

DISTRICT DISASTER MANAGEMENT PLAN

SHIVPURI

MADHYA PRADESH

**Plan Prepared by Shri Binayak Acharya(Intern) in the guidance of
District Administration, Shivpuri according to the module provided by
Seeds Pvt. Ltd through School of Good Governance and Policy
Analysis, Bhopal- M.P**

TABLE OF CONTENTS OF DISTRICT DISASTER MANAGEMENT PLAN

A. GENERAL	6
1. District Disaster Management Plan	6
1.1 District Profile	6
1.1.1 Location and Administrative divisions	6
1.1.2 Geography and Topography	6
1.1.3 Demography and Socio Economics	7
1.1.4 Climate and Weather	7
1.1.5 Health (Medical)	8
1.1.6 Education	8
1.1.7 Agriculture and Land use	8
1.1.8 Housing patterns	9
1.1.9 Industrial set ups	9
1.1.10 Transport and Communication Network	9
1.1.11 Power stations and Electricity installations	9
1.1.12 Major historical, religious places, tourist spots	9
1.2 Scope and Ownership of District Disaster Management Plan	
1.2.1 Authority of the Plan	
1.2.2 Responsibility & Accountability of the Plan	
1.3 Purpose of the Plan	
1.4 Objectives	
1.5 Approach	
2. Institutional Arrangements	
2.1 District Disaster Management Authority	
2.2 District Disaster Management Committee	
2.3 District Emergency Operations Center	
2.4 District Disaster Information Management System	
2.5 Urban Area Disaster Management Committee	
2.6 Block Level Disaster Management Committee	
2.7 Gram Panchayat / Village Disaster Management Committee	

B. HAZARD, VULNERABILITY ASSESSMENT AND RISK PROFILING

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

C. DISTRICT DISASTER MANAGEMENT PLAN

1. District Action Plans

1.1 Risk Mitigation Plan

- 1.1.1 Scope of Integrating Risk Reduction in Development Schemes
- 1.1.2 Training & Capacity Building
- 1.1.3 Community Initiatives
- 1.1.4 Risk Management Funding

1.2 Preparedness Plan

- 1.2.1 Preparedness against response
- 1.2.2 Pre-disaster Warning, Alerts
- 1.2.3 Evacuation stage

1.3 Response Plan

- 1.3.1 Incident Command System
- 1.3.2 Operational direction and coordination
- 1.3.3 Rapid damage assessment and reporting
- 1.3.4 Search and rescue
- 1.3.5 Medical response
- 1.3.6 Logistic arrangements
- 1.3.7 Communications
- 1.3.8 Temporary shelter management
- 1.3.9 Law & order
- 1.3.10 Public grievances/ media management
- 1.3.11 Animal care
- 1.3.12 Management of deceased
- 1.3.13 NGOs and Voluntary organizations
- 1.3.14 Relief management planning

1.3.15 Media management

1.4 Recovery and Rehabilitation Plan

1.4.1 Restoration of basic infrastructure

1.4.2 Reconstruction of damaged buildings/ social infrastructure

1.4.3 Restoration of livelihood

1.4.4 Psycho-social interventions

1.5 Cross cutting elements

1.5.1 Community Based Disaster Management

1.5.2 Needs of the Special vulnerability Groups

1.5.3 Addressing climate induced anthropogenic issues

2 Standard Operating Procedures:

2.1 General SOPs for each line department

2.2 Hazard Specific SOPs

3 Financial Provisions for Disaster Management

3.1 District Disaster Response Fund

3.2 District Disaster Mitigation Fund

4 Coordination Mechanisms with Other Stakeholders

4.1 Mapping of Stakeholders in the District

4.1.1 Public and Private Sectors

4.1.2 NGOs and CBOs

4.1.3 Religious Institutions

4.1.4 Academic Institutions

4.1.5 International Humanitarian Organizations

4.2 Responsibilities of the Stakeholders

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

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

7 Dissemination of the Plan

7.1 Plan Evaluation

7.2 Plan Update

8 Annexure:

- 8.1 Important Contact Numbers
- 8.2 District profile support files
- 8.3 Inventory of resources
- 8.4 Media related detailed information
- 8.5 Do's and Don'ts of potential hazards
- 8.6 Detailed maps

ACKNOWLEDGMENT

I take this opportunity to thank the district collector of Shivpuri, Shri John Kingshley and the district administration for providing me with this wonderful opportunity of working with them. This has definitely helped me learn a lot of things and gain valuable exposure in the field.

I am grateful to ‘School of Good Governance and Policy Analysis’, Government of Madhya Pradesh for giving me the opportunity to work with them. It was a wonderful experience for me to closely learn the intricacies of working with the state government.

I extend my gratitude to Mr. Gaurav Khare and Mr. Amit Tuteja who helped me a lot by providing me with their valuable inputs.

I am also thankful to the district commandant of Shivpuri, Shri Meena ji for his help and support through the course of my stay.

I will like to specially thank Shri R.B Prajapati ji, the Additional District Magistrate of Shivpuri who constantly guided me during the course of my stay in the district. Infact I am extremely grateful to him since he had the patience to hear and provide time out of his busy schedule to help make this report.

Last but not the least; I would like to thank all those people who have either directly or indirectly contributed to the successful completion of this project.

A. GENERAL

A 1 District Disaster Management Plan

A 1.1 District Profile

1.1.1 Location and administrative divisions

Shivpuri district which was formed in the year 1956 is situated in the northern part of the Madhya Pradesh. It lies between 24.6 to 25.6 degrees North latitudes and 77.0 to 78.4 degrees East longitudes. The district is bounded on the North by Sheopur, Gwalior and Datia districts, on the East by Jhansi district of U.P, on the West by Baran district of Rajasthan and on the South by Guna and Ashok-Nagar district. The district headquarter Shivpuri is located on NH-3 (Agra-Bombay National Highway) at a 113 Km from Gwalior and 98 Km from Guna.

The total area of the present district is 10,278 Sq. Kms. It has a total number of 1459 villages and 614 Gram Panchayats. The district comprises of 5 sub-divisions and 8 tehsils. There are 7 Municipalities and 8 Blocks. There are 29 Police Stations including traffic and ajax thana and 11 chowkis and 224 Post-Offices in the district.

1.1.2 Geography and Topography

The district is mostly laid out over small hill tops covered with deciduous forests where the slope is gentle with verdant vegetation and good forests round about, the landscape is generally pleasing. The total forest cover of the district is around 102405 hectares.

There are four main rivers namely The Parwati, The Sindh, The Kuno and The Betwa, which pass through the district. The Parwati is a tributary of Sindh River and joins it near Pawaya in Gwalior district .It is perennial but not navigable. The Sindh enters from Guna district and flowing north for a while then towards east forming the boundary between Gwalior and Datia districts and finally flows through Bhind to join the Chambal. The Kuno is tributary of the Chambal. It flows north from Shivpuri district to Morena and joins the Chambal. The Betwa or Vetravati rises in Raisen district and flows through Raisen, Vidisha, Guna, Shivpuri and Jhansi districts. Mata Tila Dam is across this river. The other dams are Manikheda(Atal sagar) Dam and Mohini Dam at Sindh River.

1.1.3 Demographic and Socio-Economics

As per the provisional data of Census 2011, total population of Shivpuri district is about 1725818 persons. The sex ratio is 877 females to every thousand males. The overall population density is 168 persons per square kilometer.

The per-capita income according to 2004-05 reports was around Rs. 14069 and the number of BPL families present in Shivpuri is 6350. 83.38 percent of the total workers of district are engaged in agriculture either as cultivators (70.40%) or as agriculture laborers (12.98%). Animal Husbandry and Manual Labor are the secondary occupations of the people of Shivpuri.

1.1.4 Climate

Shivpuri has a cool and dry climate. The hot weather starts from about the middle of April and lasts up to mid of May. The temperature in June touches 42° C. By the end of June or by the 1st week of July, the monsoon breaks and the weather becomes cool, through humid. The district receives its rains from the Arabian Sea. The rains are over generally by end of September. Shivpuri receives on an average 816.33 mm of rain. The total annual rainfall of last year was 1006 mm whereas the average maximum temperature and the average minimum temperature were 42.8 degree Celsius and 7.8 degree Celsius respectively.

1.1.5 Health (Medical)

There are 1 Regional Hospital, 1 Trauma Centre, 8 Community Health Centres,, 12 Primary Health Centres, 193 Sub-Health Centres. The number of Grade- III employees in the district is 714 in health department. The detailed block-wise information is given below:

S. No	Block	Number of CHCs	Number of PHCs	Number of SHCs	Number of Medical Officers
1.	Shivpuri	1	1(Not in function)	28	2
2.	Kolaras	1	1	19	1
3.	Badarwas	1	2	19	0
4.	Karera	1	2	18	3
5.	Narwar	1	1	22	1
6.	Pichor	1	3	26	2
7.	Khanniyadhana	1	2	29	1
8.	Pohari	1	1	32	1

1.1.6 Education

The literacy percentage in Shivpuri is 63.73% as per 2011 census. As per the latest data available, the numbers of primary schools in the district were 2228, 643 middle schools, 93 high schools and 43 higher secondary schools. There are 8 training centers and 8 colleges. There are no medical or engineering colleges present in the district. The total (approximate) students strength in all the educational institutions is 210000 whereas the total (approximate) staff strength in all the educational institutions is 7798.

1.1.7 Agriculture and Land use

Agriculture is the primary occupation of the people in the district. Paddy, Jowar, Bajra, Maize, Wheat and Barley are the main cereal crops. Gram & Tur (Arhar) are the main pulses grown in the district, Sugarcane, sesamum (til) and linseed are other crops of the district. Groundnut and Soya Crops are taken in abundance and even mustard crop is also taken. Pumpkin and tomatoes are also produced in the district.

The main crops which are taken in the last four years are shown below:

Area- 000 ha.,Production-000 M.Ton
Productivity- kg./hectare

S.N.	Crop	2007-08			2008-09			2009-10			20010-11		
		Area	Production	Productivity	Area	Production	Productivity	Area	Production	Productivity	Area	Production	Productivity
1	Soyabean	103.2	51.8	502	115.9	106.3	917	119.0	110.2	926	119.0	110.2	926
2	Wheat	90.4	113.7	1258	114.8	233.3	2032	139.8	319.9	2288	115.7	299.1	2585
3	Groundnut	66.2	58.1	878	72.1	101.8	1412	81.5	124.0	1521	81.5	124.0	1521
4	MUSTARD	44.8	22.7	506	60.2	45.8	760	61.0	67.1	1100	85.0	119.0	1400
5	TOMATO	0.822	24.66	30000	0.468	9.36	20000	0.855	17.1	20000	1.19	23.8	20000
6	PUMPKIN	0.532	106.5	200188	0.423	10.575	25000	0.570	14.25	25000	0.971	24.275	25000

The total forest land of the district is about 102405 Hectares. The agriculture land area is about 67892 Hectares out of which 507494 Hectares is cultivable land. The total irrigated area is 19688 Hectares whereas the total non-irrigated area is 48204 Hectares

1.1.8 Housing Pattern

Both kuccha and pucca houses are present in the district. The types of material used in construction are RCC and Bricks. The districts has flooring of Basement, G, G+1, G+2 and G+3 types

Wall / Roof		Census Houses		Level of Risk under								Flood Prone Area in %
		No. of Houses	%	EQ Zone				Wind Velocity m/s				
				V	IV	III	II	55 & 50	47	44 & 39	33	
				Area in %				Area in %				
WALL								100		100		
A1 - Mud Unburnt Brick Wall	Rural	62,243	18.5									
	Urban	7,552	2.2									
	Total	69,795	20.7				L		H			
A2 - Stone Wall	Rural	102,813	30.5									
	Urban	17,437	5.2									
	Total	120,250	35.7				L		M			
Total - Category - A		190,045	56.4									
B - Burnt Bricks Wall	Rural	106,933	31.7									
	Urban	26,358	7.8									
	Total	133,291	39.5				VL		M			
Total - Category - B		133,291	39.6									
C1 - Concrete Wall	Rural	167	-									
	Urban	214	0.1									
	Total	381	0.1				VL		VL			
C2 - Wood wall	Rural	3,962	1.2									
	Urban	714	0.2									
	Total	4,676	1.4				VL		H			
Total - Category - C		5,057	1.5									
X - Other Materials	Rural	7,651	2.3									
	Urban	898	0.3									
	Total	8,549	2.6				VL		H			
Total - Category - X		8,549	2.5									
TOTAL BUILDINGS		336,942										
ROOF												
R1 - Light Weight Sloping Roof	Rural	19,582	5.8									
	Urban	2,659	0.8									
	Total	22,241	6.6				VL		VH			
R2 - Heavy Weight Sloping Roof	Rural	76,072	22.6									
	Urban	2,533	0.8									
	Total	78,605	23.4				VL		M			
R3 - Flat Roof	Rural	188,115	55.8									
	Urban	47,981	14.2									
	Total	236,096	70.0									
TOTAL BUILDINGS		336,942										

Damage Risk as per that for the Wall supporting it

1.1.9 Industrial set ups

Shivpuri is a growing industrial region. Handicraft is an emerging employment sector for poor people. Leather industry is also gaining popularity among lower class people. There are two centers of Sericulture industry in Kolaras and Pohri Block.

