanchi	01	-	-	-	-	-
11	Sultanganj	01	-	-	-	-	-

8.2.14 : Details of Petrol Pumps in District

S.No.	License No.	Name of Company	Name of Firm	Phone No.	Place
1	2/80	I.O.C.	M. United Traders	9425653779	Begamganj
2	6/80	H.P.C.	M. Rajendra Singh & Brothers	-	Bareli
3	7/80	I.O.C.	M. Vijendra Singh & Brothers	-	Badi
4	8/80	I.O.C.	M. Narendra Kumar & Brothers	-	Khargon ,Bareli
5	13/81	B.P.C.	M. Raat Din Diesel Pump	07482-221371 9425036711	Gairatganj
6	14/81	I.O.C.	M. Raisen Service	-	Dargah ,Raisen
7	18/86	B.P.C.	M. Ashirwad Fuel Pump	9827058880	Govind Verma ,Mandideep
8	21/90	B.P.C.	M. Barna Fuel & Service	9926897309	Sultanpur Jod
9	23/91	I.O.C.	M. Raghuvanshi Krishi Sewa Kendra	9893452441	N.H. Road ,Udaipura
10	24/93	H. P.C.	M . Deep Service Station	9826033137 Mumtaj Khan	Nayapura Mewati ,Goharganj
11	25/95	B.P.C.	M. Sajjad Hussain ,Automotive	9826053485	Bishan Kheda ,Gohadganj

12	26/95	I.O.C.	M. Shiv Abhishek filling Point	9754434599	Goharganj
13	27/96	I.O.C.	M. Sonkar Sales Service	-	Amkheda ,Sanchi
14	28/96	I.O.C.	M. Dhara Service Station	9827013535	Sadakian Mandideep
15	29/01	H.P.C.	M. Diesel Sales Service	07484-240655 9893468791	Rampura, Silwani
16	30/01	I.O.C.	M. Mittal Auto Service	9907494135 Ranjeet	Abdullaganj
17	32/03	I.O.C.	A.K. Enterprises	9993748428 jkds'k ;kno	Abdullaganj
18	34/03	I.B.P.	M. Navinat filling Station	-	Salaiya, Bareli
19	35/03	I.B.P.	M. Ashutosh Filling	9893962942	Kundali ,Silwani
20	36/03	I.O.C.	M. Aditya Fuel	9425653001	Begamganj
21	37/03	I.B.P.	I.B.P. Company	-	Semra ,Raisen
22	38/03	H.P.C.	Astha Petrol Station	9425036268 263505	Dehgaon ,Gairatganj
23	39/03	H.P.C.	H.P.C. Auto centre	-	Khamria, Udaipura

24	40/03	H.P.C.	Sunil Kumar Sharma ,Labour contractor , H.P. Auto	-	Amravat Kala ,Bareli
25	41/03	I.O.C.	M. Maheshwari filling point	-	Salaiya ,Bareli
26	42/04	I.O.C.	M. Balaji Service Station	9752131969 Bhargav Jee	Silari Kala, Udaipura
27	44/04	I.O.C.	M. Raghu Petroleum	-	Dewri ,Udaipura
28	45/04	I.O.C.	M. Vinayak auto fuels	9425485058	Vineyaka. Goharganj
29	47/04	H.P.C.	M. M. H. Brothers	-	Raisen
30	48/04	B.P.C.	M. Ekta Filling Station	9893926711 263525	Dehgaon, Bisankheda
31	49/04	H.P.C.	M. Sainik . Pharmo Fuel Centre	9425017778 Colonel Khanna	Mandideep
32	50/04	B.P.C.	M. Sazzad Hussain Auto Motors	9009509595 Hamim Khan	Abdullaganj
33	51/05	H.P.C.	M.Shah & Company	9826053485	Abdullaganj
34	52/05	E.O.L.	Sona Auto,Bamhori	9893922058	Silwani

			Road		
35	53/05	I.O.C.	M. Mandideep Service Station	9981574077	Mandideep
36	54/05	I.O.C.	M. Anupam Filling Station	-	Baktra
37	55/05	I.O.C.	M. Sazzad Hussain Motik Pump	-	Raisen
38	56/05	I.O.C.	M. Shiva Service Station	-	Gadhi
39	58/05	E.O.L.	M. Patel Petrol Poin	-	Kamton, Bareli
40	59/05	Reliance Industries	Akshshila Pwtrol pump,Raisen	-	Raisen
41	60/05	H.P.C.	M. Osho Tirtha Trust	-	Bhodia
42	62/05	H.P.C.	M. Subham D.C.M. Transport	-	Agrio Chopra
43	63/05	Reliance Industries	Gaurav Petroleum	-	Sadakia village ,Goharganj
44	64/05	I.O.C.	M. Shree Swami jee Petroleum	-	Maheshwar village , Bareli
45	65/05	B.P.C.	M. Sanchi fuel Centre	-	Vidisha Road, Raisen

46	66/05	B.P.C.	M. Ashirwad Fuel Centre	-	Piplia Road, Bareli
47	67/06	B.P.C.	M. Aman Filling Station	9770042716	Begamganj
48	68/06	I.B.P.	M. Jai Ambe Petroleum Centre	9977698715	Bamhodi, Silwani
49	69/06	I.O.C.	Bhojpur Kisan Sewa Centre	-	Chiklod, Raisen
50	70/06	I.B.P.	M. Shankar Filling Station	9425037104 O.P.Mina	Rojra Chak Village
51	72/06	B.P.C.	M. Udaipura Petrol Centre	-	Silari Kala , Udaipura
52	72/06	Iysher	M. Shivshanti Enterprises	221856 9893363264	Gairatpur, Gairatganj
53	73/06	I.B.P	M. Vinayak filling Station	-	Gugalbada ,Bareli
54	74/07	Salsar Oils	M. Sameya Filling Station	9425653699	Sultanganj
55	75/07	H.P.C.	M. Raja Filling Station	9893767601	Tekapad Gadhi, Gairatganj

8.2.15 : Details of important Telephone Department of District

No.	Tehsil	Tephone Department
-----	--------	--------------------

1	Raisen	Dewanganj
		Charoli
		Kharbai
		Mehgaon
		Naktara
		Narwar
		Pemat
		Salamatpur
		Raisen
		Sanchi
		Sanchet
2	Udaipura	Udaipura
		Panjara
		Nonia Bareli
		Thadagwan
		Dewri
		Aliwada
3	Bareli	Baghiparia
		Bareli
		Bharkachch
		Bhondia

		Khargaon
4	Silwani	Bamhori
		Bekalpur
		Jamunia
		Silwani
5	Gairatganj	Dehgaon
		Gadhi
		Gairatganj
		Smaranpur
6	Begamganj	Begamganj
		Sultanganj
		Raisent
		Amarwada
		Chater
		Intkhedi
		Chunetia
		Jamgarh
		Taliganj
		Silari

8.2.16 : Details of main electric substations in Raisen

Sl No.	33@11 K.V. Substation name	Contact person	Mobile no.
1	Raisen	K. Ahirwar, J.E.	9424679785
2	Nakarta	G. R. Dange , J.E.	9993374904
3	Sanchet	G. R. Dange , J.E	9993374904
4	Pemad	G. R. Dange , J.E	9993374904
5	Barla	G. R. Dange , J.E	9993374904
6	Nimkheda	G. R. Dange , J.E	9993374904
7	Sewaseni	G. R. Dange , J.E	9993374904
8	Sanchi	R.B.Sharma	9893657174
9	Mendhki	R.B.Sharma	9893657174
10	Ambari	R.B.Sharma	9893657174
11	Dehgaon	M. Ahmed	9425140498
12	Gairatganj	R.K.Mishra	9827364646
13	Imnapur	R.K.Mishra	9827364646
14	Begamganj	J.R. Mandelkar, A.E.	9893782076
15	Sultanganj	J.R. Mandelkar, A.E.	9893782076
16	Kirathpur	J.R. Mandelkar, A.E.	9893782076
17	Tulsipur	J.R. Mandelkar, A.E.	9893782076
18	Dhandia	J.R. Mandelkar, A.E.	9893782076
19	Silwani	S.R.Pali, J.E.	9993172097

20	Moar Phata	S.R.Pali, J.E.	9993172097
21	Bikalpur	S.R.Pali, J.E.	9993172097
22	Jethari	S.R.Pali, J.E.	9993172097
23	Pratapgarh	S.R.Pali, J.E.	9993172097

8.2.17 : Details of major dams of district

S. No	Name of Tehsil	Name of Dam	Contact Person	Mobile no.
1	Raisen	1 Vanchor 2 Karmodia 3 Amarvada 4 Sudra 5 Chandna 6 Makhni 7 Gulgaon 8 Siroha 9 Parsora 10 Piplai 11 Pagneshwar	P.K.Barua	9425040885
2	Bareli		U.S.R. Singh	9425016930
3	Udaipura	1- Megha 2- Kevlari	K.D.Ojha	9893567601

4	Begamganj	1- Kharmia Chandori 2- Umarkhau	Nishant Tiwari	9425680942
5	Gairatganj	1. Mudiakheda 2. Jujharpur 3. Padria	Nishant Tiwari	9425680942
6	Gauharganj	1. Upper Palkamti 2. Lower Palkamti 3. Left Palkamti 4. Karmchal 5. Ratapani 6. Dahod 7. Dharamsua 8. Bharbhatpur 9. Nagri 10. Bhim Baithika 11. Majuskhurd L.I.S. 12. Kalia Saut L.I.S.	R.S. Thakur U.S.R.Singh Ashok Singh	9329050293 9425016930 9406928255
7	Salwani	1- Rampura	Nishant Tiwari	9425680942

8.2.18 : List of major Schools,Colleges,Technical institutes,Secondary schools and Universities

S. No.	Name of Tehsil	P. School	Primary School	High School	Intermediate college	University	Technical Institute
1	Raisen	129	201	19	9	-	-

8.2.19 : List of major Schools,Colleges,Technical institutes,Secondary schools and Universities

S. N o.	Name of Tehsil	P. School	Primary School	High School	Intermediate college	University	Technical Institute
1	Raisen	129	201	19	9	-	-
2	Gairatganj	88	123	10	4	-	-
3	Begamganj	34	185	7	3	-	-
4	Silwani	81	197	14	4	-	-
5	Udaipura	45	171	19	5	-	-
6	Badi	51	235	13	6	-	-
7	A.Ganj	88	205	13	10	-	-

8.2.20 : Details of available rest house and circuit house in district

S.	Place	Circuit House	Rest House	Total
-----------	--------------	----------------------	-------------------	--------------

No.				
1	Raisen	01	01	02
2	Sanchi	01	03	04
3	Gairatganj	-	01	01
4	Silwani	-	01	01
5	Begamganj	-	01	01
6	Udaipura	-	01	01
7	Dewri	-	01	01
8	Bareli	-	01	01
9	Badi	-	01	01
10	Sultanpur	-	01	01
11	Abdullaganj	-	01	01
12	Gauharganj	-	01	01
Total		02	14	16

8.2.21 : List of available alternative places which will be used as temporary shelters

S.No	Name of Place	Capacity	Source of water	Toilet /Sanitation facility
1	S.K.U.M.S. Raisen	2000	Hand Pump	Yes
2	Community hall and Dusshera ground	5000	Tap water and Hand Pump	Yes
3	S.H.S. Patendev	2000	Hand Pump	Yes
4	Betwa club, Collectorate colony	1000	Municipalty tanker	Yes
5	S.K.S. Collectorate colony	1000	Hand pump	Yes
6	S.Krishi Mandi	2000	Hand pump	Yes
7	Krishna Garden (Private)	1000	Tap water	Yes
8	Sindhi Dharamshala, Mukherji nagar,Raisen	2000	Tap water	Yes
9	Bandhan marriage hall	500	Tap water	Yes
10	S.U.M.V. Sanchet	500	Hand pump	Yes
11	S.U.M.V. Sanchi	7000	Water tank	Yes,insufficient
12	S.U.M.V. Salamatpur	7000	Water tank	Yes,insufficient
13	S.U.M.V. Dewanganj	3000	Hand pump	Yes,insufficient

S.No.	Name of village	Name of Place
1	Bharkachch	High school,Primary building, Bharkachch
2	Sankheda	Gram Panchayat building,Sankheda Middle school building ,Sankheda
3	Vishel	Karan Singh house,Vishel Panchayat bhavan,Vishel
4	Goura	Panchayat Bhavan ,Goura
5	Gadarvas	Panchyat bhavan, High school,Primary school,Gadarvas
6	Barahkala	Aliganj High School Building
7	Aliganj	Aliganj High School,Panchayat Bhavan
8	Bagalwada	Primary School,Panchayat bhavan,Bagalwada
9	Ghantsemri	High school,middle school ,Ghantsemri
10	Motalsir	High school ,Panchayat bhavan ,Motalsir
11	Kotpar Ganesh	High school ,Panchayat bhavan ,Kotpar Ganesh
12	Andia	Boys' High and Middle School,Devri Girls' High and Middle School ,Devri
13	Rampura	Primary,Middle School ,Rampura
14	Timravan	High School,Panchayat Bahavan
15	Richavad	Panchayat Bhavan,Primary,Middle School
16	Bamskheda	Panchayat Bhavan,Primary,Middle School,Banskheda
17	Chauras,Bauras	Panchayat Bhavan,Primary,Middle and high School,Banskheda
18	Sultanganj	Panchayat Bhavan,Primary School,Sultanganj
19	Narhara	Panchayat Bhavan and High School,Narhada

20	In case of excessive flood	Nagar panchayat,Udaipura Janpad Panchayat building,Udaipura Ambedkar Bhavan,Udaipura Primary and Middle school,Udaipura
----	----------------------------	--

8.2.22 : List of available tent houses in District

S.No.	Name of Tent House	Owner's name	Mobile no.
1.	Gaurav Tent House,Raisen	Rajendra Kumar Choubey	9754661132
2.	National tent house,Raisen	Moh. Rizvan	9826459245
3.	Bablu Tent House	-	-
4.	Baghel Tent House,Raisen	Santosh Singh Baghel	-
5.	Khusbu Tent House	-	9826088217
6.	Guru KripaTent House,Raisen	Pappu	9993360003
7.	Sapna Tent House,Raisen	Niranjan Singh Jat	9826215793
8.	Palash Tent House,Raisen	Sushil Shrivastav	9826953315
9.	Bhole Tent House,Raisen	Gopal Rajak	9893185675
10.	Bushra Tent House,Raisen	Shaukat Bhai	9302932945
11.	ArihantTent House	Sandip Jain (Ballli),Sanchi	9893669445

12.	Sharma Tent House,Sanchi	Ram Sharma,Sanchi	9981666986
13.	Sahoo Tent House,Sanchi	Shambhu Singh Jat	9406550199 9300694968

14.	Chaurasia Tent House,Salamatpur	Vimal Chourasia, Salamatpur	
15.	Maiv Tent House,Berkhedi Chauraha	Ashif Khan, Berkhedi chauraha	9993969613
16.	Agrawal Tent House,Dewanganj	Manoj Agrawal	9893492435
17.	Raghav Tent House,Dewanganj	Amit Pal,Ghontu,Dewanganj	989376409

8.2.23 : Details of water tanks in District

S.No.	Name of Tehsil	Name of Place	Capacity(lt.)	Contact Person	Telephone
1	Raisen	WardZ 1	70-00 Thousand	C.M.O.	222057
		Ward 6	7-50 Lakh	Raisen	
2	Bareli	Ward 7	4-50	C.M.O. Bareli	230216
3	Udaipura	Tubewell supply			270466

4	Begamganj	Ward 14	600000	Safai Jamadar	272617
		Ward 15	60000		
5	Gairatganj	Gairatganj	10000	Panchayat	
		Tokapar	20000	Panchayat	
		Pradhi			
		Raisen	30000	Panchayat	
		Rampura Kala	30000	Panchayat	
		Tokaparkhedi	30000	Panchayat	
		Rajpura	30000	Panchayat	
		Sodarpur	30000	Panchayat	
		Shobhapur	30000	Panchayat	
		Alampur	50000	Panchayat	
		Aamkheda	50000	Panchayat	
		Chodpur Gufa	40000	Panchayat	
		Gadi	150000	Panchayat	
		Sihorakhurd	100000	Panchayat	
		Ambiyari	50000	Panchayat	
		Dehgaon	90000	Panchayat	
Gairatpur	30000	Panchayat			
Savler	40000	Panchayat			
Saidpur	30000	Panchayat			

6	Abdullaganj	Amoda	40000	Gram Panchayat	
		Satlapur	190000	Gram Panchayat	
		Semrikala	75000	Gram Panchayat	
		Chiklod Kala	30000	Gram Panchayat	

8.2.24 : LIST OF SKILLED SWIMMERS IN DISTRICT:

8.2.24 .A : List of swimmers in Police department:

SERIAL NO.	NAME	POSTING PLACE
1	R 54 Balmukund	Sultanpur
2	R 166 Harish Sharma	Begamganj
3	R 528 Govind	Sultanganj
4	R 433 Badri Prasad	Mandideep
5	R 156 Pradip Singh	Umraoganj
6	R 213 Prem Singh	Bareli
7	R 62 Virendra Singh	R.K. Raisen
8	R 164 Rajesh Singh	Sultanpur

**8.2.24.
B :
List of Swimmers
in Home
Guard
Department**

S. No.	NAME
--------	------

1	189 Ajij Khan
2	153 Shivnarayan
3	119 Keshav Singh
4	196 Vijay Kumar
5	126 Mukesh Kumar
6	238 Mahendra Kumar
7	284 Ramesh Kumar
8	92 Rakesh Gaur
9	170 Santosh Banskaar
10	5 Gyanchand
11	140 Ashok Choubey
12	16 Narmada Prasad
13	129 Kamal Singh
14	78 Prem Narayan
15	63 Baliram
16	79 Hiralal
17	49 Mukundilal
18	80 Omshankar
19	151 Narayan
20	32 Ashok Kir

8.2.24.C : List of swimmers in Raisen

S. No.	Swimmer's Name	Village Name
1	Hukum Singh	Parwaria
2	Mahip Singh	Parwaria
3	Kalyan Singh Bhoi	Parwaria
4	Bhagwan Singh	Parwaria
5	Dealer Prajapati	Parwaria
6	Mukesh Kumar	Dewlkheda
7	Prahlad Singh	Dewlkheda
8	Ranjit Singh	Mahuakheda
9	Govind Singh	Himmatgarh+
10	Raghuvir Singh	Gambhir
11	Pappu	Gambhir
12	Vishnu Das	Gyarasabad
13	Harnam Singh	Gyarasabad
14	Churai	Hakimkhedi
15	Pappu	Sangrampur
16	Sodan Singh	Sangrampur
17	Shaitan Singh	Dandera
18	Shivnarayan	Dandera

19	Rakesh	Dhniakhedi
20	Dinesh	Dhniakhedi
21	Thakur	Dhniakhedi
22	Viran	Dhowakhedi
23	Rajendra	Dhowakhedi
24	Kyum Khan	Gauri Kodi
25	Afsar Khan	Gauri Kodi
26	Kamlesh	Gauri Kodi
27	Sunil	Gauri Kodi
28	Santosh	Gauri Kodi
29	Bashir	Gauri Kodi
30	Ramkishan Bhoi	Pagneshwar
31	Rewaram Bhoi	Pagneshwar
32	Somat Singh	Pagneshwar
33	Gautam	Pagneshwar
34	Matru	Pagneshwar
35	Jitu	Pagneshwar
36	Jagdish	Pagneshwar
37	Halke	Pagneshwar
38	Ashok	Pagneshwar
39	Indra Singh	Pagneshwar