The total number of major industries that could be a source of accidents, hazards and pollution are 108. The total work force involved in these industries is around 990. The total number of medium and small scale industries in the districts is 10575. The total manpower involved in these units is around 23563. Till date there have been no major incidents of loss of life or financial loss in these industries.

1.1.10 Transport and Communication Network

The district is much better off in its road communication for it lies 116 kms, south of Gwalior on Agra-Bombay National Highway No. 3 which is an excellent all weather road. This road connects the district to Gwalior, Agra and Delhi in the north and Guna, Bhopal, Ujjain, Indore and Bombay in the south. Apart from this Highway Shivpuri is well connected with Jhansi by all weather National Highway No. 25 which goes up to Kanpur, Lucknow and beyond. Another road connects Sheopur district. From the Agra Bombay National Highway another road branches off to Kota. There is no airport in the district but there is an aerodrome at Shivpuri headquarters. Recently Shivpuri has been connected by rail to Gwalior and Guna. All the 8 blocks are well connected by roads. When it comes to railways, only three blocks(Shivpuri, Kolaras and Narwar) are connected by rail.

In Shivpuri, telephone service is provided by BSNL and mobile services are provided by BSNL, Airtel, Idea, Vodafone and Reliance. Shivpuri also has good internet connectivity in all the eight blocks and the facility is provided by BSNL and Airtel through phone lines and by Tata and Reliance through wireless medium. The number of FM Radio Stations in Shivpuri is one.

1.1.11 Power Stations and Electricity Installations

There is a single power station in the district and that is present in Madikheda, Near Narwar (2* 20 MW). The total electricity outreach in the district is around 78.15 percent whereas the ratio of electricity generation to consumption is 1.804. At present in Shivpuri, no DG sets are available

1.1.12 Major Historical, Religious Places and Tourist Spots

Shivpuri's royal ambience lives on in the exquisite palaces and hunting lodges and graceful erected by the Scindia rulers. Intricately embellished marble cenotaphs commemorating the Scindia rulers are a special attraction in Shivpuri. George Castle was built in 1911 by the Scindia ruler Jiyaji Rao Scindia within the National Park at its highest point..Sailing club is one of the famous clubs for sailing and boating in the area. Some of the religious centers in the district are Sidheshwar Temple, Banganga and Survaya ki Garhi. Another important tourist spot is the Narwar Fort.

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

Within the Shivpuri district, the following will be the institutional arrangement for disaster management:

A 2.1 District Disaster Management Authority (DDMA)

The District Disaster Management Authority (DDMA) will act as the district planning; coordinating and monitoring body in accordance with the guidelines laid down by the State Authority.

As per Section 25 of the DM Act 05, A DDMA for every district in the State of Madhya Pradesh has also been constituted. DDMA of Shivpuri district was constituted on 24th February 2009 and it consists of the following members:

1. Collector/DM - President
2. President, Zilla Panchayat - Vice- President
3. President, Municipal Council - Vice- President
4. Superintendent of Police - Member
5. Chief Medical and Health Officer - Member
6. Executive Engineer, PWD - Member
7. Chief Executive Officer, Zilla Panchayat - Member
8. Additional DM - Member, Secretary

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

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

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 Shvpuri district comprises of the following members

1. District Magistrate/District Collector, President
2. Superintendent of Police, Member
3. Chief Executive Officer, Zilla Panchayat, Member
4. Additional District Magistrate , Member
5. District Disaster Management Officer(Home Guard Department), Member

A 2.3 District Emergency Operations Center (DEOC) / District Control Room (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 District Collector or a person designated by him as Chief of Operations.

In Shivpuri district, the Land Records Office present in the Collector's Office is the DOEC. All the Tehsil Offices present in the district are involved in the working of the DEOC. The nodal officers at the Block Level are the Tehsildars whereas the nodal officer at the district level is the Superintendent of Land Records (SLR).

A 2.4 District Disaster Information Management System

As part of the Information Management System, a district information flow chart has been prepared. It is shown as below:

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.

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 Block Disaster Management Committees for Shivpuri district was formed on 4th May 2012 and it comprises of the following members:

1. SDM/Tehsildar – President
2. C.E.O, Janpad Panchayat – Secretary
3. Block Medical Officer – Member
4. Project Officer, ICDS – Member
5. Chief Municipal Officer - Member
6. Principal, Renowned High School - Member

A 2.7 Gram Panchayat / Village 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. The Village Disaster Management Committees for Shivpuri district was also formed on 4th May 2012 and it comprises of the following members in all the respective villages:

1. Sarpanch – President
2. Secretary, Gram Panchayat - Secretary
3. Patwari - Member
4. Rural Agricultural Extension Officer - Member
5. Assistant Development Extension Officer - - Member
6. Anganwadi Worker - Member

B .HAZARD, VULNERABILITY ASSESSMENT AND RISK PROFILING (HVRC)**B 1.Hazard Assessment**

The major hazards to which the district is exposed to are floods, droughts, fire, rail and road accidents and mining blasts. The blocks that are vulnerable to these hazards are given below:

1. Flood - Shivpuri , Badarwas , Narwar , Pohari , Kolaras, Karera
2. Drought – Pichor, Shivpuri, Badarwas, Khanniyadhana
3. Fire - Shivpuri, Narwar, Pohari, Khanniyadhana, Kolaras
4. Rail/ Road accidents – Karera, Shivpuri, Badarwas, Kolaras and Narwar
5. Mining Blasts – Khanniyadhana
6. Explosions- All blocks

History of past disasters – The district Shivpuri has had its fair share of disasters till date. There have been instances of floods, drought, fire and rail accidents in this district in the past few years.

1. On 20th Septmeber 2010, in Badarwas block there was a rail accident in which a number of people had died and a few were injured.
2. In 2011, Badarwas had also faced cases of floods due to the overflowing of Sind River. The three villages that were affected were Renja, Bijrauni and Rijoudi
3. Two villages Goratilla and Bharauta of Kolaras tehsil were also affected in the flood that occurred in 2011
4. Last year, there were floods in the block Narwar and a number of villages were affected.
5. In 2003, there was a serious drought in Khanniyadhana The villages that were affected were Deveri, Kanchanpur, Kumarra and Odi

Seasonality of hazards

Hazard	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
1. Flood						Yes	Yes	Yes	Yes	Yes		
2. Drought						Yes	Yes	Yes	Yes			
3. Fire	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes

4. Mining Blasts												
	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
5. Rail/Road Accidents												
	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
6. Explosions												
	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes

B 2 Vulnerability Analysis

The areas that are vulnerable to different disasters are as follows:-

Name of Block	Physical/Infrastructural Vulnerability	Environmental/ Natural vulnerability	Social vulnerability	Economic vulnerability	Institutional vulnerability
Shivpuri	Yes	Yes	Yes	Yes	No
Badarwas	Yes	Yes	Yes	Yes	No
Narwar	Yes	Yes	Yes	Yes	Yes
Pohari	Yes	Yes	No	Yes	Yes
Kolaras	Yes	Yes	Yes	Yes	Yes
Khanniyadhana	Yes	Yes	No	Yes	Yes
Karera	Yes	Yes	Yes	Yes	Yes

- ✚ Physical vulnerability includes the damage of roads, bridges, hospitals, houses and embankments. If any disaster happens in any of the Block then it will affect the infrastructure of that area. Like heavy rainfall may cause breaking of embankments, it may be possible that water may flow over the bridges leading to problem in commuting.

- ✚ Social Vulnerability includes the social aspects of vulnerability like population, inclusion etc. It measures whether there is any percentage of population who will be the only and hapless victim of any disaster and of course people living in hazard prone areas are the ones included in this point.
- ✚ Economic vulnerability is the economic aspect of vulnerability like poverty, agriculture, and livelihood as it has been observed that many disaster causes unwanted effect on sources of livelihood like crop losses, losses of animals, slow down in the production milk and other products from animal husbandry.
- ✚ Environmental vulnerability includes rivers, canals, animals, minerals. It has been seen that sometimes disaster causes the change in the direction and flow of river making new trouble for dwellers of that area.
- ✚ Institutional vulnerability is lack of institutional support, absence of DDMCs, Response force etc.

Name of Hazard	Hazard prone Block, GPs
Flood	Shivpuri, Badarwas, Narwar, Pohari, Kolaras, Karera
Drought	Pichor, Shivpuri, Badarwas, Khanniyadhana
Fire	Shivpuri, Narwar, Pohari, Khanniyadhana, Kolaras
Mining Blasts	Khanniyadhana
Rail/Road Accidents	Karera, Shivpuri, Badarwas

B 3. Capacity Analysis

The eight blocks present in Shivpuri don't have any respective equipments and resources that are required during disasters. Most of the equipments are present with the District Home guard Department that is present in Shivpuri block. During disasters in any block, the resources present with the Home-guard Department are asked for.

Resource Type	Details	Number	Govt, Private
Equipments used for cutting, Search & Rescue (S&R), grinding m/c etc.	These equipments are not available	Nil	Nil
Temporary shelters, camps	Government buildings like schools and colleges are used in all the blocks for temporary shelters	Not applicable	Government
Emergency Search lights	Not functioning	2	Government
Trained manpower, professionals available in specific domain like S&R ,First Aid, Response Warning, Swimming etc.	Home-guards are equipped and trained with the respective expertise	43	Government
First Aid / Medical emergency requirements, equipments to be used	Available	100 kits	Government
Life-boy	Available	40	Government
Total no. of boats (with info about capacity, size contacts of Orgn./owner etc)	Boats are not present in the district. During emergency they are brought from outside	Nil	Not Applicable
Availability of fire fighting equipments, Fire tenders	Fire stations are present in only three blocks of the district	3	Government
Life-Jackets	Available	59	Government
Telephone Exchange	Present in all the	1 each in all	Government

	blocks	blocks	
List of petrol pumps (if possible)	Present in all the blocks	Around 20	Government and Private
Veterinary Hospitals	Present in all the blocks	1 each in all blocks except in Khanniyadhana which has 2	Government

B 4. Risks Assessment

Type of hazard	Vulnerable areas *	Vulnerability	Potential Impact
Flood	Shivpuri, Badarwas, Narwar, Pohari, Kolaras, Karera	Population at risk, Communication failure, Drinking water problem, Livestock Safety issues, Sanitation problem	Loss of crop, Loss of livelihood and livestock, health issues
Drought	Pichor, Shivpuri, Badarwas, Khanniyadhana	Population at risk, Drinking water problem, Food security issues	Loss of lives, Health issues
Fire	Shivpuri, Narwar, Pohari, Khanniyadhana, Kolaras	Population at risk, Crops are affected	Loss of lives, crops and property
Accidents	Karera, Shivpuri, Badarwas	Population at risk	Loss of lives
Mining Blasts	Khanniyadhana	Workers life at risk	Loss of lives

B 4.2 Risk profiling of the district

The district Shivpuri in general is not susceptible to a particular disaster. Due to the presence of many rivers, it has chances of floods. There have been cases of floods in the past and the authorities should be especially aware of floods that are caused due to cloud bursts or over flowing of the water from dams. The district administration of Shivpuri should be all the more aware of flood type situation in the future. Even though there has been no serious instance of drought in the past few years, the authorities should be aware of the possibility of drought in the near future. There have been instances of fire especially during the summers. Some of the local hazards that the authorities should be aware of are fire in the crop fields and road accidents. In all the district is most vulnerable to floods.

C . DISTRICT DISASTER MANAGEMENT PLAN

C 1 District Action Plans

C 1.1 Mitigation Plan

This part will mainly focus on various ways and means of reducing the impacts of disasters on the communities through damage prevention. Major focus will be given to disaster mitigation owing to its importance in reducing the losses. The mitigation plans will be specific for different kinds of hazards identified in HRVC section. Mitigation plans will be sector specific, and will deal with both aspects, structural & non-structural.

The Identification of various departments, along with nodal officers, to coordinate the mitigation activities, including PRI and ULBs for implementing mitigation strategies will be the key. Community mitigation measures will be identified and implementation modalities formulated. A Training Strategy will be formulated for training major government and non-governmental cadres in the state who can aid in disaster management.

Mitigation embraces all measures taken to reduce both the effect of the hazard itself and the vulnerable conditions to it in order to reduce the scale of a future disaster. Therefore mitigation activities can be focused on the hazard itself or the elements exposed to the threat. Examples of mitigation measures which are hazard specific include modifying the occurrence of the hazard, e.g. water management in drought prone areas, avoiding the hazard by siting people away from the hazard and by strengthening structures to reduce damage when a hazard occurs. In addition to these physical measures, mitigation aims at reducing the physical, economic and social vulnerability to threats and the under lying causes for this vulnerability.

C 1.1.1 Scope of Integrating Risk Reduction in Development Schemes

There are no specific research institutions or organizations that are involved in disaster management practices or mitigation strategies and as such there are no fixed procedural steps for research, development and promotion of adoption of cost effective buildings.

Disaster management is no more confined to revenue department. It is a subject of all the departments. The following activities have been considered in mainstreaming it into development activities.

1. The Disaster Management has been included in school curriculum at CBSE level.
2. The Disaster Management is also made compulsory to NSS / NCC students at college level. So that during disasters they can be called upon for certain help.
3. Various Disaster Management courses have been offered in different institutions, colleges, universities taking its significance into account.
4. In construction work the civil engineers have to follow Bureau of Indian Standards

(BIS) to construct resistant structures.

5. Special budget at district, taluka and village level should be allocated for training of various teams against disaster, purchasing of equipments to save the life and property of the people, organizing mock drills to create awareness among the people, updating the disaster management plans, etc.
6. Government officers, staff are also trained under disaster management, so that their skill will be helpful at the time of disaster.
7. Earthquake resistant principle may be followed in Indira Awas Yojana, lifeline structures, all buildings may be insured by bank, private companies.
8. At district, taluka and Panchayat level the plan should be adopted to reduce the risk and vulnerability in various activities.
9. Fund allocation should be made by Zilla Parishad, Panchayat Samiti and Gram Panchayat to carry out the following DRM activities:-
 - a. To train Search and Rescue, First Aid groups
 - b. To create awareness among the people
 - c. To procure search and rescue materials
 - d. To evacuate and set up temporary shelter for disaster victims

It 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.

10. Follow a Periodic Building assessment schedule and undertake the process of retrofitting of potentially weak buildings, unsafe infrastructures.
11. Plan a coordination Mechanism to mitigation measures across departments, including RD, UD, PWD, NRHM, JNNURM and NREGA etc.
12. Identify and interact with research institutions to evolve mitigation strategies
13. Procedural steps for research, development and promotion of adoption of cost effective buildings should be framed and implemented
14. Adherence of zoning laws, status of techno legal regime at district level, ensuring proper enforcement of existing regulations and acts should be emphasized on.

- Appropriate building codes will be made applicable for new engineered & non engineered constructions, and should be strictly enforced by local body. The Municipal Corporation of local area will ensure the construction as per Indian Standard Building Codes;
- Infrastructure department will do the retrofitting of public buildings under their maintenance charge. Generally PWD, Rural Engineering Services and Housing Board maintain the public buildings. The expenditure for such retrofitting will be taken care under maintenance head.
- Community awareness will be raised regarding seismic resistant building construction techniques and seismic retrofitting of existing buildings. Housing Board will be the nodal agency to provide training through workshops and demonstrations. PWD and RES will support MPHB in these efforts;
- Community awareness will be raised regarding 'do's and don'ts' in the event of an earthquake with the involvement of Panchayati Raj institutions and CBOs. Revenue department will be the nodal agency for this activity.

Development schemes:

NREGS:

1. Tubewells
2. Roads for places which are not connected
3. Leveling of low lying areas during flood to a higher level
4. Construction of check dams and embankments and drainage systems.

IAY :

1. Rehabilitation: It can start constructions in the villages which are affected.

Sarva sikshya abhiyan:

Create awareness about mitigation and preparedness about accidents that are in control of man, in collaboration with educational institutions.

NRHM:

Facilitate for voluntary first aid during disaster.

Mukhyamantri Avas yojana:

Facilitate in rehabilitation programs in affected villages.

Jal Abhishekh Abhiyan:

Provide for clean drinking water during response and relief period, can work in collaboration with sanitation systems during relief period.

Samagra Swachta Abhyan:

Sanitation can be ensured by them during relief camps.

Madhyanah Bhojan Karyakram:

Food supply during emergencies.

C 1.1.2 Training & Capacity Building

Training given by DMI Is the only Disaster related training that the officials get. Medical department claimed of having all its onsite compounders and drivers trained in giving First Aid.

Homeguard, Police, PWD and Veterinary Department have their staff trained in dealing with such situations, but this is through one time training. Not many mock drills are planned/conducted for the officials.

- Community level trainings and public awareness activities, in partnership with NGOs, Pvt. Sector and Govt. Training institutions. Public awareness work done by some NGOs . Periodic camps are organized related to disaster, management but there is no fixed schedule of things, its done mainly in arbitrary manner.

C 1.1.3 Community Initiatives

There are no community based task forces present in the district of Shivpuri. A Village level/ Block level team of young volunteers if made could be very helpful in spreading awareness and also at time of any disaster.

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. There is a list of swimmers and divers that are there in the district.

At present, volunteers of Nehru Yuvak Kendra at village level are active to participate and cooperate any activity. The list of the volunteers is provided in the annexure.

C 1.1.4 Risk Management Funding

Insurance schemes are important source of funds for restoration of private business enterprises. The Collector will coordinate with Insurance Companies to speed up settlement of insurance claims. It will help in restoration of private business enterprises. He will also coordinate with commercial banks for ensuring smooth flow of financial assistance from commercial banks for restoration of private business enterprises.

Agriculture department shall provide seeds and the required finance as loans through local banks for the resumption of agriculture activities. The district administration shall elicit the support funding of agencies like Care, CRS etc. for the resumption of agriculture and livelihood activities.

Revenue/Book Circulars contains standing instructions of the Government for distribution of ex-gratia payments to poor families, who suffer from disasters to initiate their recovery process. This assistance will be provided very promptly to the poor families by the functionaries of the Revenue Department.

No specific funding yet for disaster management related activities. The funds come from the state government if and when the disaster occurs. The district administration as such does not have risk management fund. Long term funding does come from the state and central government but as such they are not kept for specifically disaster mitigation activities.

C 1.2 Preparedness Plan

C.1.2.1 Preparedness before response

1. Establishment of the Control Rooms

The district administration should ensure the operation of control rooms. The control rooms are presently run by major line departments at revenue, police and Hospital etc. at taluka and district level should be functional.

2. Plan Updation

Disaster Management Plan needs updation at every interval. It includes the skilled manpower, their addresses and contact numbers, necessary equipments, medicinal stock, daily necessities, list of flood prone villages etc. All these things have to be updated after a certain interval of time.

3. Communication System

Training is given for search and rescue teams, first aid teams disaster management teams at village, taluka and district level. These teams will provide timely help during any type of disaster. Provision of wireless sets at all Sub-division and Taluka Offices for effective communication of cyclone/heavy rainfall/flood warning should be provided. Fire Brigades at all the Municipal Offices. Setting up of a special Highway Safety Patrol along the Nagpur-Bhopal highway will be acted upon. Effective and strict implementation of flood zone regulations disallowing construction within 200 m of river banks. Widespread community awareness programmes in flood prone villages so that villages are sensitized about the flood hazard and there are no problems when there is need for evacuation.

4. Training for Disaster Management Team Members

Each of the DMTs comprise of groups of women and men volunteers and are assigned with a special task. The Search and Rescue Teams, First Aid Teams formed at the three levels should be provided training from time to time so that their timely help can be used during disaster.

5. Organization of Mock Drills

Mock drill is an integral part of the Community based disaster management plan, as it is a preparedness drill to keep the community alert. Mock drills are organized in all the villages of the district to activate the DMTs and modification of the DM plan. Mock drill is organized once in six months as per the seasonality calendar of natural disaster events that is likely to occur.

6. Community Awareness on Various Disasters

1. Construction of Earthquake Resistant Structures
2. Retrofitting the weak structures
3. House insurance
4. Construction of embankments for flood control
5. Rehabilitation of people in safe lands
6. Development of plans for shifting people from vulnerable area to safer area

C.1.2.2 Pre-Disaster Warning, Alerts

The Office of the Land Records is the point of contact authority for any disaster related activity. In case of any disaster warning alerts, they first receive information from the respective tehsildars and after that they take further action. For all hazards like floods, drought etc, the Office of the Land Records is the nodal authority concerned. The office sends warning messages via the tehsildars who then transfer the message to the respective gram panchayats via the sarpanch.

The existing control rooms for flood relief can be used for disasters like cloud bursts or hail storms with little or no modifications. Here the information desk of the ICS (Incident Command) system will play an important role. It should be ensured that the warning system is easy to operate, reaches a large number of people simultaneously and take little or no maintenance at all. If any electrical equipment is involved, power supply should be ensured and there should be provisions for backup supply. Also, it should be checked at regular interval to ensure its working at the time of need. Often animals exhibit different kind of behavioral patterns prior to the onset of disasters like flood and earthquake. These patterns should be studied and integrated in the awareness program for communities.