40	Komal Singh	Barla
41	Bhogiram	Barla
42	Lakhpatt Singh	Barla
43	Patiram	Barla
44	Ghanshyam	Barla
45	Jagdish	Barla
46	Laxman Chowkidar	Arwaria
47	Pir Khan	Arwaria
48	Farhad Veg	Arwaria
49	Hanif	Arwaria

8.2.24.D : List of swimmers in Bareilly

S.No.	Swimmer's Name	Father's Name	Village Name
1	Ramsingh Mehar	Daddu	Ghatpipria
2	Mohan Singh	Dharma ji	Ghatpipria
3	Rameshwar	Dharma ji	Ghatpipria
4	Viran Singh	Bhuganta	Ghatpipria
5	Kallu Singh	Ramcharan	Ghatpipria
6	Rajesh Singh	Jagannath Singh	Saujani
7	Gulab	Tularam	Saujani

8	Badde	&	Saujani
9	Meherwan	Mangal	Saujani
10	Ramsewak	Durga Prasad	Dhabal
11	Rajendra Singh	Sukhlal	Dhabal
12	Darshan	Nihal Singh	Khandraj
13	Ajab Singh	Bhaiyalal	Khandraj
14	Kmalesh	Narayan	Khandraj
15	Gorelal	Sugma	Khandraj
16	Udyam Singh	Rowa Baroa	Khandraj
17	Kaia	Buddha	Prohit Pipria
18	Panna	&	Prohit Pipria
19	Badde	Nanelal	Ratravan
20	Vishram	Nanelal	Ratravan
21	Munna	Kamoda	Ratravan
22	Bhura	Shyamlal	Ratravan
23	Mohan Singh	Liladhar	Dumar
24	Udyam Singh	Bhajni	Dumar
25	Beni	Bhagwan Das	Dumar
26	Munna	Gutha	Dumar
27	Shibbu	Chota	&
28	Gudda	Kari	Muar

29	Ramji	Rasia	Muar
30	Kamal	Rasia	Muar
31	Faksu	Karelal	Muar
32	Hriday Singh	Mangal Singh	Kelkachch
33	Devendra Singh	Sher Singh	Kelkachch
34	Durga Prasad	Ram Prasad	Kelkachch
35	Sardar	Ram Shankar	Kelkachch
36	Mangal	Mohan Singh	Kelkachch
37	Bablu	Raja	Kelkachch
38	Omkar	Mahadev Mishra	Boras
39	Liladhar	Imrat	Boras
40	Chandan Singh	Sardar Singh	Boras
41	Brijmohan	Sardar Singh	Boras
42	Gulab Singh	Natthu Singh	Boras
43	Amar Singh	Shobha Ram	Boras
44	Kalyan	Shobha Ram	Andia
45	Sukhram	Mulli	Andia
46	Rampal	Parsu	Andia
47	Shersingh	Hiralal	Nurnagar
48	Damodar	Kishori	Nurnagar
49	Hanna	Kishori	Nurnagar

50	Ramswaroop	Halke	Nurnagar
51	Halke	Radu	Nurnagar
52	Bhagwan Singh	Manshram	Nurnagar
53	Narayan	Omkar	Timravan
54	Munna	Sadda	Timravan
55	Mullu	Budhdha	Timravan
56	Gnaga	Sukai	Timravan
57	Mittra	Rajaram	Timravan
58	Halkori	Vriddha	Timravan
59	Mulla	Gopal	Timravan

8.2.24.E : List of Swimmers in Udaipura District

S. No.	Swimmer's Name	Village
1	Bhullu/Summa Barua	Andia
2	Shankar/Rothna Noria	Andia
3	Rampal/Parsu Barua	Andia
4	Nitta/Fullu Barua	Andia
5	Vijay/Narmada Noria	Andia
6	Pappu/Kadori Dhaimar	Narhara
7	Sannu/Natthu Dhimar	Narhara

8	Parsu/Malthu	Mohadkala
9	Ram Singh/Summa Dhimar	Ketoghan
10	Ram Singh/Bhaiyalal Kirar	Ketoghan
11	Munna/Badri Dhimar	Ketoghan
12	Ramesh/Gyarsi	Khunia
13	Jagdish/Mathuradas	Khunia
14	Makhan Singh/Narayan Singh	Khunia
15	Harnam Singh/Natthu	Khunia
16	Doman Singh/Kalyan Barua	Andia
17	Hakka /Magan Harijan	Andia
18	Sibu Gapai Harijan	Andia
19	Narmada/Madan Harijan	Andia
20	Shankar/Richa	Andia

8.2.25 : List of available blood donors in district:

S.No.	Name of Blood Donor	Name of Father/Husband	Age	Gender	Address
1	Deepak Rajput	Ram Singh Rajput	19	M	Pipria village ,Sanchi
2	Ranjit Singh Thakur	Bhavar Singh	22	M	Kana Kheda,Sanchi
3	Tor Singh Yadav	Padam Singh	32	M	Kana Kheda,Sanchi
4	Har Prasad	Munnalal	29	M	Railway

					Colony,Sanchi
5	Aashish Singh	Ram Chandra	24	M	Kana Kheda,Sanchi
6	Manish Kapur	B.M.Kapur	35	M	Headgear Colony,Sanchi
7	Raju Kushwaha	Lala Ram	22	M	Kana Kheda,Sanchi
8	Mahendra	Desh Raj	27	M	Ward No. 7,Sanchi
9	Santosh	Dal Singh Mina	25	M	Chapna village,Sanchi
10	Ravi Panthi	Dilip Panthi	26	M	Ward No. 1,Sanchi
11	Madan Singh	Mehwan Singh	38	M	Sarra Village ,Silwani
12	Devi Singh	Chote Lal	28	M	Chainpura,Silwani
13	Ram Kumari	Jaswant	18	F	Padria Village,Silwani
14	Balram	Govardhan	39	M	Child Development Project, Silwani
15	Hriday Singh	Laxmi Ram	26	M	Silwani
16	Sukh Ram	Kalu Ram	23	M	Gutori,Silwani
17	Mamta	Phool Singh	25	F	Gagan Bada,Silwani
18	Shafi Ur Rehman	Shoeb Ur Rehman	22	M	Kharbai,Raisen
19	Urmila	Ram Kumar Vishwakarma	36	F	Ward No. 10 Udaipura
20	Hari Singh	Chetan Singh	36	M	Noor Nagar,Udaipura
21	Bhagwan Singh	Mowat Singh	40	M	Bareli
22	Gopal Lodhi	SukhRam Lodhi	31	M	Women and Child Development ,

					Gairatganj
23	Sunita Dhakad	Durga Prasad	28	F	Ghamad,Gairatganj
24	Rajesh Mehra	R.N. Mehra	39	M	Sanchi
25	Sunita	Mangal Singh	38	F	Ward No.17,Mandideep
26	Arama	Rashid	36	F	Tila Jamal Pura ,Bhopal
27	Rajesh Sharma	R.S.Sharma	36	M	Boss Kuli ,Vidisha
28	Rajendra Bhargav	Jagdish Prasad	32	M	Ward No. 4 Bareli
29	Manmohan Verma	Lalit Verma	33	M	Mukherjee Nagar,Raisen
30	Laxmi Narayan	Dilip Gaur	31	M	Mukherjee Nagar,Raisen
31	Lal ji Gaur	J.P. Gaur	28	M	Arjun Nagar,Raisen
32	Mukesh Soni	Sunder Lal Soni	36	M	Avantika Colony,Raisen
33	Ashok Kumar	Ved Prakash	35	M	Raisen
34	Rijit Kaur	G.S. Randhva	40	M	Ward No. 10,Raisen
35	L.X.Lefas	M.Lefas	36	M	Nahar Colony, Baeli
36	Devendra Devalani	Bhag Chandra	40	M	B 4 ,Raisen Road,Bhopal
37	Abhishek	N.K.Bhandarkar	22	M	Saket Nagar,Bhopal
38	Sanjay Rokde	Bhavar Lal	21	M	L.I.G.84,Bhopal

8.2.26 : LIST OF PARTICIPANTS INVOLVED IN TRAINING PROGRAM FROM (6-9 MAY 2008)

Ø0	uke	inuke	dk;kZ0 irk	ftyk	nwjHkk" k ua-
1.	MkW- ,ods0 'kekZ	fpfdRlk vf/kdkjh	ftyk fpfdRlky; jk;lsu	jk;lsu	9425492774

	S.N.	NAME	DESIGNATOIN		CONTACT NO.
2.	uhjt HkkxZo	lnL; dk;Zdkj.kh lfefr	usg: ;qok dsUnz jk;lsu	jk;lsu	9826964621
3.	vkj-ds- f=osnh	izHkkjh ;kstuk vf/kdkjh	ftyk f`k{kk vf/kdkjh jk;lsu	jk;lsu	9826043170
4.	Jherh ujsUnj flag	v/;{k	lkjFkh fodkl ifj"kn jk;lsu	jk;lsu	9826984571
5.	ohuk jkBkSj	lnL;	o`)k efgyk eaMy 25 ;`koar uxj jk;lsu	jk;lsu	9993611396
6.	,p-ds- vej	losZ;j	uxj ikfydk] e.Mhnhi	jk;lsu	-&
7.	lR;sUnz /kkdM	eq[; uxj ikfydk v/kdkjh	uxj ikfydk] e.Mhnhi	jk;lsu	9826256356
8.	Jh ,l0 'kgxy	dEiuh dek.Mj	ftyk gksexkMZ jk;lsu	jk;lsu	9425378212
9.	Jh fodkl feJk	la;qDr dysDVj	vuqHkkx jk;lsu	jk;lsu	9425028181
10.	vkHkk Vkslikas	vuqfoHkkxh; vf/kdkjh	vuqfoHkkxh; dk;kZ- jk;lsu	jk;lsu	9425192958
11.	MkW0 ds0lh0 jSdokj	fpfdRlk vf/kdkjh	dk;kZ- eq[; fpfdRlk ,oa LokLF; vf/kdkjh jk;lsu	jk;lsu	9425660197

8.2.27 : NAME OF PARTICIPANTS OF FIRST WORKSHOP (21-22 AUGUST 2008)

1	NIZAM QURESHI	DFO(T) RAISEN	9425041801
2	CHANDRAKANT PAWAR	E.E. MPSEB	9425667969
3	Dr. B.K. CHOUBE	CMHO RAISEN	9826283925
4	DWARKAPRASAD SAXENA	CMO RAISEN NAGARPALIKA	9977816951
5	SHAIENDRA SEHGAL	COMPANY COMMANDER HOME GUARD	9425378212
6	RAKESH TRIVEDI	EDUCATION OFFICER RAISEN	-
7	DEEPAK CHOUKSEY	ASSTT. ENG. WATER RESOURCES DIVISION RAISEN	9329762943
8	B.K. SHRIVASTAVA	ASSTT. ENG. PWD RAISEN	9993186970
9	SATVIR SINGH	SUB. ENG. PWD. RAISEN	9424433809
10	ABHA TOPPO	SUB DIV. OFFICER POLICE RAISEN	9425192958
11	MAHESH PRASAD SEN	TEHSILDAR RAISEN	9425493367
12	VIRENDRA CHAKRAVARTI	ACCOUNTANT DUDA RAISEN	9826529624
13	DEVENDRA SINGH BHADAURIYA	PRINCIPAL PROGRAM COORDINATOR	9425006924
14	RAJESH KUMAR SHRIVASTAVA	SUB ENG. PHE RAISEN	9425492650
15	SANJAY GARG	DISTT. INFORMATION OFFICER NIC	9425369898
16	K.C. JAIN	S.P. RAISEN	

S.N.	NAME	DESIGNATION	CONTACT
17	NARESNDRA KUMAR	ASSTT. ENG. P.H.E. RAISEN	9826841809
19	S.N. MUKHERJEE	D.S.P. P.S. AIK RAISEN	9425154980
18	BALMUKUND PUROHIT	ASSTT. DIRECTOR EDN. DEO RAISEN	9425302045

20	NEELU BHATT	DISTT. PROGRAM OFFICER W.C.D.	9425061658
21	MOHAN BABOO TARAN	MANAGER DTIC RAISEN	9893507194
22	RAJENDRA SARIVASTAYA	R.S.I. NAGAR PALIKA MANDIDEEP	9993173756
23	S.K. JAIN	D.O.T.W.	9827681311
24	NAVEEN SRIVASTAVA	PROJECT OFFICER SILWANI	9893798567
25	VIVEK TRIPATHI	S.I. EXCISE	9229283151
26	RAMCHANDRA RAGHUWANSHI	DY. DIRECTOR AGRICULTURE RAISEN	9926325716
27	NARINDER SINGH	CHAIRMAN SARTHI VIKAS PARISHAD	9826984571
28	SHILA DESHPANDE	DY. COLLECTOR	9826321350
29	RAJESH KUMAR SHARMA	JUNIOR ENGINEER	-
30	VASANT KUMAR ATULKAR	S.D.O. FOREST RAISEN	9424790651
31	SANJEEV SHRI VASTAVA	JOINT COLLECTOR	9826051590

8.2.28 : NAME OF PARTICIPANTS OF SECOND WORKSHOP (2-3 FEBRUARY 2009)

S.N.	Name	Designation	Office Add.	Mobile No.	Phone/Fax
1	Mr. A.S. Baghel	ADM	Collect rate	9425047221	223486

2	Smt. Shila Deshpandey	Dy. Collector	Collect rate	9826321350	222128
3	Mr. Manoj Sariyam	SDM	Raisen & Goharganj	9425476724	222054
4	Mr. H.D.	SDO		9893201378	222105
5	Mr. A.S. Parmar	SDM	Bareli	9425464161	230233
6	Mr. Rajesh Mehra	SDO, WCD	Collect rate	9826119590	222132
7	Smt. Narinder Singh	NGO	Distt. Hospital Campus Raisen	9826984571 9407273488	0755- 2612471
8	Mr. Namdeo Headao	ADA	Dy. Director Agriculture	9827851941	222089
9	Mr. B.K. Shrivastava	SDO, PWD	Raisen	9993186970	-
10	Mr. V.K. Atulhar	SDO, Forest	D.F. Office	9424790651	222027
11	Mr. J.K. Khare	PO	Zila Panchyat	9425036764	222558
12	Mr. R.K. Shroti	DOTW	Collect rate	9424416961	223093
13	Mr. G.S. Parmar	CEO	Collect rate	9425149968	-
14	Mr. Ashok Nim	CEO	Janpad Panchyat Begamganj	9425763605	-
15	Mr. Ajeet Tiwari	CEO Badi	9425085665	-
16	Dr. Vinod Yadav	CEO	J.P. Obedullahganj	9425068097	224162
17	Mr. Naval Meeda	CEO	J.P. Gairatganj	9406564741	-
18	Mr. Suresh Arya	CEO	J.P. Sanchi	9425405249	266729
19	Mr. Shivram Singh	Comp. Com.	Distt. Commandant Raisen	9425492947	222088
20	Mr. S.N. Mukharjee	DSP AJK	PS AJK Raisen	9425134980	222555
21	Mr. S.K. Agnihotri	SDO, R.E.S.	Sub. Div. Raisen	9425304440	-
22	Abha Toppo	SDOP	SDOP Office	-	-

23	Dr. Mona Kur	CS	D.H. Raisen	9826719601	-
24	Mr. Sanjeev Shrivastva	DPM, DPIP	19 Yashwant Nagar Raisen	9826051590	-
25	Mr. Rajesh Dahima	Astt. Director	Jan Sampark	9406518595	222004
26	Mr. P.C. Raedhry	Add. S.E.	MPEB Bareli	9425303924	231300
27	Mr. Rakesh Travedi	Law Incharge	D.E.O. Office	9826043170	222055
28	Mr. Ashok Ueke	CEO	J.P. Udaypura	9425196959	07485-270433
29	Mr. Manendra shah	CEO	J.P. Silwani	9981188857	240544
30	Mr. K.B. Shrivastava	CMO	Nagar Palika	9425437657	222057
31	Mr. Arvind Kapoor	P. O DUDA	DUDA	9425475969	222131
32	Mr. balasiyush Mishr	Astt. Principal	Swami Vivekanand Govt. School	9826096872	222373
33	Mr. M.R. Chokikar	Inspector Police	9425134211	223038	-
34	Mr. K. Ahirwar	J.E.	M.P.E.B.	222070	222074
35	Mr. Ajay	N.T.	Revenue	9425433276	
36	Mr. Sanjay Rathor	Data Entry O.	Election Office	9826977966	
37	Mr. Virendra Chakravarti	Accountant	DUDA	9826529624	222131
38	Mr. D.P. Saxena	RSI	Nagar Palika	9977816951	
39	Mr. R.D. Bele	Manager	Distt. Trade & Industry Centre	9407014810	22265
40	Mr. Deepak Chouksay	Astt. Engg.	W.R. Division Raisen	9329762953	-

8.2.29 : LIST OF AVAILABLE BLOOD DONORS IN DISTRICT

Ø-	jDrnrkrk uke	firk@ifr dk uke	vk;q	fyax	irk
39	nhid jktiwr	Jh jkeflag jktiwr	19	M	xzke fiifj;k lkWph

40	jathr flag Bkdqj	Jh Hkojflag	22	M	dkuk [ksMk lkWph
41	rksjflag ;kno	Jh ineflag	32	M	dkuk [ksMk lkWph
42	gjizlkn	Jh eqUukyky	29	M	jsyos dkyksuh lkWph
43	vk'kkh" k flag	Jh jke pUnz	24	M	
44	euh" k diwj	Jh ch0,e0 diwj	35	M	gsMxsokj dkyksuh lkWph
45	jktw dq'kokg	Jh ykykje	22	M	dkuk [ksMk lkWph
46	egsUnz	Jh ns'kjkt	27	M	okMZ ua- 7 lkWph
47	larks" k	Jh nyflag ehuk	25	M	xzke piuk lkWph
48	jfo iaFkh	fnyki iFkh	26	M	okMZ ua- 1 lkWph
49	enu flag	Jh esgoku flag	38	M	xzke ljkZ flokuh
50	nsohflag	NksVsyky	28	M	pSuiqjk flyokuh
51	jkedqekjh	t'koar	18	F	xzke iMfj;k flyokuh
52	cyjke	xkso/kZu	39	M	cky fdokl ifj;kstuk flyokuh
53	g`n; flag	y{ehjke	26	M	flyokuh
54	lq[kjke	dkyqjke	23	M	xqVksjh flyokuh
55	eerk	Qwyflag	25	F	xxu ckMk flyokuh
56	'kQh mj jgeku	'kks,c mj jgeku	22	M	[kjcbZ jk;lsu
57	mfeZyk	jkedqekj fo'odekZ	36	F	okMZ ua- 10 mn;iqjk
58	gfj flag	psru falg	36	M	uwj uxj mn;iqjk
59	Hkxoku flag	eksor flag	40	M	cjsyh