C.1.2.3 Evacuation stage

Shivpuri as such doesn't have any procedural steps for evacuation of people under threat or likely to be affected by the disasters. This is because the district is not averse to disasters. There were instances of water overflowing from the dam to few villages and this had caused two villages to be submerged. The villagers were made aware of the situation before and so they had evacuated their homes and to a safe place. The tehsildars play an important role during the evacuation stage and they

are the point of contact at the block level for any disaster related activities. No fixed steps are followed as such. Evacuation is done on a case to case basis.

The following steps are recommended for evacuation:

A special Search and Rescue team consisting of the police department personnel, Home guards, PWD workers and the person having past experience in dealing with disasters should be constituted.

The procedural steps for evacuation of people under threat or likely to be affected by the disasters are as follows:

1. Evacuation team should separate into smaller groups targeting individually on different level of casualties.
2. The unconscious and severely hurt will given the top most priority and sent for in the ambulances
3. The people needing first aid come next who should be treated promptly.
4. Activate all the emergency communication mechanisms
5. Logistics should be contacted immediately for making the provisions for transportation.
6. Temporary relief centers should be set up as soon as possible to house all the affected people or they should be immediately sent for the existing relief centers.

C 1.3 Response Plan

C 1.3.1 Incident Command System (ICS)

The ICS is essentially a management system to organize various emergency functions in a standardized manner while responding to any disaster. It will provide for specialist incident management teams with an incident commander and officers trained in different aspects of incident management, such as logistics, operations, etc. There is no existing Incident Command System that exists in the district of Shivpuri and the following ICS is being proposed which can be followed for effective tackling of disasters in the district:

- a) Incident command- The Office of the Collector
- b) Planning section – District Planning Office
- c) Operations section - The Office of Land Records
- d) Logistics section - The Office of Land Records
- e) Finance/ Admin section – Department of Revenue

The five command functions in the Incident Command System are as follows:

1. Incident Commander

The Incident Commander is responsible for all incident activity. Although other functions may be left unfilled, there will always be an Incident Commander.

2. Operations Section

Develops tactical organization and directs all the resources to carry out the Incident Action Plan.

3. Planning Section

It is responsible for the collection, evaluation, and display of incident information, maintaining status of resources, and preparing the Incident Action Plan and incident related documentation.

4. Logistics Section

It provides resources and all other services needed to support the organization.

5. Finance / Administration Section

Monitors costs related to the incident, provides accounting, procurement, time recording, cost analysis, and overall fiscal guidance.

District Level Incident Response

At the district level, there will be one District Headquarters Team with the primary function of assisting the District Collector in handling tasks like general co-ordination, distribution of relief materials, media management and the overall logistics. Suitable officers from the district administration will be carefully selected and professionally trained for the different ICS positions in order to constitute the District Level Incident Command Teams. (DICTs). The teams will focus on the operational aspects of response management, duly supported by other functions in ICS, e.g. Planning, Logistics, Finance/Administration, etc. The officers drawn for this assignment will be carefully selected by the District Collector depending upon their fitness, ability and aptitude for any of the DICT positions and they will be professionally trained to fulfill their assigned roles.

Arrangements will also be made for ensuring their mobilization in a time-bound manner for their deployment to the trouble spot. Due consideration for the appropriate level of seniority will be given while constituting the teams. The team personnel may be selected from the General Administration / Revenue Department which traditionally handles disaster response in our country, the option to pick up willing and capable personnel from any other department for taking up specific positions in the DICT will be left open. For some positions, a suitable number of additional personnel will be trained as reserve for taking care of contingencies like transfers, promotions, etc.

For the position of the Incident commander, a suitable officer of the rank of Additional District magistrate will be preferred. The District Level Incident Command Teams will function under the overall control of the Collector / District Magistrate. The State governments can also deploy the DICTs to other districts depending upon the magnitude of the disaster.

Role and Responsibilities of ICS Staff

The following represents the major responsibilities and duties of the Incident Commander.

The incident commander's responsibility is the overall management of the incident. The Incident Commander may have a deputy who may be from the same agency, or from an assisting agency.

Incident Commander

Major responsibilities and duties of Incident Commander

1. Assesses the situation and/or obtain a briefing from the prior Incident Commander.
2. Determine incident objectives and strategy.

3. Establish the immediate priorities.
4. Establish an incident command post.
5. Establish an appropriate organization ensure planning meetings are scheduled as required.
6. Approve and authorize the implementation of an Incident Action Plan.
7. Ensure that adequate safety measures are in place.
8. Co-ordinate activity for all Command and General Staff.
9. Coordinate with key people and officials.
10. Approve requests for additional resources or for the release of resources.
11. Keep agency administrator informed of incident status.
12. Approve the use of students, volunteers, and auxiliary personnel.
13. Authorize release of information to the news media.
14. Order the demobilization of the incident when appropriate.

1. Establish an Incident Command Post (ICP)/ DEOC (District Emergency Operations Centre):

The ICP will be wherever the Incident Commander is located. As the incident grows, it is important for the Commander to establish a fixed location for the ICP and to work from that location. The ICP provides a central coordination point from which the Incident Commander, Command Staff and Planning functions will normally operate.

The ICP can be any type of facility that is available and appropriate, e.g., vehicle, trailer, tent, an open area or a room in a building. The ICP may be located at the Incident Base if that facility has been established. Once established, the ICP should not be moved unless absolutely necessary.

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.

1. The Chief of operations will initiate the activation of emergency services of the DEOC as established.
2. Activation of the DEOC should immediately follow the declaration of a District Level Emergency.
3. The Individuals staffing the DEOC are responsible for establishing communications with their respective departments through radio and telephone etc.
4. The DEOC Chief or designee will determine what staff he/she deems necessary to effectively operate the DEOC apart from the prescribed staff.
5. The designated officers of the Police will provide security at the DEOC

2. Establish the Immediate Priorities

First Priority is always safety of:

1. People involved in the incident
2. Responders
3. Other emergency workers
4. Bystanders

Second Priority: Incident Stabilization.

Stabilization is normally tied directly to incident complexity.

When considering stabilizing the Incident Commander must:

1. Ensure life safety

2. Ensure Protection of life and property
3. Stay in Command
4. Manage resources efficiently and cost effectively

3. Determine Incident Objectives, Strategy, and Tactical Direction

It is safe to say that all agencies employ some sequence of steps to meet incident-related goals and objectives. Several different approaches have been suggested. Some of these offered below:

A. Know Agency Policy

The Incident Commander may not always be an employee of the agency or jurisdiction experiencing an incident. Therefore he must be fully aware of agency policy.

This includes any operating or environmental restrictions, and any limits of authority.

Agencies will vary on how this policy is made known to the Incident Commander.

Agency policy can affect the establishment of incident objectives.

B. Establish Incident Objectives

Incident Objectives are statements of intent related to the overall incident. For some kinds of incidents the time to achieve the objectives is critical. The following are some single examples of Incident Objectives for several different kinds of incidents.

1. Release all hostages safely with no further casualties.
2. Stop any further flow of toxic material to riverbed.
3. Contain fire within existing structures.
4. Search all structures for casualties.

C. Develop Appropriate Strategy

Strategy describes the general method that should be used either singly or in combination that will result in achieving the incident objective.

D. Execute Tactical Direction

Tactical Direction describes what must be accomplished within the selected strategies in order to achieve the incident objectives.

Tactical Direction consists of the following steps:

1. Establish Tactics

Determine the tactics that are to be used appropriate to the strategy. The tactics are normally established to be conducted within an operational period.

2. Assign Resources

Determine and assign the kind and type of resources appropriate for the selected tactics.

3. Monitor Performance

Performance monitoring will determine if the tactics and resources selected for the various strategies are both valid and adequate.

4. Monitor Scene Safety

Public safety at the scene of an incident is always the top priority. If the incident is complex, or the Incident Commander is not tactical expert in all the hazards present, a Safety Officer should be assigned. Hazardous materials incident requires the assignment of a Safety Officer

5. Establish and Monitor Incident Organization

One of the primary duty of the Incident Commander is overseeing the Management organization. The organization needs to be large enough to do the job at hand, yet resource used must be cost effective.

6. Manage Planning Meetings as Required

Planning meetings and the overall planning process are essential to achieving the incident objectives. On many incidents, the time factor does not allow prolonged planning. On the other hand, lack of planning can be more disastrous. Proactive planning is essential to consider future needs.

7. Approve and Authorize the Implementation of an Incident Action Plan

Plans can be oral or written. Written plans should be provided for multi-jurisdiction or multi-agency incidents, or when the incident will continue for more than one Operational Period.

8. Approve Requests for Additional Resources or for the Release of Resources

On small incidents, the IC will personally determine additional resources needed and order them. As the incident grows in size and complexity, the ordering responsibility for required resources will shift to the Logistics Section Chief and to the Supply Unit if those elements of the organization have been established.

9. Authorize Release of Information to the News Media

The sophistication of modern news gathering methods and equipment make it very important that all incidents have procedures in place for managing the release of information to the media, as well as responding appropriately to media inquiries.

There are three important staff functions that are the responsibility of the Incident Commander unless Command Staff positions are established.

1. Public Information and media relations
2. Maintaining liaison with assisting and co-operating agencies
3. Ensuring safety

Information Officer

The information officer is responsible for developing and releasing information about the incident to the news media, to incident personnel, and to other appropriate agencies and organizations.

Reasons for the IC to designate an Information Officer

1. An obvious high visibility or sensitive incident media demands for information may obstruct IC effectiveness.
2. Media capabilities to acquire their own information are increasing.
3. Reduces the risk of multiple sources releasing information.
4. Need to alert, warn or instruct the public
5. The Information Officer should consider the following when determining a location to work at the incident.
6. Be separate from the Command Post, but close enough to have access to information.
7. An area for media relations and press/media briefings must be established.
8. Information displays and press handouts may be required.
9. Tours and photo opportunities may have to be arranged.

Liaison Officer

Incidents that are multi-jurisdictional, or have several Agencies involved, may require the establishment of the Liaison Officer position on the Command Staff.

The Liaison Officer is the contact for Agency Representatives assigned to the incident by assisting or co-operating agencies. These are personnel other than those on direct tactical assignments or those involved in an Unified Command.

Reasons for the IC to designate a Liaison Officer

1. When several agencies send, or plan to send, agency representatives to an incident in support of their resources.
2. When the IC can no longer provide the time for individual co-ordination with each agency representative.
3. When it appears that two or more jurisdictions may become involved in the incident and the incident will require on-site liaison.

Safety Officer

The Safety Officer’s function on the Command Staff is to develop and recommend measures for assuring personnel safety, and to assess and/or anticipate hazardous and unsafe situations.

Only one Safety Officer will be assigned for each incident. The Safety Officer may have assistants as necessary, and the assistants may also represent assisting agencies or jurisdictions. Safety assistants may have specific responsibilities such as air operations, hazardous materials, etc. The Safety Officer will **correct unsafe** situations by working through the chain of command. However, the Safety Officer may exercise emergency authority to directly stop unsafe acts if personnel are in imminent life-threatening danger.

C 1.3.2 Operational direction & coordination

Operations Section

The Operations Section is responsible for managing all tactical operations at an incident. The build-up of the Operations Section is generally dictated by the number of tactical resources involved and span of control considerations.

The Operations Section consists of the following components:

1. Ground or surface-based tactical resources
2. Staging Areas

1. Ground or Surface-based Tactical Resources

There are three ways of organizing tactical resources on an incident. The determination of how resources will be used will be determined on the application area and the tactical requirement.

Resources can be used as:

1. Single Resources
2. Task Forces
3. Strike Teams

2. Staging Areas

The second component of the Operations Section is the Staging Area.

An ICS Staging Area is a temporary location for placing resources available for incident assignments. All resources within the Staging Area belong to the incident.

Resources assigned to a Staging Area are available on a three minute basis to take on active assignment.

Staging Area are temporary facilities. They can be set up at any appropriate location in the incident area and moved or deactivated as needed.

The Staging Area Managers report to the Operations Section Chief or to the Incident Commander.

Planning Section

In ICS, the Planning Section is responsible for managing all information relevant to an incident.

When activated, the Planning Section Chief who is a member of the General Staff manages the Section

The Planning Section collects, evaluates, processes, and disseminates information for use at the incident. Dissemination can be in the form of the Incident Action Plan, formal briefings, or through map and status board displays.

Some incidents may require personnel with specialized skills to be temporarily assigned to the Planning Section. These persons are called Technical Specialists such as

1. Chemist
2. Hydrologist
3. Geologist
4. Meteorologist
5. Training Specialist

There are four units within the Planning Section that can be activated as necessary

- 1 Resources Unit
- 2 Situation Unit
- 3 Documentation Unit
- 4 Demobilization Unit

Common responsibilities of Unit Leaders are listed below:

Obtain briefing from the Section Chief

Participate in incident

Determine current status of unit activities

Confirm dispatch and estimated time of arrival of staff and supplies

Assign specific duties to staff, supervise staff

Develop and implement accountability, safety, and security measures for personnel and resources

Supervise demobilization of the unit, including storage of supplies

Provide Supply Unit Leader with a list of supplies to be replenished

Maintain unit records, including Unit Log

1. Resources Unit

This Unit is responsible for maintaining the status of all assigned resources at an incident. It achieves this through:

1. Overseeing the check-in of all resources
2. Maintaining a status-keeping system indicating current location and status of all the resources.
3. Maintenance of a master list of all the resources, e.g. key supervisory personnel, primary and support resources, etc.

2. Situation Unit

1. The collection, processing, and organizing of all incident information takes place within the Situation Unit. The Situation Unit may prepare future projections of incident growth, maps, and intelligence information. Three positions report directly to the Situation Unit Leader
2. Display Processor – maintains incident status information obtained from
3. Field Observers, resource status reports, etc. information is posted on maps and status boards as appropriate.
4. Field Observer – Collects and reports on situation information from the field.
5. Weather Observer – Collects current weather information from the weather service or an assigned meteorologist.

3. Documentation Unit

The Documentation Unit is responsible for the maintenance of accurate, up-to-date incident files. Duplication services will also be provided by the Documentation Unit. Incident files will be stored for legal, analytical, and historical purposes

4. Demobilization Unit

The Demobilization Unit is responsible for developing the Incident Demobilization Plan. On large incidents, demobilization can be quite complex, requiring a separate planning activity.

Planning for demobilization should begin at the early stages of an incident, particularly in the development of rosters of personnel and resources, thus ensuring the efficient and safe demobilization of all the resources.

5. Technical Specialists

Certain incidents or events may require the use of Technical Specialists who have specialized knowledge and expertise. Technical Specialists may function within the Planning Section, or be assigned wherever their services are required.

In the Planning Section, Technical Specialists may report to the following:

- Planning Section Chief
- A designated Unit Leader

Some examples of the more commonly used specialists are :

1. Meteorologist
2. Environmental Impact Specialist
3. Flood Control Specialist
4. Water Use Specialist
5. Fuels and Flammable Specialist
6. Hazardous Substance Specialist
7. Fire Behavior Specialist
8. Structural Engineer
9. Training Specialist

Logistics Section

The Logistics Section is responsible for the following:

1. Facilities
2. Transportation
3. Communications
4. Supplies
5. Equipment maintenance and fueling
6. Food Services
7. Medical Services

8. Ordering Resources

The Logistics Section Chief manages the Logistics Section. On very large incidents, or on incidents requiring a great deal of equipment or facilities, the Logistics Section may be divided into two branches – Service Branch and Support Branch. This is most often done for span of control reasons, resulting in a more manageable organization.

Six Units may be established within the Logistics Section:

1. Supply Unit
2. Facilities Unit
3. Ground Support Unit
4. Communications Unit
5. Food Unit
6. Medical Unit

C 1.3.3 Rapid damage assessment & reporting

The district has proper reporting mechanism for assessing damage caused due to disasters. The district has separate reporting tools for different types of disasters. The reports are used by the Office of the Land Records to assess any damage caused and report it quickly to the Collector for appropriate action.

C 1.3.4 District Search & Rescue Team

No such special team is in place but the following is recommended:

Table C.1.3.4

S.No.	Name and designation of trained S&R Team member
1	Policemen
2	Home guards (2 or more)
3	Swimmers
4	A construction engineer
5	Driver
6	Any person with the prior experience of the disaster
7	A doctor or nurse or at least a person having first aid training

C 1.3.5 Medical response

The District does not have a specific medical response team for disaster management. A team if formed can be helpful to cope with any extent of disaster and can be used to provide health care facilities during the time of disaster.

C 1.3.6 Logistic arrangements

As per the data available on date 31st March Shivpuri has a total of 15345 registered vehicles. In addition to it, it also keeps a list of Heavy goods vehicles, Light goods vehicles, tractors, etc.

A separate list of vehicles that are in working condition and are easily available at the time of disaster is present with the district administration.

An emergency stock of fuel for disasters is usually maintained at petrol pumps and this should be made mandatory. Also a list of petrol pumps should be marked out on a map

C 1.3.7 Communications

Sending all Out-Messages on behalf of Camp Officer of the Relief Camp. Data collection, record keeping, assistance in locating missing persons, information center, organization of information for Site Operations Center and on specific demands, maintaining In-Message and Out-Message register. In addition, the following facilities are available in the communication room:

- ◆ Telephones
- ◆ Fax
- ◆ Intercom units
- ◆ VSAT connection
- ◆ PC with modem and printer
- ◆ Mobiles
- ◆ Photocopying machine
- ◆ Wireless

The media should handle such sensitive situation carefully as it may affect the victims mentally. It should issue the truest information as far as possible. Rumours should not be spread. The correct numerical data should be published so that the public is not misguided.

C 1.3.8 Temporary shelter management

In many emergencies, local authorities would set up public shelters in schools, municipal buildings and places of worship. While they often provide water, food, medicine and basic sanitary facilities.

Living in Designated Emergency Shelters

- ◆ Stay in the shelter until the local authorities say it's safe to leave
- ◆ Restrict smoking and ensure that smoking materials are disposed off safely.
- ◆ Cooperate with local authorities and others staying in the shelter.

- ◆ Listen to radio broadcasts
- ◆ Watch out for fires
- ◆ Assist local authorities and volunteers in the management of water, cooked food and other relief supplies including medical care, if required.
- ◆ Make arrangement for pets and cattle before going to a public shelter.
- ◆ Organize recreation for children.
- ◆ Assist local authorities with the assistance of community members to maintain law and order.
- ◆ Immunize the population against epidemics.

Temporary shelter management are taken care of by-

1. Home departments
2. Fisheries department
3. Local NGO's and CBO's

C 1.3.9 Law & order

The Police Department shifts the people to the safer places. It helps the Revenue Department to carry out relief work without any hindrance during disaster period and safeguard the properties of the victim. It will arrange law and order against theft in the disaster-affected area and co-ordinate with the search and rescue operation through NCC/NGO. It will also arrange for security at the relief camps/relief material storages. It is also responsible to maintain law and order at the time of distribution of relief material. It assists the authorities for evacuation of people to the safe places. It makes due arrangements for post mortem of dead persons, and legal procedure for speedy disposal. It specially protects the children and the women at the shelter places.

C 1.3.10 Public grievances/missing persons search/media management

A committee at the district level has to be constituted under the chairmanship of the District Collector to address the grievances of the public regarding missing persons.

The search and rescue team should search for the missing persons living or dead.

C 1.3.11 Animal care

The animal husbandry department will take care of disposal of carcass with necessary equipments in case of cattle death are there in the affected areas with a view to restoration of public life and result oriented work. They should make arrangements to treat the injured cattle. They should also vaccinate the animals against various diseases. Arrangement for pets and cattle should be made separately.

C 1.3.12 Management of deceased

The Carcasses Disposal team is responsible for the clearing of carcasses after the disaster. The team should put in all efforts to check spread of diseases by disposing off the carcasses at the earliest and in the right manner. The health department will immediately start the procedure for post mortem of the dead persons as per the rules. Disposal of dead bodies is to be carried to prevent the outbreak of epidemics. Arrangement should be made to issue death certificates of the deceased to the relatives.

C 1.3.13 NGOs & Voluntary organizations

NGOs and voluntary organizations are the first to respond before any outside assistance can reach the disaster site. In certain disaster prone areas a group of young volunteers are being formed and trained to undertake essential tasks which would reduce loss of life and property. NGOs and Voluntary organizations would contribute in the following areas:

- Ensuring communication links both within the community and with the administration.
- Controlling rumors and panic behavior and undertaking confidence building activities.
- Organizing local work teams for immediate rescue, and relief e.g. cooked food, first aid, and assistance in law and order.
- Assisting the handicapped that need special help.
- Guarding major installations and evacuated properties till the administration takes over.

The main NGOs in the district are Red Cross Society, Jan Abhiyan Parishad and Lion's Club.

C 1.3.14 Relief management planning

Relief management should be done carefully so that all the victims will be benefited from the limited resources and manpower. In this regard the following activities must be assigned to related desks while serving the people in disaster hit areas. Though it is clearly mentioned in the ICS, still the specific functions of the various desks are given below:

Functions of Infrastructure Desk

- Shelters for affected people with sanitation facilities
- Temporary structure for storage
- Kitchens
- Medical facilities
- Education facility
- Recreational facility
- Postal facility
- Temporary repairs to damaged infrastructure

Functions of Logistics Desk

1. Issue Village relief tickets to the affected families
2. Organize distribution of Relief Supplies
3. Receive, store, secure, relief materials for relief camps and affected villages
4. Co-ordinate supplies distributed directly by NGOs and other organizations including private donors
5. Ensure proper maintenance of vehicles and equipment
6. Ensure optimum utilization of resources such as fuel, food, and other relief materials
7. Mobilize and co-ordinate the work of the volunteers ensuring community participation
8. Organize facilities for staff and volunteers

Functions of Health Desk

1. Disposal of dead bodies
2. Disposal of carcasses
3. Disposal of waste and waste water
4. Treatment of the injured and the sick
5. Preventive medicine and anti-epidemic actions
6. Inspection of food, water supplies, sanitation and disposal of waste

Functions of Communication and Information Management Desk

1. Data collection
2. Record keeping
3. Assistance in locating missing persons
4. Information center
5. Organization of information for Site Operations Center and on specific Demands
6. Maintaining In-Message and Out-Message Register
7. Sending all Out-Messages on behalf of Camp Officer of the Relief Camp

Functions of Operation Desk

1. Salvage operations
2. Feeding centers for two weeks to be set-up at the earliest

Co-ordination with

1. Site Operations Center
2. District Control Room
3. District administration staff in the area
4. NGOs
5. Private donors

B. Manage

1. Dispatch of all information (as per the formats) and subsequent demands to DCR/Site Operations Center
2. Organize shifts for staff and Supervision of the same

C. General

1. Maintenance of records (date of joining, period of service, leave record, overtime, etc) for all the persons deployed for relief work at operations center.
2. Get sanction for expenses for reimbursement from the DDM through Site Operations Center.

Functions of Services Desk

1. Relief supplies to families or to households including water, clothing, and food.
2. Arrangements for dry rations and family kits for cooking within two weeks of the disaster.
3. Promote services for mental health.
4. Restoration of family (including locating missing children, relatives, friends.)
5. Assistance in locating missing cattle.
6. Assisting students to continue with their studies.
7. Services for the orphans.
8. Assisting individuals with special needs (pregnant women, infants, handicapped, old etc).
9. Counseling services.