60	xksiky yks/kh	lq[kjke yks/kh	31	M	efgyk cky fodkl xSjrxat
61	lquhrk /kkdM+	nqxxZizlkn	28	F	?kkej xSjrxat
62	jkts'k esgjk	vkj0,u0 esgjk	39	M	lkWph
63	lquhrk	eaxy flag	38	F	okMZ ua- 17 eaMhnhi
64	vjkek	jkf'kn	36	F	Vhyk teky iqjk Hkksiky
65	jkts'k 'kekZ	vkj0,l0 'kekZ	36	M	ckWl dqyh fofn'kk
66	jktsUnz HkkxZo	txnh'k izlkn	32	M	okMZ 4 cjsyh
67	eueksgu oekZ	yfyf oekZ	33	M	eq[kthZ uxj jk;lsu
68	y{ehukjk;.k	fnyhi xkSj	31	M	eq[kthZ uxj jk;lsu
69	yky th xkSj	ts0ih0 xkSj	28	M	vtqZu uxj jk;lsu
70	eqds'k lksuh	lqUnjyky lksuh	36	M	vofUrdk dkyksuh jk;lsu
71	v'kksd dqekj	osnizdk'k	35	M	jk;lsu
72	fjthr dkSj	th0,l0 ja/kkok	40	M	okMZ 10 jk;lsu
73	,y0,Dl0 ysQkl	,e0ysQkzl	36	M	ukgj dkyksuh cjsyh
74	nsosUnz nsokukuh	HkkxpUnz	40	M	ch&4 jk;lsu jksM Hkksiky
75	vfHk"ksd	,u0ds0 Hk.Mkj dj	22	M	lkdsr uxj Hkksiky
76	lat; jksdMs	Hkojyky	21	M	,y-vkbZ-th- 84 Hkksiky

8.2.30 :LIST OF AVAILABLE BLOOD BANK IN DISTRICT

Ø-	rglhy dk uke	CyM cSad dk uke	laidZ O;fDr dk uke	{kerk	nwjHkk''k
1	jk;lsu	ftyk vLirky jk;lsu	eq[; fpdfRlk ,oa LokLF; vf/kdkjh jk;lsu		9826283925

8.2.31 :LIST OF AVAILABLE WATER CONSERVATION TANKS IN DISTRICT

Ø-	rglhy dk uke	LFky dk uke	{kerk	laidZ vf/kdkjh	nwjHkk''k
1	jk;lsu	okMZ 1	70-00 gtkj yh0	lh0,e0vks0 jk;lsu	222057
		okMZ 6	7-50yk[k yh0		
2	cjsyh	okMZ 7	4-50 yh0	lh0,e0vks0 cjsyh	230216
3	mn;iqjk	V~;wcosy ls llykbZ gS Vsad ugh gSA			270466
4	csxexat	okMZ Ø- 14	600000 yh-	lQkbZ teknkj	272617
		okMZ Ø- 15	60000 yh-		
5	xSjrxat	xSjrxat	10000 yh-	iapk;r	
		Vsdkikj izk<h	20000 yh-	iapk;r	
		jk;lsu SV	30000 yh-	iapk;r	
		jkeiqjk dyk	30000 yh-	iapk;r	
		Vsdkikj[ksMh	30000 yh-	iapk;r	
		jtiqjk	30000 yh-	iapk;r	
		lksMjiqj	30000 yh-	iapk;r	
		'kksHkkiqj	30000 yh-	iapk;r	
		vkyeiqj	50000 yh-	iapk;r	

		vke[ksMk	50000 yh-	iapk;r	
--	--	----------	-----------	--------	--

Ø-	xzke dk uke	LFky dk uke
-----------	--------------------	--------------------

		pkSniqj xqQk	40000 yh-	iapk;r	
		xM+h	150000 yh-	iapk;r	
		flgksjk[kqnZ	100000 yh-	iapk;r	
		vafc;kjh	50000 yh-	iapk;r	
		nsgxkao	90000 yh-	iapk;r	
		xSjriqj	30000 yh-	iapk;r	
		lkaosj	40000 yh-	iapk;r	
		lbZniqj	30000 yh-	iapk;r	
6	vkScsnqYykxat	veksnk	40000 yh-	xzke iapk;r	
		lrykiqj	190000 yh-	xzke iapk;r	
		lsejhdyk	75000 yh-	xzke iapk;r	
		fpdyksn dyk	30000 yh-	xzke iapk;r	

8.2.32 : LIST OF AVAILABLE ALTERNATIVE PLACES WHICH CAN BE USED AS TEMPORARY SHELTERS

1	HkkjdPN	gkbZLdwy izkFkfed 'kkyk Hkou HkkjdPN
2	lu[ksM+k	xzke iapk;r Hkou lu[ksM+k ek;/fed 'kkyk Hkou lu[ksM+k
3	fo"ksy	dj.k flag dk vkokl xzke fo"ksy] iapk;r Hkou fo"ksy
4	xkSjk	iapk;r Hkou xkSjk
5	xMjokl	iapk;r Hkou] gkbZLdwy] izkFkfed 'kkyk xMjokl
6	ckjgdyk	vyhbat gkbZLdwy Hkou
7	vyhbat	vyhbat gkbZLdwy] iapk;r Hkou
8	cxyokM+k	izkFkfed 'kkyk Hkou] iapk;r Hkou cxyokMk
9	?kkaVlsejh	gkbZLdwy] ek;/fed 'kkyk Hkou ?kkaVlsejh
10	eksryflj	gkbZLdwy Hkou] iapk;r Hkou] eksryflj
11	dksVikj x.ks'k	gkbZLdwy Hkou] iapk;r Hkou dksVikj x.ks'k
12	vf.M;k	ckyd mPprj ek;/fed fo ky; nsojh] dU;k mPprj ek;/fed fo ky; nsojh
13	jeiqjk	izkFkfed] ek;/fed 'kkyk Hkou jeiqjk
14	fVejkou	'kkldh; gkbZLdwy] iapk;r Hkou
15	fjNkoj	iapk;r Hkou] izkFkfed] ek;/fed Ldwy
16	ckal[ksMk	iapk;r Hkou ckal[ksMk] izkFkfed] ek;/fed 'kkyk Hkou ckal[ksMk
17	pkSjkl] ckSjkl	izkFkfed] ek;/fed 'kkyk Hkou] gkbZLdwy Hkou] iapk;r Hkou pkSjkl ckSjkl
18	lqYrkuxat	izkFkfed 'kkyk Hkou lqYrkuxat] iapk;r Hkou
19	ujgjk	iapk;r Hkou ,oa gkbZLdwy Hkou ujjgk
20	vR;f/kd ck<+ dh fLFkfr esaa	uxj iapk;r mn;iqjk] tuin iapk;r mn;iqjk dk Hkou] vEcsMdj Hkou mn;iqjk] ek;/fed] izkFkfed] gkbZLdwy Hkou mn;iqjk

**8.2.33 :
LIST
OF
AVAIL
ABLE
EDUCA**

TIONAL INSTITUTES

Ø-	rglhy dk uke	izk-Ldwy	izk;ejh Ldwy	gkbZ Ldwy	bUVjehfM,V	egkfo ky;	rduhdh laLFkku
1	jk;lsu	129	201	19	9	&	&
2	xSjrxat	88	123	10	4	&	&
3	csxexat	34	185	7	3	&	&
4	flyokuh	81	197	14	4	&	&
5	mn;iqjk	45	171	19	5	&	&
6	ckM+h	51	235	13	6	&	&
7	vkS-xat	88	205	13	10	&	&

8.2.34 : LIST OF AVAILABLE RESOURCES IN DISTRICT

Ø-	rglhy dk uke	,Ecqysal	dVj e'khu	uko	vfXu 'keu	cqyMkstj	MEij
1	jk;lsu	03	&	eksVjoksV 01 uko 03	&	&	&
2	cjsyh	02	&	&	&	&	&
3	mn;iqjk	01	&	&	&	&	&
4	csxexat	01	&	&	&	&	&
5	xSjrxat	01	&	&	&	&	&

6	xkSgjaxat	&	&	&	&	&	&
7	flyokuh	02	&	&	&	&	&
8	ckM+h	01	&	01	01		
9	vkScsnqYyqxat	01	&	&	&	&	&
10	lkaph	01	&	&	&	&	&
11	lqYrkuxat	01	&	&	&	&	&

8.2.35: DETAILS OF SARPANCH AND SACHIVS OF FLOOD AFFECTED VILLAGES

Ø-	ljiap dk uke	lfpo dk uke	xzke iapk;r dk uke	nwjHkk"k ua0
1	iq"ik ckbZ	jekdkar 'kekZ	fiify;k dsoV	280049
2	Qwyorh 'kekZ	ueZnk izlkn	uksfu;k cjsyh	9893251269
3	'kSysUnz flag	ijlke Nhik	Nkrsj	9893902157
4	ukxsUnz flag	panu flag	fiify;k&iqvkfj;k	9425740431
5	gfjckbZ	Hkjrflag	HkkMksu	
6	dkjisyky	izHkk"k flag	dsrks/kku	
7	enuyky	xksikyflag	eksgMdyk	
8	jkeLo:i	c`tfcgkjh lkgw	flefj;k	280022
9	rqylhjke	uj'sk c?ksy	jgyh	9893255771
10	vUuksckbZ	deys'k flag	fdjxh [kqnZ	9893156979

11	iwukckbZ	lqju flag	xk;O;ku	9893751829
12	xksfoUn 'kekZ	[kqeku flag	cksjkl	9893452571
13	gYdh ckbZ	ckyeqdaqn oekZ	pkSjkl	9425654969
14	Hkkstjkt flag	vfuy dqekj	vf.M;k	9893362177
15	izrki flag	lqjsUnz flag	ckjgdyk	9893369820
16	/kesaZUnz flag	tqxy fd'kksj	chlkokMh	9893108357
17	yhykckbZ	fot;flag	vu?kksjk	9893108357
18	/kjenkl	c`tHkw"k.k 'kekZ	dsydPN	
19	yktoarh ckbZ	txnh'k	irbZ	280085
20	Hkxokunkl	dsoyflag	dks.Mk teqfu;k	
21	tequk ckbZ	deys'k pkSdls	fjNkoj	
22	gjh'k dqekj	xksfoUn flag	jeiqjk	280193
23	lqYrkuflag	larks"k dqekj	u;k[ksM+k	9300121948
24	uj's'k dqekj	jkts'k flag	fVejkou	9826899131
25	ljLorh ckbZ	jkds'k dqekj	iMjbZ dyk	9893783155
26	la/;kckbZ	gYdsyky	ch>ka	9893394369

8.2.36 : LIST OF REVENUE OFFICERS IN TEHSIL UDAIPURA

Ø-	eq[;kyk dk uke	iVokjh dk uke	nwjHkk"k ua0
----	----------------	---------------	--------------

1	dqpokM+k	jesa'k n;ky	
2	fiifj;k dsoV	jrjke	
3	'kgiqjk	NksVsyky	
4	uwjuxj	jrjke	
5	cu[ksM+h	NksVsyky	9893617800
6	Nkrsj	v:.k dqekj	9893331240
7	fiifj;k iqvkfj;k	txnh'k lksuh	
8	dsrks/kku	v:.k dqekj	989331240
9	xk;[kqjh	txnh'k izlkn	
10	xk;O;ku	txnh'k izlkn	270932
11	?kkuk cgsfM+;k	ij"kksRre nkl	
12	cEgksjh Hkqavkjh	ij"kksRre nkl	270932
13	uksfu;k cjsyh	xksfoUn flag	
14	/kkSyJh	xksfoUn flag	
15	fctugkbZ	Hkxoar flag	
16	mMneÅ	Hkxoar flag	9893803192
17	mn;iqjk	pUnzHkku	200030
18	jgyh	jkeckcw	9893297587
19	cksjkl	nj;ko	
20	vf.M;k	ukjk;.k flag	
21	lrsgjh	NksVsyky flyoV	

22	jef[kfj;k	lrh'k dqekj	
23	dkuhokM+k	lrh'k dqekj	9893781171
24	vu?kksjk	nhun;ky	9893523498
25	ikatjk	jkek/kkj	
26	fiify;k dyka	jsokjke	
27	nsojh	nhun;ky	
28	fn kou	jsokjke	
29	fjNkoj	jruyky	
30	fVejkou	jruyky	
31	vkyhokM+k	jruyky	
32	xksj[kiqj	rqylhjke	
33	cj[kank	fouksn dqekj	255144
34	phdyh	rqylhjke	
35	bVqvk	ueZnk izlkn	
36	iMjbZdyk	ueZnk izlkn	

8.2.37 : LIST OF REVENUE OFFICERS IN UDAIPURA

Ø-	jktLo fujh{kd dk uke	izHkkj dk e.My	nwjHkk"k ua0
1	ih0,u0 Hkkjds	mn;iqjk	9893902249
2	,u0ih0 iokj	Nkrsj	
3	,u0ih0 'kekZ	nsojh	9425464024

4	nsoh izlkn 'kekZ	dksMk teqfu;k	
---	------------------	---------------	--

8.2.38.A : LIST OF MEDICAL SHOPS IN DISTRICT RAISEN

Ø-	rglhy dk uke	nqdku dk uke	Lokeh dk uke	CyM xqzzi	nwjHkk" k ua-
1	jk;lsu	Hkkjr esafMdks	iou nqcs	B+	9826215830
2	jk;lsu	lqjsUnz esaMhdy ,tsUlh	lqjsUnz dqekj yks/kh	B+	9425492672 9826131609
3	jk;lsu	t; esaMhdy LVkslZ	v'kh" k lDlsuk	B+	9826094042
4	jk;lsu	vks-ds- esaMhdy LVkslZ	edcwy vyh	O+	9826740867
5	jk;lsu	ujjsUnz esaMhdy LVkslZ	cnzhizlkn nqcs	-	9826640244
6	jk;lsu	xk;=h esaMhdy gkml	vkseizdk' k xkSj	O+	9826091284
7	jk;lsu	esafMflu lsaVj	ujjsUnz nqcs	O+	9826322130
8	jk;lsu	jktho esaMhdy LVkslZ	jkthoykspu pkScs	B+	9992002110
9	jk;lsu	esa- vk'kk esaMhdy LVkslZ	d" .k ukjk;.k prqosZnh	B+	9826241024
10	jk;lsu	esa- 'kkuw esaMhdy LVkslZ	eksgEen 'kQh	A+	07482-222234
11	jk;lsu	ydh esaMhdy LVkslZ	dej vkye [kkau	B+	9425037032
12	jk;lsu	jtr esafMdks	jktsUnz dqekj {k=h;	B+	9826028247

13	jk;lsu	T;ksfr esafMdks LVkslZ	jesa'k dqekj ik.Ms	O+	9826606842
14	jk;lsu	us'kuy esaMhdy LVkslZ	eksgewwn csax	A+	-
15	jk;lsu	t; esaMhdy LVkslZ	v'kh" k lDlsuk	B+	9826094042
16	jk;lsu	LVkj esaMhdy LVkslZ	vkflQ [kkau	A+	9826293133
17	jk;lsu	;wfud esaMhdy LVkslZ	latho feJk	B+	9826045740
18	jk;lsu	psi esaMhdy LVkslZ	egQwl vyh	O+	9826741791
19	jk;lsu	xk;=h esaMhdy LVkslZ	nhoku flag xkSj	A+	9926393146
20	jk;lsu	jkt esaMhdy ,.M tujy LVkslZ	jkt dqekj lquhy dqekj lkgw	B+	9893567133
21	jk;lsu	Lora= esaMhdy LVkslZ	jkts'k tSu	O+	07482-265415
22	jk;lsu	r;.k esaMhdy LVkslZ	lanhi uk;d	-	9893527838
23	jk;lsu	fgUnh esaMhdy LVkslZ	eukst vxzoky	O+	9893492435
24	jk;lsu	uhjt esaMhdy LVkslZ	uhjt dqekj tSu	-	9893781984
25	lykeriqj	xkSjo esaMhdy LVkslZ	'kjinpan tSu	AB+	9893863250
26	lykeriqj	xqatk esaMhdy LVkslZ	lquhy tSu	O+	9993374124

27	lykeriqj	iwtk esaMhdy LVkslZ	vt; flag tkV	O+	07482-266850
28	lykeriqj	ek; dekZ esaMhdy LVkslZ	eksgu lkgw	-	-
29	lykeriqj	gulh esaMhdy LVkslZ	vkseizdk'k 'kE;k	O+	-
30	lykeriqj	vpZuk esaMhdy ,.M tujy LVkslZ	Hkqous'k lkgw	B+	9893341248
31	lkaph	tk;loky esaMhdy LVkslZ	lq'khy tk;loky	O-	9300620701
32	Lkaph	thou esaMhdy LVkslZ	vfuy diwj	B+	07482-266741
33	Lkaph	Jhjke QkekZ	lqjsUnz tkV	O+	9329014612
34	Lkaph	lhek esaMhdy LVkslZ	lR;sUnz lksuh	B+	9300646463

8.2.38.C : LIST OF MEDICAL SHOPS IN UDAIPURA TEHSIL

Ø-	rglhy dk uke	nqdku dk uke	Lokeh dk uke	CyM xqzzi	nwjHkk'k ua-
1	mn;iqjk	jsok esaMhdy LVkslZ	thou yky jk;	A+	9893373674
2	mn;iqjk	j?kq esaMhdy LVkslZ	nsosUnz flag j?kqoa'kh	B+	9993158367
3	mn;iqjk	fot; esaMhdy ,.M tujy LVkslZ	fd'kksj dqekj fo'uksbZ	B+	9893611524
4	mn;iqjk	ekykuh bUVjiztst	'kSys'k dqekj ekykuh	O+	9893255434
5	mn;iqjk	fo'kukbZ esaMhdy LVkslZ	Jhfuokl fo'kuksbZ	B+	9893946594
6	mn;iqjk	y{eh esaMhdy LVkslZ	jktsUnz dqekj fo'kukbZ	AB+	9993164164

7	mn;iqjk	uwru esaMhdy LVkslZ	lat; dqekj xksnkuh	O-	9893149735
8	mn;iqjk	vkseJh esaMhdy LVkslZ	eueksgu jk;	A+	9993374348
9	mn;iqjk	vkse lkabZ esaMhdy LVkslZ	iznhi dqekj jk;	B+	9893220902
10	mn;iqjk	fl) esaMhdy LVkslZ	egsUnz flag jktiwr	A+	9893619621
11	mn;iqjk	bZ'kku esaMhdy LVkslZ	nkuohu dq'kokgk	-	9893201172
12	mn;iqjk	uhys'k esaMhdy LVkslZ	jkesa'oj n;ky 'kekZ	B+	9993158235
13	mn;iqjk	Jhjde esaMhdy LVkslZ	iznhi dqekj /kkdM+	A+	9425654100
14	mn;iqjk	T;ksfr esaMhdy „M tujy LVkslZ	thou flag /kkdM+	-	9893331551
15	mn;iqjk	pkS/kjh esaMhdy LVkslZ	jkexksiky pkS/kjh	-	9926432733
16	mn;iqjk	jkts'ojh esaMhdy „M tujy LVkslZ	fnus'k dqekj j?kqoa'kh	AB+	9329140589
17	mn;iqjk	lksuh esaMhdy LVkslZ	lquh'k lksuh	-	9993364071
18	mn;iqjk	lqHkk"k esaMhdy LVkslZ	ohj cgknqj flag ifjgkj	O+	07486-244210
19	mn;iqjk	vkj0,10 M ^a x gkml	jhrs'k f=ikBh	AB+	9893459373