Functions of Resources Desk

Maintenance of

1. Books of account for all cash receipts
2. Books of account for all cash disbursements
3. Stock register for all relief materials
4. Issue register for all relief materials
5. Dead stock register for all non-consumables (inventory)
6. Record of all personnel payment on TA&DA, daily wages and other incidentals
7. made to relief personnel.
8. Records of all transfer of funds (as advances) to other government departments
9. (suspense account)
10. Records of all cash vouchers and credit vouchers.
11. Records of all gratuitous relief.
12. Records of all compensation paid.
13. Preparation of records relating to finance and accounts as per the formats for dispatch to Emergency Operations Center.

General

1. All cash donations must be deposited with District Control Room and a receipt for the same should be obtained.
2. All material donations must be entered in stock register and made available for
3. inspection to officer from the District Control Room or Site Operations Center.
4. Maintain record of all issue of cash vouchers and credit vouchers for petrol and diesel.

C 1.3.15 Media Management

Provide strategy for managing mass media such as newspapers and television in terms of dissemination of information at the wake of disasters. Clear guidelines would help the administration in avoiding communication of wrong information and creating panic.

The nodal person will be the Public relation officer, He will coordinate with the local media to disseminate the right information

C 1.4 Recovery and Reconstruction Plan

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.

Rehabilitation and reconstruction comes under recovery phase immediately after relief and rescue operation of the disaster. This post disaster phase continues until the life of the affected people comes to normal. This phase mainly covers damage assessment, disposal of debris, disbursement of assistance for houses, formulation of assistance packages, monitoring and review, cases of non-starters, rejected cases, non-occupancy of houses, relocation, town planning and development plans, awareness and capacity building, housing insurance, grievance redressal and social rehabilitation etc.

Post Disaster Reconstruction and Rehabilitation

Post disaster reconstruction and rehabilitation should pay attention to the following activities for speedy recovery in disaster hit areas. The contribution of both government as well as affected people is significant to deal with all the issues properly.

1. Damage assessment
2. Disposal of debris
3. Disbursement of assistance for houses
4. Formulation of assistance packages
5. Monitoring and review
6. Cases of non-starters, rejected cases, non-occupancy of houses
7. Relocation
8. Town planning and development plans
9. Reconstruction as Housing Replacement Policy
10. Awareness and capacity building
11. Housing insurance
12. Grievance redressal

C 1.4.1 Restoration of basic infrastructure

Based on the degree of damage to the existing structures of houses and other infrastructure, the victim will be issued funds for carrying out the restoration activity.

The PWD will be the nodal agency and also the housing board will take care of the reconstruction plans. Adherence to the zoning laws and other necessary precautions depending on the type and degree of disaster will ensured while the infrastructure is being restored.

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.

Houses should be reconstructed in the disaster hit areas according to the following instructions:

1. Owner Driven Reconstruction
2. Public Private Partnership Program (PPPP)
3. Under the PPPP the houses are reconstructed by the NGOs for the beneficiaries to be registered in the joint names of the husband and wife.
4. All the houses should be insured.
5. Financial, technical and material assistance provided by the government.
6. The designs for seismic reconstruction of houses provided by the government.
7. The material assistance provided through material banks at subsidized rates.
8. Design of 20 model houses provided to the public to choose from with an option to have one's own design.

C 1.4.3 Restoration of livelihoods

Restoration of livelihoods in post disaster phase will be taken care of by the-

NGO's, Forest department (specifically in tribal areas, agriculture department by providing them with various incentives in form of free seeds and fertilizers. The relief fund can also be used constructively so that the lives of people are back to normal as soon as possible by floating various schemes, offering less interest on loans, etc

C 1.4.4 Psycho-social interventions

Psycho social needs of the affected victims, including women and children will be taken care by special teams in the health department. The provision of trauma handling and social rehabilitation is very necessary from the point of view of restoration to normal life and should be specifically given priority in the after disaster recovery plan.

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. This 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.

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. These include:

Disabled persons

- Artificial limbs fitted to affected persons.
- Modern wheelchairs, supportive devices provided.

Children

- Orphaned children are fostered.
- Day centres set up
- Orphanages established.
- Child help lines established.

Paraplegics

- Pension scheme introduced for paraplegics.
- Physiotherapy under continuous supervision of doctors.

Old Persons

- Aged persons given pensions.
- Old Age Homes established.

Women

- Pension sanctioned.
- Women's Livelihood Restoration Project started.
- Self-employment Schemes for Women.

C 1.5.3 Addressing climate induced anthropogenic issues

A report published by the Ministry of Water Resources ,Central Ground Water Board, North Central Region

Government of India MAY, 2009 stated that the ground water level in Shivpuri is depleting which can lead to drought like situations in many places.

Also, Shivpuri is known for its lush green forest cover which is under threat owing to the rising biotic pressure.

The forests of Shivpuri are home to many wild species which are on the verge of being endangered due to the heavy use of insecticides and pesticides in agricultural. These require immediate attention.

Nodal Agencies:

1. Environmental Planning and Coordination Organisation (EPCO)

Paryavaran Parisar, E- 5, Arera Colony,

Bhopal, Madhya Pradesh,

PIN 462016, India

Phone: +91 755 2466859 , 2466970

Fax: +91 755 2462136

E-mail: epcobpl@sancharnet.ins

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 causalities and damage from disasters.
- **Before Disaster Stage– Preparedness:** To build the capacities of local communities in order to safeguard their lives an 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 SOP (STANDARD OPERATIONG PROCEDURES) for all concerned Departments

STANDARD OPERATIONG PROCEDURE

Revenue Department

A. Normal Time Activities

A map of disaster prone areas in the district, history of the district, geographical conditions occupational details, settlements, rain, irrigation and industries etc.

- Safe alternative routes to utilize during disaster in the disaster prone areas.
- Key officers of all the departments, staff, vehicles and buildings.
- Details of control room arrangement.
- Details of geographical groups and assignment of Zonal Officer.
- Details of food grain storage places in the district and the Fair Price Shops.
- Details of vehicles, boats and equipments available in the district for rescue operation.
- Setting up of communication to communicate the messages from village to village.
- Details of operating systems for District Disaster Management Committee.
- List of NGOs and self help groups and their addresses and phone numbers in the district in the prescribed annexure
- Orientation Training to various District level officers and departments for effective functioning of control room, co-ordinations and operations.
- Details of salt pan workers and fisherman who can become the victims of Disasters and sufficient arrangement to contact the owners of saltpan.
- Special appointments of persons in charge of control room.
- Hazard analysis, seasons, and possibilities of disasters and review of disaster history.
- Review of disaster prone areas, risks, response plan, resource and utility of resources and equipments.
- Strategy for disaster management
- To update the DDMP.
- To check the condition of safe shelter during his visits in the district places and if necessary gets it repaired by co-coordinating with the local authorities, available financial resources and voluntary organizations.
- Repairing of roads and ways leading to safe shelters by co-ordinating with various development plans/schemes.
- Evacuation plan as a part of DDMP.
- To undertake development projects like rural housing, scarcity of relief works, disposal of rainwater and water conservation and water harvesting.
- To co-ordinate scheme for poverty eradication, self-employment and the schemes of other departments.

B. On receiving the warning

- Will review the alarming situation in the meeting of DDMC.
- Assigning the work as to what to be done by which officer in case the disaster hits.
- Will review and have co-ordination task
- Will alert and activate the functionaries' related to early warning and communication looking to the possibilities of disaster and will see that the messages are intimated to the members.
- Distribution of work for operation of round the clock control room.
- Will send the vehicles with mikes and sound system for the areas of top priorities.
- Will instruct all the staff to remain present at their respective places.
- Shifting the people living in low lying areas, seashores, and economically weaker people socially and economically backward families and houseless families to safe places.
- Will workout the arrangements for search and rescue operation, shifting of people and utilization of human resources as per necessity with the help of DMTs and local community through zonal officers.
- Will arrange for temporary shelter for the people evacuated by giving the warning in advance.
- Will provide the vehicles to shift the people to the safer place when necessary.
- Will undertake the operation of forceful evacuation of people if they are not ready to leave even after warning.
- Will arrange for food, drinking water, medicines at temporary shelters and relief camps with the help of local NGOs, doctors, industrial houses, etc.
- Will make in advance preparations for relief activities through local NGOs, industrial houses, and donors over and above normal norms of the relief.
- Will work out the financial estimates for search and rescue and immediate relief.

C. Post Disaster Activities

- Will segregate the villagers and areas victimized by the disaster and activate the DMTs.
- Will start relief activities including emergency relief distribution and work out the strategy of damage assessment and provide the formats for the same and explain to all the staff members.
- Will guide the team members about the payments of relief accident to damage as per the rules and policies of the government before the start of duty.
- Will make arrangements for the transportation and distribution of Govt. relief amount and materials.
- Will make due arrangements to see that there should be no haphazard distribution of relief material so that needy people are not deprived of it.
- Will arrange for drinking water and essential things at community kitchen / relief camps as per the necessity.
- Will work out the primary estimates of the damage.
- Will undertake the rescue operations to save the trapped people through DMTs trained police personnel and swimmers on need base.

- Will requisite more vehicles for rescue work, shifting the people to temporary/permanent dispensary for treatment through DMTs, NCC, Home Guards, Local Police, and Para Military Forces etc.
- Will arrange for identification of the people, who died, maintain the dead bodies till legal procedure is over.

Police Department

A. Normal Time Activities

The Superintendent of Police will co-ordinate the work of disaster management as nodal officer. He will prepare a separate and comprehensive plan of district regarding the department of police and also prepare details of resources as a part of DDMP. He will consider the following in it.

- Details of contacts of all the staff members under the district.
- Maps and statistical data of district areas.
- Resources and human resources useful at the time of disaster.
- Details of police staff and retired officers/staff of the police and the control room.
- Details of functions of staff of the district control room.
- Appointment of the nodal officer in the control room.
- Traffic arrangements towards the disaster affected areas.
- Details of anti social elements.
- Security arrangements at relief camps and food storages.
- Security for the transportation of the relief material.
- Immediate police procedures for human death.
- To assist the authorities for the evacuation of people from disaster affected areas.
- Adequate equipments for communication.
- List of swimmers.
- Wireless stations in the district and communication network.
- To update the related details of Disaster Management Plan.

B. On receiving the warning

- Will contact the district collector.
- Make advance preparation to implement the action plan for search and rescue.
- Will prepare a plan for police personnel for search and rescue.
- Will arrange to communicate the messages through all the equipments of communication and vehicles as per the necessity.
- Will requisite vehicles after obtaining the orders for the same from the district authorities.

C. Post Disaster Activities

- Will arrange law and order against theft in the disaster affected area.
- Will co-ordinate the search and rescue operation through NCC/VTF/NGO.
- Will arrange for security at the relief camps/relief materials storages.
- Will see the law and order is maintained at the time of distribution of relief material.
- Will assist the authorities for evacuation of people to the safer places.
- Will make due arrangements for post mortem of dead persons, and legal procedure for speedy disposal.

Health Department

A. Normal Time Activities

While preparing the DDMP / updating the same, the health department shall take care to include the following particulars carefully.

- A separate plan for disaster management regarding health.
- Arrangements for exchange of information in the control room.
- Appointment of nodal officer.
- Advance arrangements for life saving medicines, insecticides and vaccines.
- Maintenance of vehicles such as ambulance, jeep and other equipments such as generators etc.
- Distribution of work by forming groups of staff during emergency.
- List of private practicing doctors / medical facilities.
- Arrangement for survey of disaster.
- Mobile dispensary units.
- Information regarding proper places for on the spot medical services in various village during disaster.
- Dissemination of information among the people regarding the death, injury.
- Primary information of disaster related relief activities to all the staff members.
- Training to PHC / Community Health Centre staff to prevent spreading of diseases among the people, animals, and advance planning for the same.
- Blood group wise list of blood donors with contact telephone numbers and addresses.
- Training of DMTs regarding first aid.
- To prepare an action plan for the availability of equipments to be useful at the time of disaster management for medical treatment.
- Co-ordination with various government agencies – schemes to meet the necessity of equipments in emergency.
- To see that all vehicles like ambulance, jeep and equipments like generators and equipments essential for health care are in working condition.

B. On receiving the warning

- Will ensure the availability of important medicines, life saving medicines, insecticides and if necessary contact for additional supply.
- Round the clock control room at the district level.
- Will send the health staff for duty in their areas as per the plan of disaster management.
- Activate the mobile health units for the post disaster situation.
- Will organize in advance to mobilize the local doctors and local voluntary agency for emergency work.
- Will contact the blood donors for blood donation, on the basis of lists prepared.

C. Post Disaster Activities

- Provide first aid to the injured and shifting of seriously injured people to the nearby hospital.
- Send sufficient stock of medicines to the affected areas immediately.

- Will make arrangements for the available additional health staff in the affected areas deputed by the state authority.
- Will organize to get the insecticides to prevent spreading of diseases.
- Will ensure the purity of drinking water by testing the sources of water.
- Will depute the mobile units for first aid.
- Distribution of chlorine tablets and other necessary medicines from house to house.
- Will shift the seriously injured people to the hospital.
- Will immediately start the procedure for post mortem of the dead persons as per the rules.

Water Supply Department

Normal time activities

The water supply dept. shall ensure the following to be included in the DDMP:-

- Setting up of control room and arrangement for the control room operator.
- Assign the responsibility as nodal officer to the Executive Engineer or any other officer.
- Prepare an alternative contingency plan to provide drinking water in case of failure of regular water distribution system during disaster.
- Detailed information of available water resources throughout the district.
- Arrangement of Govt. or private tankers to provide water temporary and immediately.
- Preventive measures for water borne diseases and chlorination of water.
- Availability of safe drinking water in the affected areas.
- Inform the staff about the disaster.

B. On receiving the warning.

- Organize the teams to check the sources of water / drinking water.
- Standby arrangements of tankers for drinking water through tankers or any other available source.
- Will make available chlorine tablets in sufficient quantity and arrange to distribute through DMTs.

C. Post disaster work.

- Implement the alternative contingency plan to provide drinking water in case of failure of regular water distribution systems during disaster.
- Will start work for immediate repairing of water pipes in case of damage.
- Will arrange to check the water tanks, overhead tanks, and pumps, reservoirs and other water resources.
- Will contact the electricity authorities to re-establish the electric supply in case of failure.
- Will provide chlorinated water either by activating group water supply schemes individual schemes or through tankers.
- Will provide drinking water to the relief camps / relief kitchens, shelters etc. through available resources.

Irrigation Department

A. Normal time activities

The irrigation department shall carefully include the following particulars while preparing / updating the DDMP:-

- Contact address and phone numbers of all the staff / officers, vehicles and swimmers of the District.
- Details of irrigation related factors in the district such as rivers, pools canals, large and medium dams, etc.
- Control room arrangements and appointment of Nodal Officer.
- Details of damage prone areas.
- Location of water level gauge station for flood situation.
- To disseminate information /warning to the damage prone areas in case of flood situation.
- Details of immediate action to be taken in case of leakage in large water storage reservoirs.
- Supervision over major storage / reservoirs.
- Very clear explanation of disaster and priorities during disasters to all the staff.
- Effective working of control room at every major dam.
- Enough and ultra modern equipments for communication.
- Periodical checking of Dam /Waste veer, canal –tunnel, roads leading to Dams etc. for maintenance during normal time.

B. On receiving warning

- Ensure that communication equipments like telephone, mobile phone, wireless set and siren etc. are in working conditions.
- Keep the technical and non-technical staff under control, ready and alert.
- Get status report of ponds, dam, canal and small dams through technical persons.
- Will take decision to release the water in consultation with the competent authority and immediately warn the people living in low lying areas in case of increasing flow of water or overflow.
- Keep the alternative arrangements ready in case of damage to the structure of dam / check dam to leakage or overflow in the reservoirs.
- Make due arrangements to disseminate the information about the increasing and decreasing water level whatever it may be to the community, media etc.
- A senior office will remain and work accordingly at large storage reservoirs.
- Will arrange to provide the dewatering pumps, generators, trucks and bulldozers, excavator, boats for search and rescue operations wherever required.

C. Post disaster work.

- Will obtain the clear picture of the condition of all the reservoirs through teams of technical officers.
- Ensure about no overflow or no leakage.
- If overflow or leakage is found, start immediate action to avoid adverse effect to the reservoir as per the action plan.
- If there is no possibility and risk, keep the people and media informed about

“everything is safe”.

83

- If overflow or any leakage is found, he will immediately warn the people living in the low lying areas.
- Will take due care for the transportation of drinking water if drinking water is provided through irrigation scheme.
- Will assist the local administration to use boats, dewatering pumps, etc. search and rescue operations.

Agriculture Department

Normal time activities

- All the details of his subordinate staff with addresses and phone numbers and resources of irrigation for agriculture in all the villages.
- Details of buildings, vehicles and equipments under his control and list of contractors with vehicles and equipments used by them.
- Maps showing details of agricultural resource laboratory, seed center, agriculture training school with statistical data.
- Details regarding agricultural production, extension, seed growth centers, agriculture university campus, training centers etc;
- Action plan regarding the repair/alternative arrangement in case of agricultural production related facilities are disrupted.
- Will prepare the action plans to avail the technical, semi technical and administrative employees along with vehicles from near by district and taluka offices.
- Will inspect the sub-ordinate offices, other centers and sub-centers under his control, which are damage prone.
- Will prepare a sub-plan for timely and speedy availability of machines and equipments to restoration of the economic activities in case of loss of properties as well as crops.
- Will maintain the departmental equipments such as diesel generators, dumpers, generator, cutters, tree cutters, ladders, ropes, flood lights, shovels, axes, hammers, RCC cutters, cable wires, fire equipments, de-dusting equipments etc; which can be used during emergency and ensure every 3 months those are in working condition.
- Will prepare a list of public properties related to agriculture in the damage prone areas and will in advance make arrangements to lessen the damage.
- Will take due care to see that the emergency services at hospital, shelters, with special reference to agriculture are not disrupted.

B. On receiving warning

- Will immediately contact the District Control Room and will assist in the work assigned to him as a part of his duty.
- Will ensure that the staff under this control is on duty at the headquarters.

- Will assign the work to his subordinate officers and staff the work to be done regarding agriculture under DDMP and will send them to their sites.
- Will receive instruction from the district liaison officer and will take necessary action.
- Will ensure the availability of resources included in the DDMP and will make due arrangement to get those during emergency.
- Will make groups having vehicles for emergency work and will assign the areas 84 to them.
- Will set up a temporary Control Room for the dissemination of information for emergency work and will appoint a nodal officer.

C. Post Disaster Activities

- Will follow the instruction of the District Liaison Officer.
- Will carry out the duty assigned to him for search and rescue work.
- Will deploy the resources and manpower available to manage the disaster.
- Will review the matters regarding discontinuation of movement for safety measures and will see that it is restarted very soon.
- Will send DMTs with necessary equipments in case the crop is washed away, and if there is water logging in a very large amount.
- Will act in such a way that the human life is restored again speedily and timely in the priority areas.
- Will contact the circle office or central control room if machines equipments, vehicles, man power, technical personnel are required to restore the agricultural activities.
- Will make arrangement to avail the external helps to manage to disaster.
- Will collect the details of loss of crops to send it to the district administration.
- Should have the details of village wise various crops in the district.
- Will prepare a primary survey report of crop damage in the area and will send the same to district control room and also to the administrative head
- Will immediately put the action plan in real action during the emergency.

ENERGY

A. Normal time activities

While preparing a separate plan regarding M.S.E.D.C /Energy Department will prepare the list of available resource as a part of DDMP. It will include the following:

- Details of the staff members with their contact addresses and telephone numbers.
- Maps showing the power stations, sub-stations, Diversification of Power units (DPs), transformers and major electric lines with detail information.
- Other important details like water supply scheme depending on electricity, drainage systems, railway stations, bus-depots, ports, strategically important places, army, air force, navy camps, light houses, major hospitals and for that he will check and ensure of electric supply during emergency.

- Prepare an action plan for repairs / alternative arrangement in the case of electricity disruption as a part of DDMP.
- Inspect at every 3 months the power stations. Sub-stations etc; which are damage prone.
- The, plan should include for timely supply of electric poles, D.Ps, transformers etc; at the time of line disruption.
- To prepare an action plan for immediate procurement of the required tools and equipments for restoration of electric supply on temporary bases.
- To prepare a list of public properties related to M.S.E.D.C, which are in the damage prone areas and will make advance arrangements to minimize the damage.

B. On receiving the warning

- To contact the District Control Room and assist in their work.
- To ensure that all the employees remain present on duty at the taluka head quarter.
- To assign work to all officers/employees related to M.S.E.D.C.
- Will ensure to make available the resources available and will establish contacts for the same to deploy those at the time of emergency, which are included in the DDMP.
- To consult the District Liaison Officer to discontinue the supply in case of damage in the line or for the safety of the people and property.
- To make groups having vehicles for the emergency work and will assign the areas.
- To immediately set up a temporary control room in the office for dissemination of information during the disaster and will appoint a nodal officer from MSED C for this work.

C. Post Disaster Activities

- To follow the instructions of the district liaison officer.
- To perform the duties assigned for the search and rescue work.
- To deploy the resources and manpower required for the disaster management.
- To dispatch the task forces with necessary equipments to the place where the electric supply is disrupted and ensures that the same is restarted at the earliest.
- Contact the circle office or the Central Control Room of MSED C to procure the machines and equipments, vehicles, manpower, technical {personnel for restoration of the electric supply.
- To utilize the external resources and manpower allotted to him in a planed manner for disaster management.
- To immediately undertake the emergency repairing work as mentioned in the action plan.
- To prepare a primary survey report regarding damage in the area and send the same to the district control room and to the own administrative head immediately.

- To make temporary arrangement for electric supply to the places like hospitals, shelter, jail, police stations, bus depots etc; with D.G. sets in.

Public Works Department

A. Normal time activities

- Details of the staff members with their contact addresses and telephone numbers.
- Details of buildings, vehicles and equipment as well as the names of contractors and the vehicles & equipment used by them.
- Maps of the areas in the district with the statistical data related to available resources.
- The position of approach roads and other road of all the villages including bridges, railway crossing etc.

86

- To strictly observe the rules during the constructions regarding earthquake and cyclone proof materials.
- The PWD will inspect periodically the buildings, residences, high rise buildings under their control.
- Damage prone road bridges and arrangement for their inspections
- Action plan for emergency repairs.
- Will appoint an officer of the rank of Assistant Engineer to coordinate during emergency at the District Control Room.
- Will maintain the departmental equipments such as bulldozers, tractors, water tankers, dumpers, earthmovers excavator, de-watering pumps, generators, cutters, tree cutters, ladders, ropes, flood lights, shovels, axes, hammers, RCC cutters etc; which can be used during emergency and will quarterly check up these to ensure in working condition.