20	mn;iqjk	O;kl esaMhdy LVkslZ	xksiky nkl O;kl	O+	9993164154
21	mn;iqjk	f'ko esaMhdy LVkslZ	f'kodqekj JhokLro	-	9893278292
22	mn;iqjk	Jhd`".kk esaMhdy LVkslZ	jhrs`k dqekj pØ/kj	B+	9893547087
23	mn;iqjk	iwf.kZek esafMdks	fxfjkt O;kl	O+	9893682846
24	mn;iqjk	vkse ue% esaMhdy LVkslZ	fñus`k dqekj jk;	B+	9893611582
25	nsojh	jktw esaMhdy LVkslZ	iq:"kksRre pkSjfl;k	B+	07485-255204
26	nsojh	nhid esaMhdy LVkslZ	;`koUr flag yks/kh	O+	9329639390
27	nsojh	nhid esaMhdy LVkslZ	larks`k j?kqoa`kh	O+	9993423295
28	nsojh	cjLSa;k esaMhdy LVkslZ	'kjn dqekj xqIrk	O+	9893216432
29	nsojh	oS/k nqxxZ izlkn xqIrk	fouksn dqekj xqIrk	O+	9425838951
30	nsojh	iquhr V ^a sMIZ nok foØsrk	deys`k dqekj xqIrk	O+	9997331336

8.2.38.C : LIST OF MEDICAL SHOPS IN GAIRATGANJ TEHSIL

Ø-	rglhy dk uke	nqdku dk uke	Lokeh dk uke	CyM xqzzi	nwjHkk`k ua-
1	xSjrxat	izxfr esaMhdy LVkslZ	egsUnz flag Bkdqj	-	9425493674
2	xSjrxat	esa0 `kekZ esaMhdy LVkslZ	fñus`k `kekZ	-	9425438974
3	xSjrxat	vk`kk esaMhdy LVkslZ	fouksn dqekj tSu	-	07481-221303
4	xSjrxat	_"kHk esaMhdy	_"kHk dqekj tSu	-	9993207283

		LVkslZ			
5	xSjrxat	O;kl esafMdks	Mka- jfo O;kl	B-	07481-221496
6	xSjrxat	esa- tSu esaMhdy LVkslZ	dUgS;kyky tSu	-	9425493650
7	xSjrxat	xkSjkapy esaMhdy ,.M ,oa tujy LVkslZ	lkSjHk [kjs	O+	07481-286113
8	xSjrxat	eksuw esaMhdy LVkslZ	nyohj flag pkSiM+k	B+	07481-274227
9	xSjrxat	Losrk esaMhdy ,tsUlh	ftusUnz dqekj tSu	O+	9425493650
10	xSjrxat	lat; esaMhdy LVkslZ	lat; tSu	-	07481-221522
11	xSjrxat	LVkj esaMhdy LVkslZ	eks- lkftn	-	07481-221447
12	xSjrxat	inek esaMhdy LVkslZ	&	-	-
13	xSjrxat	t;nhi esaMhdy LVkslZ	leuqi	-	-
14	xSjrxat	Jh esafMdks ,.M tujy LVkslZ	Hkqous'k O;kl	AB+	9993951584
15	xSjrxat	'kSysUnz esaMhdy LVkslZ	'kSysUnz JhokLro	-	9993394509
16	xSjrxat	efyd esaMhdy LVkslZ	jbZl vgen	-	9893932324
17	xSjrxat	jpuk esaMhdy LVkslZ	eukst lkgw	-	9424433919
18	xSjrxat	lkgw esafMdks	vkseizdk'k lkgw	O+	9893940726
19	xSjrxat	O;kl esaMhdy LVkslZ	jkek/kkj O;kl	-	9893291100

8.2.38.D : LIST OF MEDICAL SHOPS IN BEGAMGANJ TEHSIL

Ø-	rglhy dk uke	nqdku dk uke	Lokeh dk uke	CyM xqzzi	nwjHkk'k ua-
1	csxexat	jktw esaMhdy LVkslZ	NksVsyky lkgw	B-	-

2	csxexat	o/kZeku esafMdks	vt; tSu	B+	9301510245
3	csxexat	HkxxZo esafMdks	jkds'k HkxxZo	-	9425079749
4	csxexat	T;ksfr esaMhdy LVkslZ	dUgS;kyky lkgw	-	9993187419
5	csxexat	vt; esafMdks	lanhi fo'odekZ	O+	9893009609
6	csxexat	vkse esafMdks	jesa'k lkgw	-	9893782799
7	csxexat	lat; esaMhdy LVkslZ	jkts'k dqekj JhokLro	O+	9893800667
8	csxexat	vfHk esaMhdy LVkslZ	izeksn dqekj tSu	B+	9425493080
9	csxexat	izdk'k esaMhdy LVkslZ	izdk'kpUn tSu	-	9893197615
10	csxexat	'kSysUnz esaMhdy LVkslZ	'kSysUnzflag Bkdqj	-	9425378127
11	csxexat	egkohj esaMhdy LVkslZ	iadt dqekj tSu	O+	9425493283
12	csxexat	foods esaMhdy LVkslZ	dey dqekj tSu	O+	9329687848
13	csxexat	esaMhdy dkuZj	eks0 gk:u [kkau	-	9893064264
14	csxexat	esa- iVsy esaMhdy LVkslZ	ftusUnz dqekj tSu	B+	9301378535
15	csxexat	eqds'k esaMhdy LVkslZ	eqds'k tSu	B+	9425372162
16	csxexat	vkjrh esaMhdy LVkslZ	gseUr lkgw	O-	9329219047
17	csxexat	cSxexat esaMhdy LVkslZ	eks- bljkbZy	-	07487-272004
18	csxexat	lqij ,tsUlh	eks- fjtoku vutj	-	9301047758
19	csxexat	eukst esaMhdy LVkslZ	ukjk;.knkl lkgw	O+	9893508577

20	csxexat	lkgw esaMhdy LVkslZ	euh"k dqekj lkgw	-	07487-272034
21	csxexat	vfiZr esaMhdy LVkslZ	uUnfd'kksj lkgw	B+	9839508577
22	csxexat	euh"k esaMhdy LVkslZ	euh"k lkgw	-	07487-272034

8.2.38.E : LIST OF MEDICAL SHOPS IN BARELI TEHSIL

Ø-	rglhy dk uke	nqdku dk uke	Lokeh dk uke	CyM xqzzi	nwjHkk"k ua-
1	cjsyh	lqjHkh esaMhdy LVkslZ	foos'k fla?kbZ	B+	9425493881
2	cjsyh	';ke bUVjizbtst	lfpr JhokLro	B+	9224633811
3	cjsyh	fnyhi esaMhdy LVkslZ	fnyhi /kkjhokyk	O+	9425654218
4	cjsyh	izse esaMhdy LVkslZ	izseukjk;.k dq'kokgk	-	07486-231023
5	cjsyh	esa- Jhd`".k esafMdks	xksfoUn flag Bkdqj	B+	9425376007
6	cjsyh	/kkdM+ esaMhdy LVkslZ	dfoUnz flag Bkdqj	O+	9425655007
7	cjsyh	j?kqoa'kh esaMhdy LVkslZ	jkeukjk;.k j?kqoak'kh	-	9425654573
8	cjsyh	y{eh esaMhdy LVkslZ	fnokdj 'kkafMY;	O+	9893277293
9	cjsyh	T;ksfr esaMhdy LVkslZ	jkds'k dqekj 'kekZ	-	9893602898

10	cjsyh	f=os.kh esaMhdy LVkslZ	fot;Urflag j?kqoa'kh	-	9424434788
11	cjsyh	vkLFkk esaMhdy LVkslZ	jkds'k ukjk;.k cesy	B+	9892781208
12	cjsyh	egs'ojh esaMhdy LVkslZ	iou jkBh	B+	9827801251
13	cjsyh	iVsy esaMhdy LVkslZ	cztsUnzflag iVsy	B+	9424433774
14	cjsyh	cjsyh esaMhdy LVkslZ	lqjs'k dqekj oekZ	B-	9425493762
15	cjsyh	lathouh esaMhdy LVkslZ	fgrsUnz /kkdM+	O+	9893073645
16	cjsyh	';ke esaMhdy LVkslZ	jkeukjk;.k JhokLor	O+	9229463811
17	cjsyh	ueZnk esaMhdy LVkslZ	lanhi ikBd	-	9425654837
18	cjsyh	fl)kFkZ esaMhdy LVkslZ	Jherh jhrk oekZ	-	9425654837
19	cjsyh	vkn'kZ esaMhdy LVkslZ	txnh'k egs'ojh	-	9926508247
20	cjsyh	vxxzoky esaMhdy ,tsUlh	fodkl xqIrk	AB+	9425654313
21	cjsyh	ek/ko esaMhdy LVkslZ	jk?kosUnz flag j?kqoa'kh	B+	9425654128
22	cjsyh	pkS/kjh esaMhdy LVkslZ	lquhy dqekj /kkdM+	A+	9425654228

23	cjsyh	vthr esaMhdy LVkslZ	vthr /kkjhokyk	B+	9425654318
24	cjsyh	eatw esaMhdy LVkslZ	'kSysUnz f}osnh	B+	9301407875
25	cjsyh	tSu esaMhdy LVkslZ	vt; dqekj tSu	O+	9425493741
26	cjsyh	thoujs[kk esaMhdy LVkslZ	izHkkR dqekj 'kkjnk	B+	9425654674
27	cjsyh	ek; oS".koh ,tsUlh	iz'kkaar dqekj 'kkjnk	O+	9301384147
28	cjsyh	ckgqcyh esafMdks	fpjKx ckly	O+	9425654307
29	cjsyh	T;ksfr"kh esaMhdy ,tsalht	;ksxsUnz T;ksfr"kh	-	9993967369
30	cjsyh	fla?kbZ bUVjizkbtst	vk'kh"k fla?kbZ	-	9425373611
31	lkabZ[ksMk	vk'kh"k esaMhdy LVkslZ	vk'kkh"k dq'kokgk	A+	9893922019
32	lkabZ[ksMk	jk/kk esaMhdy ,.M tujy LVkslZ	jkeLo:i j?kqoa'kh	-	07484-246791
33	lkabZ[ksMk	uhjt esaMhdy LVkslZ	e/kqlwnu lkgw	B+	9425378127
34	lkabZ[ksMk	dekZ esaMhdy LVkslZ	lquhy dqekj lkgw	B+	9893239733
35	lkabZ[ksMk	ueu esaMhdy ,.M tujy LVkslZ	uhjt@d".k dqekj lkgw	O+	9893752326
36	cEgkSjh	lrh'k esaMhdy ,.M tujy LVkslZ	lrh'k dqekj prqosZnh	A+	07484-245983
37	cEgkSjh	fnO;k esaMhdy LVkslZ	iadt 'kekZ	-	9893506272

38	cEgkSjh	vatyh esaMhdy	feJhyky tSu	-	07484-245588
39	cEgkSjh	xksjh esaMhdy LVkslZ	lwjt izlkn	-	07484-245588
40	cEgkSjh	lqHkk" k esaMhdy LVkslZ	lqHkk" k tSu	-	-
41	cEgkSjh	enu dqekj lksuh	enu dqekj lksuh	-	9993457647
42	cEgkSjh	vkpk;Z esaMhdy LVkslZ	nhid ukjk;.k vkpk;Z	-	07484-245526
43	cEgkSjh	f`kokse esaMhdy LVkslZ	mRd" kZ dqekj vkpk;Z	B+	9425653041
44	cEgkSjh	tSu esaMhdy LVkslZ	ftusUnz dqekj tSu	O+	07484-245844
45	cEgkSjh	ikjl esaMhdy LVkslZ	lfpu dqekj fofiu tSu	O+	9425653052
46	cEgkSjh	yks/kh esaMhdy LVkslZ	gfjflag yks/kh	AB+	9893963940

8.2.38.F : LIST OF MEDICAL SHOPS IN BADI TEHSIL

Ø-	rglhy dk uke	nqdku dk uke	Lokeh dk uke	CyM xqzzi	nwjHkk" k ua-
1	ckM+h	esa- o/kZeku dsfeLV	rst dqekj tSu	B+	9425654515
2	ckM+h	ekgs'ojh esaMhdy LVkslZ	lqjs'k eku/kU;k	-	9300008706
3	ckM+h	ekyoh; esaMhdy LVkslZ	c`teksgu ekyo;h	A+	9329695452

4	ckM+h	fiz;adk esaMhdy LVkslZ	eqds'k dqekj jk; +	AB+	9893602244
5	ckM+h	fiz;k esaMhdy LVkslZ	jktsUnz dqekj jk;	A+	9993007150
6	ckM+h	vxzoky esaMhdy LVkslZ	jkts'k vxzoky	B+	9893225337
7	ckM+h	esa- 'kf'k esaMhdy LVkslZ	ftersUnz dqekj feJk	O+	9893212478
8	ckM+h	pEikyky ,.M lal	pEikyky tSu	B+	9425654443
9	ckM+h	ih-,l- dsfeLV	lqjs'k HkkbZ iVsy	B+	9826947966
10	ckM+h	esa- xksiky esaMhdy LVkslZ	vfuy JhokLro	B+	9893226642
11	ckM+h	pkSgku esaMhdy LVkslZ	gseUr pkSgku	O+	9893392735

8.2.38.G : LIST OF MEDICAL SHOPS IN SILWANI TEHSIL

Ø-	rglhy dk uke	nqdku dk uke	Lokeh dk uke	CyM xqzzi	nwjHkk"k ua-
1	flyokuh	tSu esaMhdy LVkslZ	izlUu dqekj tSu	B+	9893973013
2	flyokuh	rkj.k esaMhdy LVkslZ	vkuUn dqekj tSu	B+	9893036957
3	flyokuh	jksfgr esaMhdy LVkslZ	lhrkjke ,oa eerk	B+	9425653310
4	flyokuh	fiz;adk esaMhdy LVkslZ	;ksxsUnz flag j?kqoa'kh	A+	9893922092
5	flyokuh	ctkt esaMhdy LVkslZ	ine@vk'kh"k ctkt	O+	9993507484

6	flyokuh	lqjs'k esaMhdy LVkslZ	lqjs'kpUnz tSu	-	07482-240368
7	flyokuh	vkjrh esaMhdy LVkslZ	&	-	-
8	flyokuh	iVsSy esaMhdy LVkslZ	v:.k dqekj j'kqoa'kh	B+	9893733750
9	flyokuh	jkgqy esafMdks	lhrkjk ,oa uerk lkgw	-	-
10	flyokuh	lesa;k esaMhdYl	Jherh js[kk lesa;k@nhid lesa;k	A+	9893971360
11	flyokuh	nhid esaMhdy LVkslZ	izesaUnz tSu	B+	9425653413
12	flyokuh	,l-,l- esafMdks	lquhy dqekj tSu	B+	07484-240615
13	flyokuh	v:.k esaMhdy LVkslZ	v:.k dqekj lesa;k	B+	9893998724

8.2.38.H : LIST OF MEDICAL SHOPS IN GOHARGANJ TEHSIL

Ø-	rglhy dk uke	nqdku dk uke	Lokeh dk uke	CyM xqzzi	nwjHkk''k ua-
1	e.Mhnhi	lat; esaMhdy LVkslZ	vks0ih0 lkgw	-	9827361412
2	e.Mhnhi	'kqHke~ esaMhdy LVkslZ	v:.k dqekj ik.Ms	AB+	9425378127
3	e.Mhnhi	lhek esaMhdy LVkslZ	jesa'k yks/kh	-	9893434426
4	e.Mhnhi	jkt esaMhdy LVkslZ	ikjl flag jktiwr	O+	9926851124
5	e.Mhnhi	lqHkk''k esafMdks	jkepj.k tkl;oky	B+	07480-403138
6	e.Mhnhi	v'kksd esaMhdkst	v'kksd tSu	-	9425374382

7	e.Mhnhi	j?kqoa'kh esaMhdy LVkslZ	lqjsUnz flag j?kqoa'kh	-	07480-233654
8	e.Mhnhi	lesa;k esaMhdy LVkslZ	misUnz dqekj tSu	A+	9329419494
9	e.Mhnhi	vfuy esaMhdkst	vfuy dqekj tSu	A+	07480-407239
10	e.Mhnhi	vjksX;k esaMhdy LVkslZ	MkW0 'k'kkad vxzoky	O+	9893132010
11	e.Mhnhi	fd'kksj esaMhdy LVkslZ	&	-	9300699674
12	e.Mhnhi	fuekZ'kq esafMdks	vk'kh" k dqekj t;loky	B+	9893885302
13	e.Mhnhi	ekyrh esaMhdy LVkslZ	vfuy lwru	AB+	9993366284
14	e.Mhnhi	vk'kk esaMhdy LVkslZ	f'ko;kuh dqekj ;kno	-	9993040788
15	e.Mhnhi	lanhi esafMdy LVkslZ	ds0vkj0 ewYgSfu;k	AB+	9203704477
16	e.Mhnhi	esaDl esafMdks	ftrsUnz nqcs	O+	07480-232718
17	e.Mhnhi	pkSgku esaMhdy LVkslZ	lqjsUnz flag pkSgku	A+	9826905487
18	e.Mhnhi	oS'kkyh esaMhdy LVkslZ	larks" k jk;	B+	9827315880
19	e.Mhnhi	lsBth esaMhdy LVkslZ	fot; eh.kk	-	9425073793
20	e.Mhnhi	[k.Msyoky esaMhdy LVkslZ	jesa'; pUnz [kaMsyoky	-	9329042898
21	e.Mhnhi	esa0 vk'khZokn esafMdy LVkslZ	Jherh laxhrk usfFky	AB+	9229581860

22	e.Mhnhi	esad esafMdkst	v'kouh dqekj ik.Ms	O+	07480-403609
23	e.Mhnhi	fodkl esaMhdy LVkslZ	bljkj ,gen [kkau	A+	9303112723
24	e.Mhnhi	oS".koh esaMhdy LVkslZ	;ksxsUnz flag jk.kk	-	9301081771
25	e.Mhnhi	vk'kkh"k esaMhdy LVkslZ	lqHkk"k fo'odekZ	_	9827090630
26	e.Mhnhi	ukxj esafMdks	fjrjkt ukxj	B+	9827200739
27	e.Mhnhi	ikjlukFk ,tsUlht	eukst dqekj tSu	-	9827318984
28	e.Mhnhi	lat; esaMhdy LVkslZ	vks0ih0 lkgw	-	9827361412
29	vkScsnqYykxat	ekgs'ojh esaMhdy LVkslZ	vEcjsUnz dqekj vxzoky	O	9926474008
30	vkScsnqYykxat	Jhd".kk esaMhdy LVkslZ	v:.k vxzoky	O+	9827303350
31	vkScsnqYykxat	jfo esaMhdy LVkslZ	jfo dey	B+	9827014872
32	vkScsnqYykxat	jkt esafMdy LVkslZ	nsofd'ku ekgs'ojh	A+	9424412915
33	vkScsnqYykxat	Hkkjr lsYl dkiksZjs'ku	lkSjHk dksBkjh	-	07480-224338
34	vkScsnqYykxat	ewypan y{eh esaMhdy LVkslZ	y{ehukjk;.k vxzoky	O+	07480-224155
35	vkScsnqYykxat	pkSgku esaMhdy LVkslZ	deys'k pkSgku	B+	9827318332
36	vkScsnqYykxat	xk;=h esaMhdy LVkslZ	/kuflag /kkjh	B+	9827391125
37	vkScsnqYykxat	f'koe~ esaMhdy LVkslZ	/kesaUnz ukxj	O+	07480-224135

38	lqYrkuiqj	t; esaMhdy LVkslZ	iq:"kksRre nsoukuh	B-	9425365170
39	lqYrkuiqj	lkgw esaMhdy LVkslZ	fgrsUnz dqekj lkgw	-	9425600489
40	lqYrkuiqj	vk'kk esaMhdy LVkslZ	j.kthr uUnk	O+	9993952500
41	lqYrkuiqj	fxfjtk esaMhdy LVkslZ	izeksn JhokLro	B+	9425641393
42	lqYrkuiqj	vk;Z esaMhdy LVkslZ	&	-	9893157639

8.2.39 : LIST OF VETERINARY DOCTORS IN DISTRICT

Ø-	i'kq fpfdRld dk uke	i'kq fpfdRlky;	nwjHkk"k dk;kZ-	eksckbZy ua-
1	MkW0 ,l0ds0 R;kxh] i0fp0l0 'kY;K	lkWph	-	9425039047
2	MkW0 vkj0ds0 'kqDyk i0fp0l0 'kY;K	vfrfjDr izHkkj nhokuxat	-	9993234110
3	MkW0 lrh" k pkScs i0fp0l0 'kY;K	dk;kZy; jk;lsu	07482-222979	9425679568
4	MkW0 'k=q/kuflag] i0fp0l0 'kY;K	jk;lsu	-	9424444078
5	MkW0 iadt diwj] i0fp0l0 'kY;K	,0vkbZ0 lsaVj jk;lsu	-	9425102951
6	MkW0 Jherh gsek diwj] i0fp0l0 'kY;K	nsgxkao	-	-
7	MkW0 lrh" k pkScs	vfrfjDr izHkkj	-	9425679568

	i0fp010 'kY;K	xSjrxat		
8	MkW0 ,u0ds0 frokjh] i0fp010 'kY;K	csxexat	-	9425493395
9	MkW0 uohu ikyhoky i0fp010 'kY;K	vkScsnqYykxa t	-	9893802886
10	MkW0 vferkc cSuthZ] i0fp010 'kY;K	lqYrkuiqj	-	9300933125
11	MkW0 ,e0,p0 udch] i0fp010 'kY;K	ckM+h	-	9893576212
12	MkW0 Mh0,l0 j?kqoa'kh] i0fp010 'kY;K	Ckjsyh	-	9425494012
13	MkW0 Mh0ih0 iVsy] i0fp010 'kY;K	ckM+h xzke [k.M	-	9893427196
14	MkW0 iadt HkkxZo] i0fp010 'kY;K	d' f=e xHkkZ/kku dsUnz vkScsnqYykxa t	-	9826110122
15	MkW0 iadt diwj i0fp010 'kY;K	d' f=e xHkkZ/kku dsUnz jk;lsu	-	9425102951
16	MkW0 vkj0ds0 'kqDyk] i0fp010 vf/kdkjh	fodkl[k.M lkWph	-	9993234110
17	MkW0 ,l0,l0 ikaMs] i0fp0fo0 vf/kdkjh	fodkl[k.M vkScsnqYYkk xat	-	9826350562

18	MkW0 ,e0,y0 eka>h] i0fp0fo0 vf/kdkjh	fodkl[k.M mn;iqjk	-	9893972979
19	MkW0 ,l0ds0 feJk] i0fp0fo0 vf/kdkjh	fodkl[k.M flyokuh	-	9993163451

C 8.3 Media and information management

8.3.1 : Details of T.V. Channel representatives available in District

S.No.	Name	T.V.Channel	Address	Telephone No.
1	Raj Kishore Soni	Sahara T.V. U.NI accredited District level	Ajanta Photo Studio,Raisen	07482&222244 9425036042
2	Ajhar Qureshi	E.T.V.	Behind Industry Department,Raisen	9425464250
3	Deepak Kankad	District Reporter D.D. Bhopal	Arjun Nagar,7,Raisen	9425036811
4	Sanjay Sharma	Jain T.V. Raisen/Baeli Reporter	Bareli	9893364754
5	Rakesh Rajak	P.B.C.	Udaipura	9893611540
6	Dr. Kamlesh Gaur	Bureau chief Times of Crime Internet NewsC	Bhargav Colony ,Bareli	9893170783
7	Dharmendra Shandilya	Bureau News Times	Udaipura	9893513588
8	Tilak Shakaya	Watch News Network	Raisen	9993979083
9	Jalam Singh	Sudarshan T.V.-	Raisen	-

	Thakur			
10	Ramswaroop Sharma	Channel no. 1	Raisen	9755893002
11	Juber Quereshi	Voice of India	Raisen	-
12	Mukesh Gupta	Sadhna News	Raisen	9993333523
13	Bhagwan Singh Thakur	N.V.News	Badi	-
14	Deepak Thakur	N.V.News	Bareli	-

8.3.2 : Details of Reporters available in District

S.No.	Name of Reporter	Name of News Paper	Frequ ency	ADDRESS	Telephone No.
1	Abdul Rashid Khan	Sanchi Parikrama	Daily	Dargah Sharif ,Raisen	07482&222013 9826091271
2	Bhupendra Shrivastav	Deshbandhu	Daily	Aman Statinery,Raisen	9826942425
3	Habib Sidhdhiki/ Chunnilal Gaur	Raj Express	Daily	Behind old SBI,Raisen	07482&223334 9425036786 9826567067
4	Hari Agrahari	Dainik Bhaskar	Daily	Bhaskar office,Raisen	07482&222492 9425002344
5	Anchal Bhadoria	Dainik Jagran	Daily	Jagran office,Ganj Bajar, Raisen	07482&222348 9425492886
6	Sushil Jain	Dainik NavBharat	Daily	Navbharat Office,behand	07482&222274

				Nagarpalika, Raisen	9425036270
7	Ambuj Maheshwari	Nav Dunia	Daily	Yashwant Nagar ,Raisen	07482&222201 9826295804
8	Sanjay Jain	Nayi Dunia	Daily	Ashok Nagar colony,Raisen	07482&223801 9425492927
9	Ashok Soni	Sandhya Prakash	Daily	Patandev,Sagar Road	07482&223003 9826215803
10	Harish Mishra	Vishwasatta	Daily	Near State Bank of Indore	9009842106
11	Brijesh Mehra	Good Night	Daily, Evening	Patandev,Raisen	-
12	Abdul Kadir(Hazi Miyani)	Action (Urdu/ Hindi)	Daily	Dargah Sharif, Petrol pump, Raisen	07482&222009
13	Mahendra Tomar	Swades	Daily	Raisen	9425652906
14	Vivek Nigam	Rashtriya Hindi Mail	Daily	Mayank Photo Studio,Raisen	&
15	Santosh Aggrawal/Shivdayal Yadav	Patrika	Daily	Behind chief medical store	07482&222340 9425614848
16	Dinesh Aggrawal	Agnibaan	Daily, Evening	Mukherjee Nagar,Raisen	9926465721
17	Tulsiram Prajapati	Apradhiyon ke kisse	Daily, Evening	Patandev, Ward No. 14,Raisen	9826481465
18	Virendra Yadav	Tatpar	Monthly	Abdullaganj	9425666367

19	Farhaan Ali	Bolta Bharat	Weekly	Raisen	-
----	-------------	--------------	--------	--------	---

8.3.3 : Details of available Newspapers and Magazines in District

S.No.-	Name of Editor	Name of News paper/Magazine	Frequency	Address	Telephone No.
1	Abdul Rashid Khan	Bhopal Parikrama	Monthly	Dargah Sharif,Raisen	9826091271
2	Munis Khan	Sanchi Parikrama	Daily, District Level	Dargah Sharif,Raisen	-
3	Sumir Khan	Rajdhani Parikrama	Weekly,Dis trict Level	Dargah Sharif,Raisen	-
4	Baikunth Tiwari	Prabal Sanchi Sandesh	Weekly	Collectorate colony ,Raisen	07482&222484 9301183038
5	Kanta Rani Panchal/Harish Panchal	Jwalansheel Times	Weekly	Mandideep	07480&401023
6	Mustkim Khan	Raisen Khabar	Weekly	Tipatta Bajar,Raisen	9926393156
7	Barelal Suryavanshi	Vindhyachal Express	Bi-Weekly	Sanchi Road,Raisen	9301167095
8	Shrimal Khan	Betwa Times	Bi-Weekly	Ramlila Maidan,Raisen	9993758494

9	Mahendra Tomar	Betwa ki Pukar	Weekly	Madhaipura, Ward No.3 ,Raisen	9425652906
10	RajaRam Malvia	Kalyug ka Itihaas	Weekly	Raisen	9754961752
11	Vijay Chidhar	Narmada ki Pukar	Weekly	Ward No. 9 ,Ramlila Maidan,Raisen	9993163419
12	Kailash Dubey	Shradhdha ki Pukar	Bi-Weekly	Ramlila Road,Raisen	9827065137
13	Moh. Khalid	Raisen This Week	Weekly	Raisen	&
14	Vivek Nigam	Khabarjaal	Monthly	Mayank Photo Studio,Raisen	9826713082
15	Abha Jain	Netwanchal	Monthly	Arjun Nagar,Raisen	9425492907
16	Shiv Mohan Sharma	Yodhdha	Monthly	Yashwant Nagar,Raisen	9893837906
17	Gajraj Singh	Van Suraksha Sansar	Monthly	Raisen	-
18	Satyendra Joshi	Raisen ki Kalam	Weekly	Raisen	-
19	Jahid Ali	Malwa ki Khabar	Bi-Weekly	Raisen	-
20	Ashok Malviya	Someshwar Times	Bi-Weekly	Talab Colony,Ward No. 9 ,Raisen	-
21	Rajesh Kumar Chowkse	Rashyriya Ayush	Monthly	Udaipura	9893458576
22	Manoj Khatri	Nagar Kotwal	Weekly	Raisen	9301167101
23	Vijay Singh Rathode	Sanchi Express	Weekly	Housing Board Colony,Raisen	9425492976
24	Gulam Sarwar Azad	Lunch Times	Daily	Raisen	-

C 8.4 Important Contact numbers

8.4.1 :Contact numbers of Officers in Raisen

jk;lsu ftys ds ftyk vf/kdkfj;ksa dh nwjHkk" k@eksckbZy uEcj lwph					
vf/kdkjh dk uke	In	dksM ua-	vkfQl	fuokl	eksckby
ek-Jh eksgu yky th	<u>dysDVj</u> ,oa ftyk eftLV ^a sV	07482	223201	223203	94250- 36124
Jh ,l-,l- fillksfn;k	ek- ftyk ,oa l= U;k;k/kh'k	07482	222071	222077	94256- 40640
Jh vkbZ-ih- dqyJs" B	iqfyl v/kh{kd	07482	223204	223202	94250- 04141
Jh ,l-lh-'kqDyk	vij dysDVj	07482	222262	223290	94254- 37642
Jh lat; flag	eq[; dk;Zikyu vf/kdkjh ftyk iapk;r jk;lsu 223777 Vh-,l-lh-	07482	222558 223212		94256- 40001
Jhefr vpZuk lksyadh	fMIVh dysDVj				76979- 22022
Jh dey lksyadh	fMIVh dysDVj	07482	222217		99267- 03963
Jh v'kksd f}osnh	ih-vkj-vks-] lgk;dtulEidZ vf/kdkjh	07482	223228	222328	94243- 50200
Jh ds-,l- HknkSfj;k	oueaMykf/kdkjh lkekU; jk;lsu	07482	222027	222042	94247- 90650
Jh ,e-,y- ykfM+;k	oueaMykf/kdkjh mRiknu jk;lsu	07482	222110	222183	
Jh jfoUnz lDlsuk	oueaMykf/kdkjh vkS0xat	07480	224062	224063	94247- 90710
Jh ih-ds->acj	egkizca/kd] e-iz-xzkeh.k lM+d fodkl izkf/kdj.k jk;lsu	07482	222516		94256- 10134

Jh ,-vkj-flag	dk;Zikyu ;a=h yksdfuekZ.k foHkkx	07482	222051 222673	222056	98260- 86414
Jh eqdqUn IDIsuk	dk;Zikyu ;a=h yks-fu-fo- fo qr				94256- 73438
Jh f'kfj'k feJk	dk;Zikyu ;a=h ty lalk/ku	07482	222068	222342	99770- 02271
Jh ds-ih-,l-jk.kk	dk;Zikyu ;a=h ,u-,p 12 vks-xat	755	2488956	2428054	94243- 66754
Jh Mh-ds- tSu	dk;Zikyu ;a=h yks-Lok- ;kaf=dh	07482	222095	222059	99265- 34398
Jh ds-,l-fe/kkZ	dk;Zikyu ;a=h xzkeh.k ;kaf=dh lsok	07482	223251		94254- 38415
Jh ds-ds-nqos	dk;Zikyu ;a=h e0iz0fo0eaMy	07482	222070	222097	94250- 11710
Jh-lh-ih- iaokj	dk;Zikyu ;a=h e-iz-fo-ea- cjsyh	07486	230269	231300	94069- 02685
Jh ts-ds- tSu	dk;Zikyu ;a=h gykyh		250469		94254- 63352
Jh dVkjjs th	dk;Zikyu ;a=h ckjuk ckMh		263422		94256- 37395
Jh ,e-ih-flag dq'kokgk	ftyk lSukuh gksexkMZ	07482	222088	222100	94250- 37987
Jh ds-,u-lksuh	daiuh deka.MsaV gksexkMZ				98260- 88938
Jh vkj-ds- f=ikBh	milapkyd] d`f`k	07482	222039	222102	94254- 93643
Jh jrufflag dVkj	lgk;d lapkyd m ku	07482	222053		98265- 55039
,y-lh- tSu	milapkyd] i'kq fpdfRlk lsok,sa	07482	222979	222031	94254- 51755

Jherh izfeyk ck;dj	milapkyd] lkekftd U;k;	07482	222052		94256-88379
Jh ds-ds-jSuk	ftyk iath;d jk;lsu	07482	223064		98934-07133
lqJh j{kk irsZ	mi lapkyd yksd vfHk;kstu	07482	223240		
Jh lh-ch-frokjh th	ftyk leUo;d jk0xkW0f'k0fe0	07482		223223	94243-12046
Jh jktukjk;.k	ftyk ifjogu vf/kdkjh	07482	222893		99072-70927
MkW- izeksn dqekj >k	lgk;d vkcdkjh vk;qDr	07482	222018	222017	94251-46693
Jh Mh-,l-ehuk	ftyk dk;Zdze vf/kdkjh e-ck-fo-	07482	222132	222153	98937-54137
Jh f[kyku flag ;kno	ftyk vYi cpr vf/kdkjh	07482		261595	94250-36988
Jh isfV^ad frdhZ	ftyk dks''kky; vf/kdkjh	07482			89895-43093
vfuy cS 	ftyk f'k{kk vf/kdkjh	07482	222055	223155	98267-99185
Jh lh-ih pkSjfl;k	egkizca/kd ftyk m ksx dsUnz jk;lsu	07482	222265		94251-89538
Jh lh-ih pkSjfl;k	egkizca/kd ftyk m ksx dsUnz eaMhnhi	07480	232141		94251-89538
Jh prqosZnh	ftyk la;kstd v0tk0d0fo0	07482	222093		89898-16323
Jh ujsUnz flag	ftyk vkiwfrZ vf/kdkjh	07482	222105		94256-52216
Jh iznhi frokjh	[kfut vf/kdkjh				94251-53753

Jh tSu	[kfut fujh{kd				99070-48235
Jh ih-ds- pkoyk	ifj- vf/k- ftyk 'kgjh fodkl vfHk-	07482	222131		98265-27202
Jh ds-ds- xqIrk	ftyk ;kstuk vf/kdkjh				98272-05104
Jherh deyk flag jktiwr	ftyk lkaf[;dh; vf/kdkjh	07482	222136		96309-43704
MkW- ch-ds- pkScs	eq[; fpfdRIk ,oa Lok- vf/k-	07482	222024	222032	98262-83925
MkW- lq/khj tSlkuh	flfoy ltZu ftyk fpfdRIky;	07482	223288	222061	96856-53302
Jh nhid lkcar	ftyk lwpuk foKku vf/kdkjh z ¹ / ₄ ,u-vkbZ-lh ¹ / ₂	07482	223156		9425180912
Jh euh''k ekyoh;	ftyk lwpuk foKku lgk;d				9425488166
Jh th-,l-ijekj	eq[; dk;Z-vf/k-vUR;kolk;h	07482	223168		92000-13071
lqJh iwtk ca/kS;k	ftyk leUo;d tuvfHk;ku ifj''kn	07482	222387		94254-21501
Jherh T;ksfr VkssIiks	lgk;d lapkyd eRL;	07482	223042		94069-29707
Jh ;rh'k f=ikBh	mi iath;d lgdkjh laLFkk,	07482	222073		98261-18340
Jh vkj-lh- oktis;h	ftyk izca/kd] [kk ukxfjd vkiwfrZ fu-	07482	222161		98260-28342
MkW- th-Mh-f}osnh	Je vf/kdkjh e.Mhnhi	07480	233223		94253-94257
Jh ,l-lh- [kjs	ftyk fof/kd lgk;rk vf/kdkjh				94253-00552

Jh eksxkaodj	izca/kd ,xzks	07482	222147		98934-19923
	bZ bZ ,u-,p- lkxj jksM				98260-20254
	jk;lsu jsYos vkj{k.k d{k	07482	250131	222300	
Jh eueksgu xqIrk	czkap esustj os;j gkml				98261-30947
Jh vfuy flag	ftyk foi.ku vf/k- ;Mh-,e-vks-À jk;lsu	07482	223221		99776-41830
Jh vkj-,l-fuxe	ys[kkf/kdkjh foi.ku				98931-56003
	Lokeh foosdkuan egkfo ky;	07482	222373		
Jh euh''k oekZ	izkpkZ; MkbV	07482	223012		94251-50190
	izkpk;Z dU;k egkfo ky; jk;lsu	07482	222015	222120	99264-06275
Jh ikSjl	Mh-bZ- nwjHkk''k 222666	07483	222400		94250-01232
Jh eSuk	,l-Mh-vks-Vh-				94250-18108
Jh f=ikBh	ts-Vh-vkss- nwjHkk''k				94250-36616
Jh 'kekZ	nwjHkk''k ,dkmUV vkfQlj	07482	222814		94256-03419
Jh oekZ th	th-,e- nwjHkk''k Hkksiky				94250-01506
ekuuh lkgw	ftyk [ksy vf/kdkjh				98260-30126

Jh fo'oukFk flag cqnsyk	ftyk dksp] [ksy ,oa ;qod dY;k.k				98938- 23778
	iqfyl dUV~zksy :e	07482	223206		
	,-bZ- eSdsfudy ih,pbZMh jk;lsu	07482	3095135		
Jh ;ksxs'k ijekj	ftyk js'ke vf/kdkjh				90090- 92604
Jh ,e-,y-tSu	eq[; izca/kd LVsV cSad vkWQ bafM;k	07482	223208	222034	94256- 03108
Jh izos.k iz'kkaar	LVsV cSad vkQ bafM;k 'kk[kk flyokuh				94256- 03083
Jh fd'kksj [kkejk	LVsV cSad vkQ bankSj	07482	222091 222499	222091	98264- 98727
Jh vkj-,l-pkSdls	,y-ch-vks-vxz.kh cSad@yhM cSad		222350		99811- 64290
	lsUV ^a y cSad vkQ bafM;k 'kk[kk jk;lsu	07482	222046		
	izca/kd]Hkwfe fodkl cSad jk;lsu	07482	223210		
Jh ih-,l-/kuoky	lhbZvks] ftyk lgdkjh dsUnzh; cSad e;kZ- jk;lsu	07482	223235	223158	94250- 36278
	lgdkjh cSad dyssDV ^a sV 'kk[kk jk;lsu	07482	222216	222506	98260- 39291
Jh ds-ds- ikgwtk	'kk[kk izca/kd ;wfu;u cSad jk;lsu				98268- 08889
Jh xqIrk th	{ks=h; xzkeh.k cSad jk;lsu	222101	222325		94256- 52347
iksLV vkfQl jk;lsu	eq[; iksLV vkfQl jk;lsu		222072		
zJh ,l-ds- vfXugks=h	vuqfoHkkxh; vf/kdkjh vkj-bZ-,l-				94253- 04440

,Mfyx ,ytkosFk	[kk fujh{kd				94244-42039
	izkpk;Z 'kk-egkfo ky; xSjrxat		221434		98260-89488
	lgk;d ;a=h iz/kkuea=h lM+d				94250-05296
flLVj tusok	lar Qzkflal dkUosaV Ldwy	07482	223015		
	vuqfoHkkxh; vf/k- 86				98272-54794
Jh ds-ih- xkSj	lgk;d Hkwfe alaj{k.k vf/k- jk;lsu				94251-50225
Jh ,l-vkj- cdksfj;k	{ks=kf/kdkjh vR;kolk;h	07482	223168		
Jh 'kqDyk	,e-,l-ds- jk;lsu				93002-75824
Jh ok;-ds- 'kekZ	lgk;d ;a=h nwjHkk''k				94250-36363
	izca/kd ,xzks	07482	222147		
Jh fot; oxhZ;	vuqfoHkkxh; vf/kdkjh ih,pbZMh				94251-94061
Jh Mh-Ogh- Bkdjs	dk;Zikyu ;a=h e-iz-fo-ea- vks-xat		224124		94253-03956
Jh ,e-,l- v=s	dk;Zikyu ;a=h e0iz0] e/;{ks= folqr forj.k daiuh fyfe-e.Mhnhi		232269		94250-16000
Jh 'kekZ	M ^a x balisDVj				98270-56895
Jh ,v-kj- flag	dk;Zikyu ;a=h lsrq fuxe				98260-86414
Jh ;kno	,-ih-vks- ftyk iapk;r				94240-00769

Jh ik.Ms;	Mh-ih-,e-				94254-67121
Jh [kku	,-th-,e- bankSj cSad				94250-12209
Jh lpnso	ukirkSy fujh{kd jk;lsu				98260-32778
Jh ih-ds- o:vk	v-fo-v- flapkbZ jk;lsu				94250-40885
Jh ,l-ds- vfXugks=h	,l-Mh-vks-vkj-bZ-,l				94253-04440
	lkaph lfdZV gkml	07482	266722		
	jk;lsu lfdZV gkml	07482	223232		
Jh vfuy panlkSfj;kW	fMIVh tujy esustj jksM MsOgyiesaV dkiksZ-Hkksiky	2765196, 205, 213, 216		2572643 FAX	
jsYos dkfeZf'k;y daV~zksy Hkksiky			2584602	2457166	
Jh nsosUnz frokjh	izkstsDV Mk;jsDV ,u-,p-,0vkbZ Hkksiky jk;lsu lkaph ds fy, 86 jksM gsrq		2489991	2489991 fax	94253-70372
,u-vkbZ-vyoh	izca/kd		2460089		94254-69436
Jh ds-,l- ijLrs	v-fo-v- yksd fuekZ.k foHkkx jk;lsu	07482	222023		94070-42615
Jh cksgV	,l-Mh-vks- eSdsfudy jk;lsu				94250-36985
Jh lkgw	la;qDr lapkyd LokLF;		2660248		98260-24319
Jh jkts'k feJk	ftyk leUo;d usg: ;qok dsUnz	07482	222178		
Jh izrki dqekj ekS;Z	,lMhvks ih,pbZMh jk;lsu	07482	223024		94256-48314

Jherh rcllqe esjksBk	vkS''kf/k fujh{k d				97550-09801
Jh lq/khj tSu	izca/kd vkfnoklh foRr fodkl fuxe				98932-13836
Jh ,u-ih-Bkdqj	ts-vks- vkfne tkfr				98264-99572
Jh lat;	,DlkbZt fujh{k d vks-xat				99815-77703
Jh ,e-,e- xqIrk	ftyk izca/kd cs;jgkml dkiksZ- jk;lsu				98261-30947
Jh uanuokj	,-ih-lh-	07482	223094		97559-49210
MkW- fouhr frokjh	iz-milapkyd] i'kq fpfdRlk lsok,sa	07482	222979	222031	98939-56096
Jh iqjksfgr	vfl-Mh-bZ-vks-				94253-02045
Jh ch-lh- pkSgku	,l-Mh-vks- yksd fuekZ.k foHkkx jk;lsu				94250-38723
Jh ikSj kf.kd	dk;Zikyu ;a=h yks-fu-fo-fofn'kk		232805		94244-39293
Jh HkaMkj th	iwoZ fut lfpo orZeku esa vij vk;qDr vkfnoklh fodkl				93031-04557
Jh ,l-,l- jksfg;k	v-fo-v-yks-fu-fo- fo qr ;kaf=dh				93018-58989
Jh 'kkgtkn vyh	lo bathfu;j				98260-46716
Jh ,e-,y- lq=dkj	,lMhvks vkjbZ,l jk;lsu				99776-43575
Jh vkn'kZ JhokLro	mioe.Mykf/kdkjh jk;lsu				94247-90651

Jh Ogh-ds- tSu	mi oue.Mykf/kdkjh jk;lsu				94254-32221
ds-,u-IDIsuk	mi oue.Mykf/kdkjh vks-xat				94247-90711
Jh lh-,l-nqcs	v/kh{kd fl?kksjh vH;kj.k				94247-90714
Jh vkj-,l-fo'odekZ	mi oue.Mykf/kdkjh ckMh				94247-90714
Jh lqeu dkar tSu	loZ f'k{kk vfHk;ku dEI;wVj izHkkjh				98262-14303
Jh jfo JhokLro	lgk;d izca/kd eRL; egkla?k ckjuk				94240-18596
Jh fodkl JhokLro	lgk;d izcaa/kad eRL; gykyh				98930-57931
Jh ,e-ds- uanuokj	v/kh{kd vkbZVhvkbZ jk;lsu	07482	222210		98276-57024
lqJh o''kkZ	vkcdkjh fujh{kd				94256-78447
Jh tSu	izkpk;Z dsUnzh; fo ky; jk;lsu				98275-79125
	LFkkuh; fuokZpu	07482	223770		
Jh Ita; baxys	lgk;d vkcdkjh vf/kdkjh				94254-52697
Jh nhid vlkVh	vuqfoHkkxh; vf/kdkjh yksdfuekZ.k foHkkx jk;lsu				94250-04284
Jh jktukjk;.k	vkjVhvks jk;lsu				99072-70927
Jh dkywjke tSu	„Qvks jk;lsu [kk 				94251-29220

	lkaph Lri „lvkbZ				98260-73484
Jh fjrs'k 'kekZ	J.E./E&M PWD Raisen				97137-03899
Jh [kku	SDO/E&M PWD Raisen				98264-78219
Jh lksayadh	chvkjhl vkS-xat				94254-93123
Jh fjNkfj;k	„lvks ;kstuk e.My				94253-02157
Jh vrqy nqos	lgk;d vkcdkjh vf/kdkjh				97543-20410
Jh tks'kh th	ih-vks- ftyk iapk;r				98265-26064
Jh ;kno th	izkpk;Z d' "kd izf'k{k.k dsUnz vkS-xat				98264-79682
Jh ey[kku	ykbZu esu VsyhQksu				89891-12595
Jh lquhy dqekj tSu	,Mh'kuy ,lih				94248-86286
Jh ,e-ds-uanuokj	izkpk;Z vkbZVhvkbZ jk;lsu	07482	222270		98276-57024
MkW- ,ds-IDlsuk	dk;Zdze leUo;d ojdrmYyk fo'ofok; ,u,l,l Hkksiky				98263-29683
MkW- 'khrk lksuh	izkpk;Z 'kkldh; egkfo k xSjrxat				94253-92494
MkW- 'kkD;k	v/kh{kd lg vk;qosZn vf/kdkjh				81098-88647
Jh oh-ds-flag	Mhvkhjhl,l jk;lsu				9425167709

	ftyk jkstxkj vf/kdkjh		222037		
Jh 'qkDyk	,MfefuLV ^a sfVo vkfQlj izksDVj ,.M xsEcy e.Mhnh				9893567444
lqJh tlhrk bDdk	izca/kd [kknh ,oa xzkeks ksx				9630964260
Jh ,-ds-lksuh	iazfliy ikWfyVssfDud dkyst jk;lsu				9827657846
Jh ;ksxsZUnz jkBksj	foHkkxk/;{k esdsfudy bathfu;fjax ikWfyVsfDud dkyst				9425149930
Jh [kjs	MhivkbZih jk;lsu				9406904736
	e/kqdj vkjVhvks dk;kZy;				9826410099
	Hkkjr fuokZpu		223486		
	izkpk;Z uoksn; fo+ ky; ckM+h				9926672608

8.4.2 : Contact Numbers of Revenue Officers in Raisen

ftyk jk;lsu ds jktLo vf/kdkfj;ksa dh nwjHkk" k@eksckbZy uEcjksa dh lwph						
vf/kdkjh dk uke	in	dksM ua-	vkfQl	fuokl	eksckbZy	Eksck
Jh eksgu yky	dysDVj	07482	223201	223203		94250 36356
zJh lat; dqekj flag	eq[; dk;Zikyu vf/kdkjh ftyk iapk;r jk;lsu 223777Vh-,l-lh-	07482	222558	223215		94250 4000
Jh ,l-lh- 'kqDyk	,-Mh-,e-	07482	222262	223209		94254 37642
Jhefr vpZuk lkSyadh	fMIVh dysDVj jk;lsu	07482	222217			76979 22022

Jh vkj-Mh- ,l- vfXuoaa'kh	,l-Mh-,e- xSjrxat					94254 44002
Jh cwVkflag bous	,lMh,e jk;lsu	07482	222054			94250 45486
Jh dey lkSyadh	,l-Mh-,e- <u>csxexat</u>	07487	272211	272211		99267 03963
Jh ih-ds- HkVukxj	,l-Mh-,e- <u>flyokuh</u>	07484	240536	240536		94254 08102
Jh vfuy frokjh	,l-Mh-,e- <u>cjsyh</u> @ckM+h@mn;iqjk	07486	230233	230244		94253 81731
Jh vkj-,l- xksfgy	,l-Mh-,e- <u>xkSgixat</u>	07480	224828	224820		94250 19503
Jh ,y-ds- [kjs	rglhynkj utwy					94254 42444
Jh vkyksd ikjs	rglhynkj jk;lsu	07482	222313			94256 08042
Jh ih-lh- 'kkD;k	rglhynkj xSjrxat	07481	221324			94257 91645
Jh c`tsUnz jkor	rglhynkj csxexat	07487		272210		94250 79476
Jh 'ks[k lkfcj dqjS'kh	rglhynkj flyokuh	07484	240536			99934 25267
Jh th-ih- HkVV	rglhynkj mn;iqjk	07485	270444			98264 67805
Jh lkgc yky lkSyadh	rglhynkj cjsyh	07486	223046	223046		94244 48260
Jh o`ts'k 'kekZ	rglhynkj ckMh		aaaaaaaaaaaaaaaaaaaa			94254 53454
Mk- ujSUnz	uk;c rglhynkj lkaph					

ckew ;kno						
Jh fnus'k rksej	vfr- rglhynkj vks-xat	07480	274222			94251 38121
Jh jRus'k JhokLro	vfr- rglhynkj vks-xat					98936 83845
Jh egs'k tSu	uk;c rglhynkj jk;lsu					94254 83426
Jh dkSjo	uk;c rglhynkj cEgksjh					
Jh ch- vkj- usrke	uk;c rglhynkj nsojh	07485	270444			94254 51090
Jh lat; ukxoa'kh	uk;c rglhynkj cjsyh	07485	270444			94243 03010
Jherh ljkst ifjgkj	uk;c rglhynkj xSjrxat					94254 38927
lqJh ek/koh oekZ	uk;c rglhynkj lqYrkuiqj					74890 55164
Jh Vh- vkj pansy	LVsuks Vw dysDVj	07482	223201			94254 92966
Jh vkj-ih- dVkfj;k	v/kh{kd ftyk dk;kZy;	07482	222128			90096 24549
Jh ,-ds- eka>h	lgk;d v/kh{kd Hkw vfHkys[k	07482	223005			99263 85574
Jh jkds'k flag jk?ko	lgk;d LVsuks Vw dysDVj	07482	223201			76973 71604

8.4.3 : Contact number of different officers in Raisen

ftyk dk;kZy; ,oa vU; dk;kZy;ksa ds vf/kdkjh@deZpkfj;ksa ds nwjHkk"K@eksckbZy uEcj

vf/kdkjh@deZpkjh uke	in	dksM	vkfQl	fuokl	EksckbZy
Jh vkj-ih- dVkfj;k	v/kh{kd	07482	222128	222672	900962
Jh Vh-vkj- pansy	ih-,- Vw dysDVj		223201	223072	942549
Jh jkds'k flag jk?ko	ih-,- Vw dysDVj ds lgk;d		223201		769737
Jh txnh'k nqcs	jhMj&Vw&dysDVj				982676

Jh vCnqy jdho	foRr fyfid				992639
Jh dSyk'k lSuh	ekWfuVfjax lsy izHkkjh fyfid		222136	222715	982634
Jh ,e-ds- xksfg;k	QksVksxzkQj mi lapkyd d`f"K		222039	232988	982653
Jh ch-,l- pansy	,l-MCY;w-ch-,u- fyfid		223770		989361
Jh 'kjhQ fln~nhdh	LVsuks Vw ih-vkj-vks-		223228		999357
Jh ,y-ih- jtd	7&vkj fyfid		222128	222076	992605
j?kqohj flag	okgu pkyd				998118
x;k izlkn	LFkkuh; fuokZpu 'kk[kk				930063
vk'kkjke dhj	gsM dkWfiLV				989332
Jh fo'kky	jhMj&Vw&,Mh,e				999302
nk;ek	dkuwuxks rglhy jk;lsu				989383
Jh HkqissUnz Hk`R;	ftyk dk;kZy;				999380
Jh HkqisUnz ekju	fpfdRlk dk;kZy;				940651
Jh egs'k ekyoh;	&* &				940655
Jh jke flag	&* &				992672
Jh v'kksd ikjs	ftyk iapk;r jk;lsu				982604
Jh izdk'k ikjk'kj	LokLF; foHkkx				992647
Jh mes'k JhokLro	foRr 'kk[kk				982669

Jh vfHk''ksd dEI;wVj					989354
Jh Hkokuh izlkn	Hk`R; Vw dysDVj				930262
Jh txnh'k vekZ	Hk`R; Vw LVssuks				932973
Jh vej flag	Hk`R; Vw jhMj				930250
Jh jkds'k 'kekZZ	,l-lh- 'kk[kk				992638
Jh teky ukflj	,l-lh- lqk- xzsM 2				
Jh fouksn frypkSfj;k	LFkkiuk 'kk[kk lqk;d				998133
Jh /keZZizdk'k	ekWfuVfjax lsy 'kk[kk				982683
oekZ th	yksd fuekZ.k foHkkx				942565
foVksfy;k	yksd fuekZ.k foHkkx				997736
Jktdqekj	Hk`R; dysDV ^a sV				992638
Jh v'kksd 'kkg	vkbZ,-,l-				199227
vkj,-l- nqcs	,-,l- 1 lsDVj 5 th,Mh				942567
Jh jTtw jk;	la;qDr lapkyd tulaidZ				942500
Jh ,u,-l- HkVukxj	mi lfpo th,-,Mh-				942441
Jh fot;	okgu pkyd				975517
Jh lanhi tks'kh	la=h				999380
Jh j/kqohj	okgu pkyd Vw Mh-,e-				998118
Jh xus'k	okgu pkyd Vw Mh-,e-		lkaln okgu		997781
Jh izse	okgu pkyd 2				982635
Jh jktsUnz flag jktiwr	dfe'uj ih-vkj- vks-				942519
ek- Jh dj.k flag oekZ	ek- ea=h jktLo ,oa izHkkjh ea=h ftyk jk;lsu		0755	4251476	94250092
,y-ds- lkgw ,M- vkljk					989300
vtqZu okgu pkyd	okgu pkyd [kk]			9752909002	975527274
Jh xksfoan x<oky					989356

cqUnsyflag	iVokjh HkrhZiqj				930123
panu flag Bkdqj	vfl-ih,- Vw dysDVj			9425652167	961762
Jh larks''k jkBkSj	lgk- oxZ 2				917972
Jh jktdqekj ikjos	ih,- ek- izHkkjh ea=h Jh dj.k flag oekZ th oh 2 ';keykfgYl		2660607	4251476	942564
Jh JhokLro	eq[; fyfid lkek- U;k;				982627
izsejkuh pkSjfl;kW lgk-oxZ 2	z'kkk- vf/koDrk dk;kZy;				982
	fgEer flag Hk`R;				961717
	Jh gjizlkn pansy lgk- oxZ 2				930351
	v/kh{kd dsUnzh; tsy Hkksiky		755	2742250	255103
Jh fodkl voLFkh	,fM- tujy eSustj jsy fodkl fuxe		755	4295368	277282
Jh th-ds- jk;	fpdfRlky; esa fyfid jkT; chekjh lgk;rk ;kstuk				
Jh ,l-lh-'kqDyk	vij dys- fofn'kk			233302	942543
igkMsdj	mi ftyk fuokZpu vf/k- fofn'kk				982724
Jh jdho HkkbZ	ukftj				992639315
Jh fln~nhdh	fuokZpu lqijokbZtj				992638
Jh f[kykuflag ;kno	vYi cpr vf/kdkjh				942503
Jh jtd	ftyk iapk;r				992605
okow HkkbZZ	fMLd				942503
fcyky okow	lkph				975227
cksjoky okow	lkaph		075 92	233502	982647
Jh vkj-,u- xqIrk	izHkkjh lfdZV gkml lkaph				982618
Jh tks'kh	,-ih-vks- ftyk iapk;r				982652
	nknk jssr				930191
Jh lhekar dksyh	ts-ds- fjlksVI			4044444	982602

Jh ikBd	fo'ks''k lgk;d izHkkjh ea=hth				942518
th,Mh QSDI					255565
Jh v[rj vyh fuoklh fgUnqLrku isVksfy;e xyh ua- 1 Hkksiky dY;k.k uxj Hkkuiqjk }kjk dfe'uj lk					932941
Jherh xhrk IDIsuk	,-ih-vks- lkaaph		075 92	236166	992692
Jh cksjoky	eq[; fyfid vkbZlhMh,l lkaph		075 92	233502	982647
Jh fcyky	fyfid vkbZlhMh,l lkaph				975227
Iselax dEysUV			011		
Jh tehy [kku	ih,l- ek- izHkkjhea=hth				942549
lq''kek Lojkt	lkaln		0755	2661006	
&*&	&*&		011	2379404 4	
&*&	&*&			2303482 3	
Jh iou	vfHk''kd dEI;qVj				992672
Jh frokjth	LVsV xSSfjt			2766 832	942441
	fodkl [kjss Lok- foHkkx				942503
	rkfgj [kku vkjbZ,l				982634
Jh fouksn esgjk	xSjrxat				942549
Jh ;w-lh esgjk	uk;c rglhynkj				989369
	Jh jktsUnz ik.Ms; th ck;jysl jk;lsu				989378
	eksjohj elhg f'kdk;r@lrZdrk				223165
	Jh ik.Ms; lk-jftLVj dkssVZ jk;lsu				223018

	Jh vt; pkScs		,e-Mh- ,ds-Ogh-,u-e.Mhnhi Hkksiky	07482 2551028	2551287
ts-,u-O;kl	,e-Mh- ,ds-Ogh-,u- e.Mhnhi Hkksiky			2551028	5284081
Jh vt; pkScs				2551287	
Jh ljdkj	,ds-Ogh-,u-				2420277Q Ogh-,u
Jh [kku	fMIVh dfe'kuj		755	2537030	
Jh ts-,l-e.MyksbZ	fMIVh dfe'kuj				942501882
Jh 'kjhQ flnndh	LVsuks Vw ih-vkj-vks-		07482	223228	
Jh apanu flag Bkdqj	v;/kid				
Jh tlaor flsg Bkdqj	,l-Mh-vks- cjsyh		07486	230236	
Jh lqHkk''k dqekj	QkWj esu iqjkrRo foHkkx jk;lsu		07482	929133	
Jh cqUnsyk th	vfl MhbZvks vkodkjh				
Jh lquhy ofM;kW	izkpk;Z vkbZ-Vh-vkbZ- e.Mhnhi				
Jh IDIsuk	vfl- dfe'kuj ,DlkbZt				
Jh jaxyky teqnk	dfe'uj dsUnzh; fo k fnYyh		11	2651257	
Jherh izKk JhokLro	fMIVh dfe'uj dsUnzh; fo k fnYyh		011	2685553	
	fof/kd lgk;rk vf/kdkjh				
Jh jksfr;kW	v-fo-v- bZ-,aM ,e yks-fu- fo-			222023	
Jh ijekj	vfl- baath- fo qr				
Jh lkgw	vfl- bath- e-iz-fo-ea- jk;lsu				
Jh f=ikBh	,bZ- e-iz-fo-ea- jk;lsu				
Jh lat; 'kqDyk	lh-,e-Mh- ,e-ih-bZ-oh-		0755	2678377	
f=ikBh esMe	izkpk;Z uoksn; fo ky;		07486	285246	
gyhe HkkbZ	dsaaVhu				
Jherh lqfo;k	Vkmu ,M daV ^h lykfuax fofn'kk		07592	234697	

issMUds					
Jh ,u-ih-Bkdqj	ts-vks- vkfne tkfr				
Jh fjtoh	izkpk;Z mRd`"V folky; jk;lsu			223055	
	Lokeh foosdkuan egk- jk;lsu		7482	222373	
Jh feJk	ftyk leUo;d usg: ;qok dsUnz			222178	
Jh lq'khy tSu	izca/kd vkfnoklh foRr fodkl fuxe				
Jh vkj-Mh- csys	izca/kd ftyk m ksx jk;lsu		07482	222265	
Jh vkj-th- cdksfj;k	lgk;d lapkyd js'ke		07482	222653	
Jh vkj-th- cdksfj;k	lgk;d lapkyd js'ke		07482	222653	
'kksHkk okxMs	v/kh{kd dfe'uj dk;kZy; nknykuh dfe'uj dk;kZy;				223300
	Jh ,l,-u- JhokLro lh0,0 HkhecSfBdk				
Jherh lqf''erk foYykSjs	vkbZ-lh-Mh,-, lkaph				
Jh ukxiqjs	,l-Mh-vks- bZ ,aM ,e-		07482	222583	
Jh HkkxZo th	QksVks ifjp; i= t;iqj				
Jh iz'kkar lh-,e- gkml					
Jh lpnso	ukirkSy fujh{kd jk;lsu				
Jh ih-ds- o:vk	vuqfoHkkxh; vf/kdkjh flapkbZ jk;lsu				
Jh ,l-ds- vfXugks=h	,l-Mh-vks-vkbZbZ-,l				
Jh jess'k	ykbZu eSu ih-MCY;w Mh				
Jh jktho pkSos	iqjkrRo jk;lsu				
lqHkk''k dqekj	iqjkrRo jk;lsu lqaxzgky;				
nh?ksUnz HkkxZo	ek- y{ehdkar 'kekZth ds ih,-				
Hkkjr xSSI			2227 16	222613	
Jh latw ekyoh;	LVsuks Vw lhbZvks ft-ia-				940656

Jh rkfgj lk-	v/kh{kd iqjkrRo losZ{k.k	#### #		942530
esMe cqp			2764121	942501
Jh nqqcs	,lMhvks QkjsLV falMksjh	7486	263465	942479
Jherh mfeZyk feJk	vij dfe'kuj Hkksiky laHkkx Hkksiky	#### #		942537
Jhjkefd'ku pkSgku	iwoz fo/kk;d Hkkstiqj			998157
Jh xqIrk th	efgyk cky fodkl jk;lsu			999346
Jh ijekj lo baathfu;j	fo qr			932952
Jh lars''k feJk	lRdkj vf/kdkjh Hkksiky	2766832	2430359	
LVsV xSSfjt	&* &	2766832	2768182	
vkHkk flag	,l-MCY;w-			
ikSj kf.kd	dk;Zikyu ;a=h fofn'kk			942443
] 'kjn tSu				942445
Jh jktfd'kksj lksuh	fIVh if=dk Hkksiky			425335
Jh 'kqDyk	,fj;kW eSustj ,Q lh vkbZ			942503
Jherh nkfg;k	izkpk;Z dU;k gk-ls- jk;lsu	223146		942446
vfuy HkksZo	ih,- v/;{k ftyk iapk;r jk;lsu			961707
Jh ih-lh- 'kekZ	mik;qDr fodkl Hkksiky laHkkx Hkksiky	2848262	2537030	998181
Jh [kjs lkgo	,-ih- ftyk iapk;r jk;lsu			942503
,e-Vh-vks- jk;lsu				992660
	'kk- egk fo k- flyokuh	748 4	2403 04	
Jh nsosUnz HknkSfj;k	ftyk fpfdRIky; jk;lsu			982673
Jh izoh.k JhokLro	i=dkj if=dk			992690
Vh-ds- JhokLro	izkz- ikyhVsfDud egk- Hkksiky			266055
Jh v'kkd 'kkg	izca/kd lapkyd iqjkrRo			942501

	laxzgky;				
,l-Mh-vks- ih- MCY;ww Mh cjsyh					942549
,l-,y- ;kno	,-ih-vks- ftyk iapk;r				942400
nsosUnz ckcw	,lMh,e dk;kZy; jk;lsu				997701
fLVj izkpk;Z dkUosV Ldwy jk;lsu					982635
Jh nsosUnz th	Y;fiu				942500692
Jh [kslyk th	Y;fiu				961777035
xsVos VhV vks-xat	jkt dqekj izca/kd			7480	281558
izse	ftyk ifjogu dk;kZy;				982638692
jktk HkS;k	9425036785				
Jh jke 'kekZ	VkbZe Vw Ms pSuy			9424433 977	975589300
Jh ';keyky teknkj				9770469 794	
Jh y{ehyky pkSjfl;k	LVs'kujh			9981691 058	
Jh ,l-ih- 'kekZ	ukftj		#####		958455936
Jh izseflag th pkSgku	ckcwth			9425371 913	
>ksiss th	ftyk iapk;r jk;lsu		22328 3	9893044 137	
lquhy oaly				9425004 805	
Jh ikVhy	;kstuk e.My			9617235 546	
					982705674
	Jh JhokLro lkse eSustj			8962415 178	
Jh fouksn o?ksy	ftyk iapk;r Vh,llh			9827727 247	
Jh tSu	eq/kj dksfj;j			9329505 242	
glho vgen	t;iqj egf''kZ n;kuan esustesaV dkyst		0141	2620116	vkj-Mh- 'k

	;xkft;koknÀ esa Qkj xYIZ tqMokuk gS A lanhi ftldk dke gS dkyst gS eks- 09810007775				
Jh vkj-,l- 'kekZ m kfudh					
Jh Hkokuh	?kaVhejnkj				9770440725
ek-Jherh lq''kek Lojkt	lkaln lalnh; {ks= fofn'kk&jk;lsu ,oa usrk izfri{k yksdlHkk		0755	2661006	9826971754
&*&	011		23794044		9968461600
&*&			23034823		23034884
Jh jkt ik.Ms	dEI;wVj esustasV Hkksiky				98273191
izse	vkjVhvks vkfQl				9823869
Jhefr mfeZyk lqjsUnz 'kqDyk	mik;qDr jktLo Hkksiky laHkkx Hkksiky				94250-05
Jh vfuy feJk	dEQVZ Vs ^a soYl Hkksiky				942500885
	Hkkjr fuokZpu			223446	
Jh iM+ksus th	e;/kUg Hkkstu izHkkjh fkyk iapk;r				942567848
Jh 'kjin dqekj tSu					982603

8.4.4 : Contact numbers of Doctors in Raisen

ftyk fpfdRlky; esa inLFk MkDVjksa dh lwph

Ø-	vf/kdkjh@deZpkjh uke	in	vkfQl	fuokl	eksckby
	Mk- ch-ds- pkScs	iwoZ eq[; fpfdRlk ,oa Lok- vf/k-			9826283925
	MkW- ,-lh- vxzoky	us= jksx fo'ks''kK	07482	222024	9826295564
	MkW- Jhefr vQljh [kku	L=h jksx fo'ks''kK			
	MkW xqjsUnz flag	f'k'kq jksx fo'ks''kK			9826714567

	MkW- Jherh vkHkk tSlkuh	L=h jksx fo'ks''kK		9425018784
	MkW- ,-ds- xqIrk	fpfdRlk vf/kdkjh		9406546505
	MkW- ,-ts- [kku	fpfdRlk vf/kdkjh		9425675428
	MkW- ch-ch- xqIrk	fpfdRlk vf/kdkjh		9425652351
	MkW- ih-,l- Bkdqj	fpfdRlk vf/kdkjh		9425450107
	MkW- fnus'k IDlsuk	f'k'kq fpfdRld		9425036179
11-	MkW- th-,l- dkrqydj	fpfdRlk vf/kdkjh		9329643771
	MkW- ,-ds- 'kekZ	fpfdRlk vf/kdkjh		9425492774
	MkW- th-,l- dq'kokg	fpfdRlk vf/kdkjh		9300696677
	MkW- fot; flag	fpfdRlk vf/kdkjh		9993481554
	MkW- dq- vpZuk thous	fpfdRlk vf/kdkjh		9826296053
	MkW- ;'kiky flag ckY;ku	fpfdRlk vf/kdkjh		9826530122
	MkW- Jherh izhfrokyk	fpfdRlk vf/kdkjh		9425492811
	MkW- Jherh lquank tSu	fpfdRlk vf/kdkjh		9826742061
	MkW- vt; flag pansy	fpfdRlk vf/kdkjh		9406952731
	MkW- vkj-ds- vfgjoky	fpfdRlk vf/kdkjh		9826742427
	MkW- vkj-ds- xqIrk	nar fpfdRld		9893499891
	MkW- ,e-ds- [kjs	nar fpfdRld		9826121238
	MkW- lanhi xqIrk	fpfdRlk vf/kdkjh		9479955788
	Jh ukjk;.k ekyoh;	lh-,e-,p-vks- dk;kZy;		9926343000
	Jh HwkisUnz ekju	lh-,e-,p-vks- dk;kZy;		9406518897
	Jh egs'k ekyoh;	lh-,e-,p-vks- dk;kZy;		9406559962

	Jh jke flag	lh-,e-,p-vks-dk;kZy;			9926723320
	Jh izdk'k ikjk'kj	ftyk fpfdRlky;			9926474015
	Jh ujs'k ekyoh;	ftyk fpfdRlky;			9826322071

8.4.5 : Contact numbers of Nagr Palikas of Raisen

ftys dh uxjikfydkvksa ds vko';d nwjHkk''k@eksckbZy uEcjks dh lwph

Ø-	fudk; dk uke	in	uke vf/kdkjh@tuizfrfuf/k	dksM ua-	vkfQl	fuokl	Eksck
1-	jk;lsu	v/;{k	Jherh eatw flag dq'kokg	07482	222057	222014	942503
		mik/;{k	Jh xqM~Mw HkS;k	07482	222057		982649
		lh,evks	Jh iou dqekj flag	07482	222057	223742	982664
2-	csxexat	v/;{k	Jh f'k[kj pan tSu	07487	272617		
		mik/;{k	Jhd`ikyflag	07487	272617		
		lh,evks	Jh Mh-ih- xqIrk	07487	272716		992643
3-	e.Mhnhi	v/;{k	Jh mes'k iky	07480	403961		942502
		mik/;{k	Jh txnh'k 'kekZ	07480	403961		982601
		lh,evks	Jh fodze flag	07480	403961	407022	992686
4-	<u>vkScs-xat</u>	v/;{k	Jh rqQku falag jktiwr	07480	224068	224308	
		mik/;{k	Jhefr fjrj ;kno	07480	224068		
		lh,evks	Jh HkwisUnz flag	07480	224068	224068	
5-	ckMh	v/;{k	Jherh eqUuhokbZ pkSgku	07486	263427		
		mik/;{k	Jh iadt JhokLro	07486	263427		989320
		lh,evks	Jh jk/ks';ke frokjh	07486	263427		989325
6	cjsyh	v/;{k	Jh lqjs'k ikBd	07486	230816		

-							
		mik/;{k		07486	230816		942549
		lh,evks	Jh Jhd`".k 'kekZ	07486	230216		942546
7	mn;iqjk	v/;{k	Jherh fo'uksbZ	07485	270466		989324
-		mik/;{k	Jh izgykn tSu	07485	270466		989361
		lh,evks	Jh jes'k feJk	07485	270466		998128
8	lkaph	v/;{k	Jh egsUnzflag lw;ZZoa'kh	07482	266738		932944
-		mik/;{k	Jh lquhy tSu	07482	266738		999337
		lh,evks	Jherh 'kkafr frokjh	07482	266738	266637	999322
9	lqYrkuiqj	v/;{k	Jherh v:.kk jktiky	07480	243440		942567
-		mik/;{k		07480	243440		
		lh,evks	Jh th ,l jktiwr	07480	243440	243440	999371
	xSjrxat	v/;{k					
		mik/;{k					
		lh,evks	Jh ohjsUnz pdzorhZ	07481	221887		
	Flyokuh	v/;{k					
		mik/;{k					
		lh,evks	Jh lat; frokjh	07484	240506		942443

ftys ds leLr tuin iapk;rksa ds egRow.kZ nqjHkk''k@eksckbZy uEcjksa dh lwpl

Ø-	tuin dk uke	in	uke vf/kdkjh@tuizfrfuf/k	dksM ua-	vkfQl	fuokl	Eksckby
1-	Lkaph	v/;{k	Jhefr eqUuhckbZ tksgjs				9981499122
		mik/;{k					

		lhbZvks	Jh uoy flag ehuk	07482	266729		9406567141
2-	xSjrxat	v/;{k	Jhefr d`".kk ftrsUnz jk;				9893611858
		mik/;{k	Jh lat; tSu				
		lhbZvks	Jh ch-,l- gal	07481	221238		9425622388
3-	<u>csxexat</u>	v/;{k	Jh ek/kksflag iVsy				9425493159
		mik/;{k	Jh ey[kku flag tkV				9300840013
		lhbZvks	Jh ds-Ogh- ekyoh;	07487	272212		9425691773
4-	<u>flyokuh</u>	v/;{k	Bk- r:ojflag jktiwr				
		mik/;{k	uhyef.k 'kkg				
		lhbZvks	Jhefr izHkk rsdke	07484	240549		9424507944
5-	mn;iqjk	v/;{k	Jherh dzkaaafr ckbZ	07485	270433	270776	9893611580
		mik/;{k	ek- Jo.k iVsy				9425493882
		lhbZvks	Jh lksuh	07485	270433		9425346555
6-	ckM+h	v/;{k	Jherh lkfc=h ckbZ				9993968723
		mik/;{k	ek- Jo.k iVsy				9425493882
		lhbZvks	Jh fnus'k xqIrk	07486	263425		9826575644
7-	vkScs- xat	v/;{k	Jherh v:.kk jktiky				9424410673
		mik/;{k	ek- cnzhizlkn yksoa'kh				9425378287
		lhbZvks	Jherh lq/kk HkkxZo	07480	224024		9826530405

8.4.6 : Contact number of Fodd Department Officers

[kk] foHkkx ls laacaf/kr nwjHkk''k@eksckbZy uEcjksa dh lwph

Ø-	vf/kdkjh@deZpkjh uke	In	,lMhVh dksM	vkfQl	fuokl	Eksckby
	Jh ujsUnz flag	ftyk vkiwfrZ vf/kdkjh		222105		9425652216
	Jh lh-vkj- dkS'ky	lgk- vkiwfrZ vf/kdkjh		230233		9993153600
	Jh vfgjokj	dfu''B vkiwfrZ vf/kdkjh jk;lsu				9425658443
	Jh jktho 'kekZ	dfu''B vkiwfrZ vf/kdkjh xkSgjxat dfu''B vkiwfrZ vf/kdkjh csxexat				9993405095
	Jh vkj-ds- JhokLro	dfu''B vkiwfrZ vf/kdkjh flyokuh				9425135713
	Jh iapkSyh	dfu''B vkiwfrZ vf/kdkjh cjsyh		221324		9993410252
	Jh ukflj deky [kku	dfu''B vkiwfrZ vf/kdkjh mn;iqjk				9926534476
11-	Jh lpnsok	fujh{kd ukirkSy jk;lsu				9826032778
		fujh{kd ukirkSy cjsyh				
	lqJh ,Mfyx ,fytkcsFk	fujh{kd [kk] ,oa vkS''k/kh iz'kklu				9424442039
	Jh xqIrk	os;jgkmflax		223154		9826130947
	Jherh rcLlqe esjksBk	vkS''kf/k fujh{kd				9755009801
	Jh iadt JhokLro	fujh{kd [kk] ,oa vkS''k/kh iz'kklu				95840-71932
	Jh lanhi oekZ	fujh{kd [kk] ,oa vkS''k/kh iz'kklu				94065-87052
	Jh ds-,y-dqEHkdkj	fujh{kd [kk] ,oa vkS''k/kh iz'kklu				94256-22002
	dq- dqnfl;k	fujh{kd [kk] ,oa vkS''k/kh iz'kklu				97539-73008

8.4.7 : Contact numbers of important politicians in Raisen

egRoiw.kZ nqjHkk''k ,oa eksckbZy uEcjksa dh lwph

Ø-	vf/kdkjh@deZpkjh uke	dksM ua-	vkfQl	fuokl	eksckby
1	ek- Jhefr lq''kek Lojkt] lkaln lalnh; {ks= fofn'kk&jk;lsu ,oa usrk izfri{k yksdlHkk	0755	2661006		9826971754
&*&	&*&	011	23794044		9968461600
&*&	&*&		23034823		23034884
1	iq''iyrk pkS/kjh	748 6	52310 94	24820 9	9826321094
2	ykyth iVsy	748 6	26232 8	26233 3	
3	oaVh ikyhoky	748 6	23032 5		9425494025
4	nsosUnz falg iVsy xMjokl			27752 18	9425011626
5	Jh tks/kkflag vVoky			26344 5	9893253855
6	Jh ftrsUnz iVsy gjflyh	748 6		26825 4	9425493883
7	Jh xksiky falag iVsy	784 6		21630 9	
8	Jh dSyk'k j?kqoa'kh lqYrkuiqj	748 0		24344 5	
9	Jh jkeikyflag jktiwr lkaln	788 5	24407 43	27045 4	9425007397
10	Jh izHkkdj esgjk v/;{k ftyk iapk;r	748 5	27083 5		9893118635
11 -	Jh fouksn bjikps vks-xat	748 0	22477 0		9827208314

12	Jh v'kksd iVsy vks- xat	748 0		23331 0	9827243265
13	Jh lqjthrflag fxy vksxat	748 0	22413 1		
14	Jh ds-ds- ikBd vks- xat	478 0			9425005854
15	Jh fofiu HkxZo e.Mhnh	748 0		23363 9	9425301536
16	Jh dapu vxzoky nhokuxat	755		27641 92	9425010431
17	Jh f'ko flag pkSgku	748 0		23326 5	9826060073
18	Jh jktho pkScs	748 2	22277 8	22214 5	
19	MkW- izHwkjke pkS/kjh				9425493693
20	Jherh nE;arh iVsy	748 1		22214 85	
21	pEik tSu	478 7		27224 2	
22	Jh ek/kksflag iVsy	748 7		27552 7	
23	Jh gjhukjk;.k IDIsuk v/;{k ftyk dsUnzh; lgdkjh cSad jk;lsu	748 2	22295 2	22242 2	9826639710
24	Jh lqjsUnz frokjh	478 6		⁹⁴²⁵⁰²⁷⁹¹ 6	9893972977
25	Jh Hkxorflag iVsy fo/kk;d cjsyh	748 6	24421 2	23036 9	9826321313
26	Jh jfo esg'ojh		22232 4	⁹⁴²⁵⁴⁹²⁹¹ 0	9425493744
27	Jh v'kksd esg'ojh vkse 'kkafr	748 2		22220 1	9826295804
28	Jh jktfd'kksj	748	22224		9425096042

	lksuh	2	4		
29	Jh jke eksgu 'kekZ	748 2	22372 5		9425438394
30	Jh izhre flag	748 2			9826015193
31	Jh jQQw fe;k	748 2	22217 2		9826015792
32	MkW xkSjh'kadj 'kstokj	755	24304 57	24305 74	
33	ek- jkeiky flag	755	25506 65	24407 67	9425007397
34	ek- y{ehdkar 'kekZ	755		27615 85	
35	fo/kk;d lkaph			223238	9425171235
36	fo/kk;d lkaph		244074 4	222030 4	9425171235
37	ea=h yksd Lok-			499201 5	9425007397
38	fo/kk;d cjsyh	074 86	244212	244074 4	9425493744
39	fo/kk;d Hkkstiqj		277866 9		9425011669

8.4.8 : Contact numbers of different Political parties in Raisen

jktuSfrd nyksa ds lnL;ksa dh lwph

Ø	Uke	in	dks M ua-	vkfQl	fuokl	QSDI
1	Jh fd'kksj - jekuh th	v/;{k Hkktk				
2	Jh fot; - /kkdM	v/;{k dkaxzsl				
3	Jh - nqxZpUn	izfrfuf/k Hkkjrh; dE;wfuLV ikVhZ				

	iztkifr	ekDZloknh				
4	Jh ds-th- - JhokLro	dE;qfuLV ikVhZ vkQ bafM;k				
5	Jh - ckykizlkn xkSj	cgqtu lekt ikVhZ				
6	Jh fnus'k - dqekj ca'kdkj	us'ufyLV dkaxzsl ikVhZ				
7	-	jk''V ^a h; turk ny				
8	Jh - mn;yflag v/;{k	lektoknh ikVhZ				
9	Jh ryr[ku - ryr	lektoknh ikVhZ				
1 0	lqJh mek Hkkjrh	v/;{k Hkkt'k	0755	2441397	266035 5	266035
1 1	Jh gjhukjk;.k IDlsuk	v/;{k ftyk dsUnzh; lgdkjh cSad jk;lsu				
1 2	MkW- izHkwjke pkS/kjh	fo/kk;d lkaph				
1 3	Jh nsoszUnz iVsy	fo/kk;d flyokuh				
1 4	Jh Bk Hkxoku flag jktiwr	fo/kk;d cjsyh			982697 1345	
1 5	Jh lqjsUnz iVok	fo/kk;d Hkkstiqj		2551905		2551446
1 6	dSyk'k ukjk;.k IDlsuk	odhy				
1 7	Jh mn;izrki flag	lkaln gks'kaxkckn	77 93	276922	7793	276922

1 8	Jh ujsUnz flag dq'kokg	v/;{k Hkwfe fodkl cSd				
1 9	Jh f'kokth iVsy					

8.4.9 :Contact nuber of Police department Officers

fytj jk;lsu ds iqfyl vf/kdkfj;ksa ds nwjHkk''k@eksckbZy uEcjksa dh lwph $\frac{1}{4}v ru^{\frac{1}{2}}$						
Ø-	vf/kdkjh dk uke	In	dksM	vkfQl	fuokl	Eksckby
	Jh vkbZ-ih- dqyJs''B	iqfyl v/kh{kd jk;lsu	07482	223204	223202	94250- 04141
	Jh lquhy dqekj tSu	vfr- iqfyl v/kh{kd jk;lsu	07482	223707	222049	94248- 86286
	Jh ,u-ds-nhf{kr	mi iqfyl v/kh{kd <u>vtkd</u>	07482	222555		99070- 01915
	lqJh feyu tSu	jf{kr fujh{kd iqfyl ykbZu	07482	222038		94250- 05156
	Jh frokjh	tsyj mitsy jk;lsu	07482	280432		9993170891
	vuqfoHkkxh; vf/kdkjh iqfyl					
	Jh vkj-ds-ekyoh;	,l-Mh-vks-ih- jk;lsu	07482	222335	222040	94253- 03054
	Jh nsosUnzflag jktiwr	,l-Mh-vks-ih- vksnqYykxat	07480	224413		94253- 00010 94799- 96527
	Jh ,l-vkj-lfj;ke	,l-Mh-vks-ih- cjsyh	07486	230707	230285	94259- 47968 91656- 88218
	Jh vkj-,l-pkSgku	,l-Mh-vks-ih- csxexat	07487	272226	272316	94256- 72826

	iqfyl dUV~zksy :e	07482			
	iqfyl ck;jysl	07482	223023		
	Jh izrki flag pkS/kjh	,e-Vh-vks- jk;slu			99266- 01060
	Jh ij'kqjke jk;	jhMj Vw&,l-ih- jk;lsu			98267- 97147
	<u>Fkkus @ pkSdh</u>				
	Jh deysUnz dYpqjh	Fkkuk izHkkjh jk;lsu	07482	222022	98272- 24495
	Jh iadt xhrs	Fkkuk izHkkjh lkaph	07482	266736	94251- 48425
	Jh Ogh-ih-,l- tknkSu	Fkkuk izHkkjh lykeriqj	07482	261555	99937- 58628
	Jh ch-,y-'kekZ	pkSdh izHkkjh nhokuxat	07482	265356	98933- 40251
	Jh izhre flag Bkdqj	Fkkuk izHkkjh nsgxkao	07481	263666	94251- 25921
					94799- 96540
	Jh ch-,y-fclsu	pkSdh izHkkjh udrjk	07482	264731	
	Jh gseUr JhokLro	Fkkuk izHkkjh mejkoxt	07480	265226	94799- 96550
					98260- 44476
	Jh ,y-Mh-feJk	pkSdh izHkkjh [kjcbZ	07482	265954	98933- 06669
	Jh ohjsUnz feJk	Fkkuk izHkkjh csxexat	07487	272246	94251- 52315
	lqJh ifo=k 'kekZ	Fkkuk izHkkjh lqYrkuxat	07487	273719	94799- 96693
	lqJh cchrk ckefu;k	Fkkuk izHkkjh xSjrxat	07481	221232	81201- 46169

	Jh jkts'k flag	pkSdh izHkkjh x<h	07481	266221		97704-39708
	Jh ,l-ds-xksLokch	Fkkuk izHkkjh flyokuh	07484	240537		93298-71019
	Jh ,p-,y-Bkdqj	Fkkuk izHkkjh cEgksjh	07484	245817		94254-93246
	Jh ,l-lh-cksfgr	Fkkuk izHkkjh cjsyh	07486	230207		78794-04617
						99265-16237
	Jh lqjsUnz frokjh	Fkkuk izHkkjh ckM+h	07486	263438		94254-32320
	Jh jkds'k flag oekZ	Fkkuk izHkkjh HkkjdPN	07486	268581		94250-28255
	Jh eqds'k pkScs	Fkkuk izHkkjh mn;iqjk	07485	270431		94254-63769
	Jh vkj-Mh-dkuok	Fkkuk izHkkjh nsojh	07485	255271		94254-95643
	Jh vkj-,l-ik.Ms;	pkSdh izHkkjh tSFkkjh				98263-16634
	Jh ,-,vkj-usxh	Fkkuk izHkkjh e.Mhnhi	07480	233060		94799-96691
						98262-84868
	Jh foosd pkSgku	Fkkuk izHkkjh lqYrkuiqj	07480	243424		94247-12223
	Jh egsUnz flag	Fkkuk izHkkjh uwjxat	07480	273214		99264-05281
	Jh vkjOgh,l dq'kokgk	Fkkuk izHkkjh vkS-xat	07480	224022		94256-41303
	Jh mesn flag jktiwr	pkSdh izHkkjh xkSgjxat	07480	274006		94250-41707
	Jh ,l-,u-feJk	pkSdh izHkkjh	07480	272226		94244-

		cj[ksMk			75807
Jh ,l-ds-feJk	pkSdh izHkkjh fpdyksn	07480	263265		98272- 42159

8.4.10 : Contact numbers of Judicial Department Officers

ftys ds U;kf;d vf/kdkfj;ksa ds uEcjksa dh lwph

Ø-	vf/kdkjh dk uke	In	vkfQI	fuokl	eksckby
	Shri O.P. Dubey	District & Sessions Judge	07482	22207 1	222077
	Smt Durga Dabar	Special Judge	07482	22337 2	223021
	Shri S.S. Dabar	I Add. Distt. & Sess. Judge	07482	22259 9	223273
	Smt Rashmi Agrawal	III Addl. Distt. & Sess. Judge FastTrack	07482	22385 7	
	Shri Omkar Nath	A.D.J. & P.O. Fast Track Cour Begumganj	07482		
	Jh pkSjfl;kW	CJM Raisen	07482	22310 5	9425337573

8.4.11 : Contact Numbers of Educational Department Officers

loZ f'k{kk ds nwjHkk''k uEcjks dh lwph

Ø-	vf/kdkjh@deZpkjh uke	in	vkfQI	fuokl	eksckby
	Jh ih-ds- flag	Mh-ih-lh-	223094	223223	9425344275
	Jh lh-,l- lksyadh	,-ih-lh-	223094		9425493123
	Jh vkj-lh- lkgw	ohvkjlh ckMh			9893927114
		ohvkjlh csxexat	272764		
	Jh lquhy jtd	ohvkjlh xSjrxat	212554		9425036593

Jh ,e-,e- ik.Ms	ohvkjllh vks-xat	224056		9827609439
Jh ok;- ,u-flag	ohvkjllh lkaph	266511		9827609439
Jh jkexksiky dgehZ	ohvkjllh flyokuh	240264		9893922103
Jh ,l-ds- mik;/k;	ohvkjllh mn;iqjk	270285		9893940285
Jh lqeudkar tSu	dEI;wVj izksxzkej			9826214303

8.4.12 : Important contact numbers in Raisen

vf/kdkjh@deZpkjh uke	In	vkfQl	fuokl	eksckby
Jh ch-vkj- ljksns	lgk;d lapkyd m ku	222053		9424317622
Jh jek'kadj 'kekZ	rduhdh lgk;d m ku jk;lsu	222053		9993949348
Jh txnh'k izlkn ekyoh;	xzk- m kku fo- vf/k- jk;lsu			9753753162
Jh lw;Z izdk'k vxzoky	izHkkjh m ku v/kh{kd lkaph			9993362720
Jh xksiky izlkn Hkkjds	xzk- m ku foLrkj vf/kdkjh lkaph			9826471609
Jh Qwy flag f'kYidkj	xzk-m-fo- v- iz- m ku v/kh{kd x<h			9752140740
Jh euksgj yky lsu	xzk-m ku fo- vf/k- csxexat			983101018
Jh jktsUnz izlkn lkn	xzk-m- fo- v- izHkkjh m ku v/kh{kd twfu;k rg- flyokuh			9977303242
Jh ih-,l-jktiwr	m ku fodkl vf/k- ikjrykbZ ckMh			
Jh jeu dqekj ekSjs	xzk-m-fo-v- iz- m ku v/kh{kd ikjrykbZ ckMh			9425408874
Jh fnyhi flag vfgjokj	xzk-m-fo- v- iz- m ku v/kh{kd csjlyk mn;iqjk			9981791438
Jh ea'kkjke ekS;Z	xzk-m-fo-v- csjlyk mn;iqjk			9993723627
Jh NksVsyky dfV;kj	xzk-m ku fo- vf/k- vks-xat			9993242037

8.4.13: Contact Numbers of Lawyers in Raisen

jk;lsu ftys ds vf/koDrkvksa dh nwjHkk''k@eksckbZy uEcj lwph			
vf/koDrk dk uke	okj ,lksfl,'ku esa in	vkfQl	eksckby
Jh dSyk'k lDlsuk	v/;{k		9826091390
Jh Hkjrflag jktiwr	mik/;{k		9425492880
Jh fnus'k dqekj 'kqDyk	lfpo		9826122721
Jh iznhi dqekj 'kekZ	lg lfpo		9993044311
Jh /kujkt jk;	dks''kk/;{k		9329476316
Jh nhokuflag yks/kh	xzaFkiky		9827836397
fetkZ eljZr csx	ofj''B dk;Zdkj.kh lnL;		9926722081
Jh pUnzdqekj ekgs'ojh	ofj''B dk;Zdkj.kh lnL;		9826293177
Jh egs'k oekZ	ofj''B dk;Zdkj.kh lnL;		9826050219
Jh nkuohjflag x<+oky	ofj''B dk;Zdkj.kh lnL;		9826838711
Jh cyjke eh.kk	ofj''B dk;Zdkj.kh lnL;		9993041736
Jh ,-ds-jk;	ofj''B dk;Zdkj.kh lnL;		9302374541
Jh iou pkScs	ofj''B dk;Zdkj.kh lnL;		9826304496
Jh eqds'k dqekj 'kkD;k	dfu''B dk;Zdkj.kh lnL;		9826275479
Jh lur ik.Ms	dfu''B dk;Zdkj.kh lnL;		9754235069
Jh epyflag eh.kk	dfu''B dk;Zdkj.kh lnL;		9893611849
Jh Hkxoku nkl yksgV	dfu''B dk;Zdkj.kh lnL;		9425036974
Jh ujsUnzflag jktiwr	dfu''B dk;Zdkj.kh lnL;		9893731340
Jh jk?kosUnz flag j?kqoa'kh	dfu''B dk;Zdkj.kh lnL;		9893691215
Jh lqjs'k ukjk;.k 'kekZ	fuorZeku v/;{k		9826777443

fkyk vfHkHkk''kd la?k 2011

8.4.14 : Contact numbers of Sub Division Officers at Sub Divisions & Blocks

Sub Division	Designation	Phone No.		Block	Phone No.	
		Office	Residence		STD	Office
Raisen	S.D.O	222054	222084	Sanchi	07482	262729
Begamganj	S.D.O	272211	272211	Begamganj	07487	272212
				Silwani	07484	240549
Gairatganj	S.D.O	221324	-	Gairatganj	07481	221238
Bareli	S.D.O	230233	230244	Badi	07486	263425
				Udaipura	07485	270433
Goharganj	S.D.O	274222	-	Obedullahganj	07480	224024
Silwani	S.D.O	240536	-	Silwani	07484	240549

8.4.15 : Phone numbers of all Police Stations in Raisen

Tehsil	Police Station	STD Code	Phone No.
Raisen	Raisen	07482	222022
	Sanchi	07482	262736
	Salamatpur	07482	262555
Gairatganj	Gairatganj	07481	221232
	Dehgaon	07481	263666
Begamganj	Begamganj	07487	272246
	Sultanganj	07487	273719
Silwani	Silwani	07484	240537
	Bamhori	07484	246817
Udaipura	Udaipura	07485	270431
	Deori	07485	255971
Bareli	Badi	07486	263438
	Bareli	07486	232207
	Bharkaach	07486	272247

Goharganj	Obedullahganj	07480	224022
	Mandideep	07480	233060
	Noorganj	07480	236314
	Sultanpur	07480	243424
	Umraoganj	07480	265226

8.4.16 : Contact Numbers of Tehsildars of all tehsils in Raisen

Tehsil	Designation	Phone No.		
		STD	Office	Residence
Raisen	Tehsildar	07482	222052	-
Goharganj	Tehsildar	07480	274222	274222
Begamganj	Tehsildar	07487	272210	272210
Gairatganj	Tehsildar	07481	221324	-
Silwani	Tehsildar	07484	240536	246536
Bareli	Tehsildar	07486	230246	230246
Badi	Tehsildar	07486	-	-
Udaipura	Tehsildar	07485	270444	270444

C 8.5 Do's and don'ts of all possible hazards

Type of Hazard	Primary Agency/Department
Water And Climate Related Disasters	
1. Floods	Department of I & PH
1. Hailstorm	Department of Agriculture & Horticulture
1. Cloud Burst	Department of I & PH
1. Heat Wave and Cold Wave	Department of Health
1. Snow Avalanches	Snow and Avalanche Study Establishment (SASE), Manali

	(DRDO)/Department of Home
1. Droughts	Department of Agriculture
1. Thunder and Lightning	Department of Environment, Science & Technology
Geologically Related Disasters	
1. Landslides and Mudflows	Geological Wing of Department of Industries
1. Earthquakes	Department of Environment, Science & Technology
1. Dam Failures/ Dam Bursts	Department of MPP & Power
Chemical, Industrial And Nuclear	
1. Chemical and Industrial Disasters	HPSPCB, Department of Environment, Science & Technology
1. Nuclear Disasters	Department of Home

C 8.6 Detailed Maps

8.6.1 MAP OF POSITION OF RAISEN DISTRICT IN MP

8.6.2 Map showing Raisen District

8.6.3 Map showing important points in Raisen

8.6.4 : MAP SHOWING RAILWAY TRACK IN RAISEN:

8.6.5 : MAP SHOWING EARTHQUAKE PRONE ZONE IN RAISEN:

8.6.12 : MAP SHOWING TEHSIL UDAIPURA:

सैक्टर कार्या :- रायसेन जिले का
अनुसंधान
दिनांक :- ४-V-2002
checked By :- *[Signature]*
11-4-02

किसी ग्राम से प्राप्त सूचना अनुसार वर्ष 2002 में तैयार
"कलेक्टर रायसेन के पत्र क्र. ११२१/१५/४.३.३.३ दि. २६.४.०२
से प्राप्त ग्राम सूची अनुसार चुकस्ती की गई।

"कलेक्टर रायसेन के पत्र क्र. २०३१ दि. २२.४.०३ से प्राप्त जानकारी अनुसार
श्री. म. का. से रो धन किया गया।

[Signature]
१-१०-०३

8.6.13: ROAD NETWORK OF MADHYA PRADESH:

8.6.15 ROAD MAP OF RAISEN TO BEGAMGANJ:

8.6.16: ROAD MAP OF RAISEN TO GAIRATGAANJ:

8.6.17: ROAD MAP OF RAISEN TO UDAIPURA:

8.6.17 : Map showing health centres in Raisen

Health Facilities in District Raisen, MP

8.6.17 :Map showing flood prone areas in Raisen