B. On receiving the warning

- Will immediately contact the District Control Room for assistance.
- Will ensure that all the staff members remain on duty at the headquarters.
- Will send the officers and the staff assigning them specific duties for the DDMP
- Undertake all the action for the disaster management required to be done by the PWD after receiving instructions from district liaison officer.

C. Post Disaster Activities

- Will follow the instructions of the District Liaison Officer
- Will remain active for search and rescue activities
- Will provide all the available resources and manpower for disaster management.
- Will mobilize the service of technical personnel for the damage survey work to help the district administration
- Will prepare a primary report of damage in the affected area within 12 hrs / 24 hrs looking to the emerging situation

- Will make arrangements for electricity, water, and latrines in the temporary shelters. Will also inspect the approach roads leading to the temporary shelter and repair the same if so required.

Telephone Department

A. Normal time activities

- Details of the staff members with their contact addresses and telephone numbers.
- Details of buildings, vehicles and equipments including the contractors and the vehicles and equipments used by them.
- Maps showing the details of telephone exchanges, D.Ps, important telephone lines, hot lines, telex lines, microwave towers with statistical data.
- Details of telephone numbers of water supplies, Control Room, hospitals, drainage system, railway stations, bus depots, strategically important places, ports, Army, Air force, Navy camps, Jail, Police Station and other sensitive places, light houses, major industrial units, and other communication channels which can be used during emergency.
- Action plan for repairs/alternative arrangement in case of disruption of telephone line and microwave towers.
- Inspect the telephone exchanges/sub-exchanges in the damage prone area at every 3 months.
- To appoint an officer not below the rank of telephone inspector to coordinate the district control room during emergency.
- To maintain the equipments such as diesel generators, dumpers, generator, cutters, tree cutters, ladder &, ropes, flood lights, shovels, axes, hammers, RCC cutters, cable wires, fire equipments, etc; which can be used during emergency and ensure every month that these are in working condition.
- To ensure that the telephone lines at the shelters, emergency hospitals, police stations, control room and other places of emergency services, which can be used during disaster, are not disrupted.
- To prepare a list of public properties related to the telephone department which are in damage prone areas and will make arrangements to lessen the damage.

B. On receiving the warning

- ◆ To contact the District Control Room and assist in the work.
- ◆ To ensure that the staff are on duty at the headquarters.
- ◆ To assign work to the subordinate officers as per the DDMP and send them to the sites.
- ◆ To receive the instructions from the District Liaison Officer and to do the needful.
- ◆ To ensure availability of resources included in the DDMP and establish contacts for the same during emergency.
- ◆ To setup a temporary control room for the exchange of information for emergency work and will appoint a nodal officer.

C. Post Disaster Activities

- ◆ To follow the instructions of District Liaison Officer.
- ◆ To perform the duties assigned for search and rescue work.
- ◆ To deploy the resources and manpower available to manage the disaster.
- ◆ To review the situation regarding disconnected telephone lines due to safety measures and reestablish the communication network as soon as possible.
- ◆ To send the Disaster Management Teams with the necessary equipments for restoration of the telephone lines speedily where the lines are disrupted and to such places, which are strategically important.
- ◆ To make arrangements to obtain external help to manage the disaster.
- ◆ To prepare a primary survey report of damage and to send the same to the District Control Room and also to the administrative head within 6 hours.
- ◆ To arrange for temporary hotline services or temporary telephone connections at the District Control Room, hospitals, shelters, ports, jails, police station, bus depots, etc.
- ◆ To immediately undertake the emergency repairing work.
 - To make an action plan to avail immediately and timely, telephone poles, D.Ps, transformer to the established the communication system.
 - To prepare an action plan to avail temporarily, technical personnel from the near by district, staff and vehicles from the district office which are not affected in consultation with the district authority.

Animal Husbandry

A. Normal time activities

- ◆ Addresses of members with telephone numbers.
- ◆ Details of veterinary centers, artificial insemination centers, veterinary dispensary, veterinary colleges' buildings, vehicles, mobile dispensaries and equipments and also the details of vehicles and equipments used often by out source.
- ◆ Maps showing the details of animal breeding laboratories, animal vaccination centers, animal husbandry training school with statistical data.
- ◆ Details of essential facilities to be provided at sensitive place such as important animal husbandry centers, veterinary college campus, training center etc;
- ◆ Arrangement of repairs/alternative arrangements in case the facilities related to animal husbandry and veterinary services are disrupted.
- ◆ To make arrangements to necessary medicines, vaccines and other material, for treatment of animals.
- ◆ To collect the details of cattle in each village of the taluka, details of safe places for the treatment of animal, milk dairies, other private veterinary doctors and facilities related to it.
- ◆ To appoint an employee not below the rank of livestock inspector to coordinate the District Control Room during emergency.

- ◆ To maintain the equipments available such as stands to keep animals, sharp instruments, insecticides, diesel generators, dumpers, generator, cutters, tree cutters, ladders, ropes, flood lights, shovels, axes, hammers, RCC cutters, cable wires, fire equipments, de-dusting equipments etc; which can be used during emergency and will also ensure that they are in working condition.
- ◆ To see that essential services related to animal husbandry and Veterinary services are not disrupted at the time of emergencies.
- ◆ To prepare a list of public properties related to animal husbandry, which are damage prone areas and will make advance planning to lessen the damage.

B. On receiving the Warning

- ◆ To immediately contact the District Control Room and will assist in the work.
- ◆ To ensure that the staff is on duty at the headquarters
- ◆ To assign the work to be done to the subordinate officers and staff and send them to their sites.
- ◆ To receive instructions from the district liaison officer and do the needful.
- ◆ To ensure the availability of resources included in the DDMP and will make necessary arrangements to obtain those during emergency.
- ◆ To consult the Liaison Officer to prevent the probable epidemic among the cattle and also for the safety measures.
- ◆ To make groups having vehicles for emergency work and will assign the areas to them.
- ◆ To set up a temporary control room for the exchange of information for emergency work and will appoint a nodal officer.

C. Post Disaster Activities

- ◆ To follow the instruction of the District Liaison Officer.
- ◆ To carry out the duty assigned to him for search and rescue work.
- ◆ To deploy the available resources and manpower to manage the disaster.
- ◆ To review the matters to restart the milk collection activity where it has been closed for security measures.
- ◆ To send DMTs with necessary equipments in case of cattle death are there in the affected areas for the disposal of carcass with a view to restoration of public life and result oriented work. To arrange to treat the injured cattle.
- ◆ To contact the State Director of A.H. if additional equipments vehicles, manpower, technical personnel etc; are required for restoration of the cattle related activities.

State Transport

A. Normal time activities

- ◆ Details of the staff with contact numbers, details of bus drivers, conductors,

mechanical and supervisory staff.

- ◆ Details of location of buses in all the areas of the district available round the clock.
- ◆ Details of fuel arrangements for buses for emergency work.
- ◆ Do's and Don'ts to be observed strictly during emergencies and details of priorities should be given to the staff.
- ◆ Arrangement for additional buses for evacuation of people from the affected areas.
- ◆ Details of buildings, vehicles and equipments under his control and list of contractors with vehicles and equipments used by them.
- ◆ Map showing S.T. depots, pick up stand, control point, S.T. garages and important routes with equipments of communication, telephone line, telex lines, megaphone, amplifiers with statistical data.
- ◆ Details of important telephone numbers of water supply schemes, control room hospitals, drainage system, railway stations, bus depots, strategically important places, ports, Army Air force Navy camps and other sensitive places, light houses, major industrial units, and other communication channels which can be used during emergency/calamity.
- ◆ Action plan regarding repairs/alternative arrangement in case of disruption of transport services.
- ◆ Alternative routes for the transportation and road network.
- ◆ To inspect the damage prone S. T. Depots, pick up stand, control points, garages etc; at the frequency of every three months.
- ◆ To plan out for restoration of goods transportation in case of damages observed, to the buses & parcel van.
- ◆ To prepare an action plan to procure temporary buses, the technical personnel from the near by district which are not affected.
 - To maintain the equipments available such as cranes, diesel generator, earth over machines, de-dusting pumps, cutters, tree cutters, ladders, ropes, flood lights, shovels, axes, hammers, RCC cutters, etc. which can be used during emergency and will ensure that those are in the working conditions.
 - To take due care to see that the transportation at shelters and emergency hospital is not disrupted during calamities.
 - To prepare a list of public properties related to transport department, which are in the damage prone area and will arrange in advance to minimize the damage.

B. On receiving the warning

- ◆ To set up a temporary special control room and information center at the main bus station.
- ◆ To immediately contact the district control room and will assist in the work.
- ◆ To ensure that the staff at the headquarter is on duty.
- ◆ To assign the work to be done by the subordinate officers and staff regarding transportation under DDMP and to send them to their sites.

90

- ◆ To receive instructions from the district liaison officer and will do the needful.

To ensure for not allowing passenger buses to move out of the S.T. Depots during final warnings of cyclone, flood etc; to take safety measures for passengers who cannot return back to their home.

- ◆ To ensure the availability of resources included in the DDMP and will make due arrangements to get those during emergency.
- ◆ To consult the Liaison Officer to close the transportation in the damage prone areas for the safety of the people and the property.
- ◆ To make groups having vehicles for emergency work and will assign the areas to them.
- ◆ To set up a temporary control room for the dissemination of information for emergency work and will appoint a nodal officer.
- ◆ To make available the sufficient number of S.T. buses to the state administration for the evacuation of the people to safe places from the disaster prone areas.
- ◆ To assist the administration to send the messages of warning to the remote areas through the drivers/conductors on transport routes.

C. Post Disaster Activities

- To follow the instructions of District Liaison Officer.
- To carry out the duty assigned for search and rescue work
- ◆ To engage the resources and manpower available to manage the disaster.
- ◆ To review the matter regarding closing of movement of buses for safety reason and see that those are restarted very soon.
- ◆ To send DMTs with necessary equipments if the transportation is disrupted.
- ◆ To contact the District Control Room if additional equipments, vehicles, manpower, technical personnel, which are required to restore the transportation related activities.
- ◆ To prepare a primary survey report on damage in the area and will send it to the district control room and also to the administrative head within 6 hours.
- ◆ To make temporary arrangement of transportation for control rooms, hospitals, shelters, bus depots etc.
- ◆ To immediately undertake repairs needed at the bus stations.
- ◆ To collect the details of roads, damaged and will get them repaired in co-ordination with competent authority and will restore the bus services.

Forest Department

A. Normal time activities

- ◆ Addresses of members with telephone numbers.
- ◆ Details of veterinary centers, artificial insemination centers, veterinary dispensary, veterinary colleges' buildings, vehicles, mobile dispensaries and equipments under his control and also the details of vehicles and equipments used often by out source.
- ◆ Maps showing the details of area with statistical data.
- ◆ Approach roads under forest department and their condition including bridges,

causeways, railway crossing etc.

◆ Inspection of damage prone roads, bridges, check dams, causeways, under forest department

91

◆ To inspect periodically the buildings, residencies, high causeways under forest department

◆ To maintain the equipments available such as sharp instruments, insecticides, diesel generators, dumpers, generator, cutters, tree cutters, ladders, ropes, flood lights, shovels, axes, hammers, RCC cutters, cable wires, fire equipments, dedusting equipments etc; which can be used during emergency and will also ensure that they are in working condition.

◆ To take care of public shelters, other places to be used for evacuation with primary facilities like water

◆ To prepare a list of public properties in the damage prone forest areas and will make advance arrangements to lessen the damage.

B. On Receiving the Warning

◆ To immediately contact the district control room and will assist in the work.

◆ To ensure that the staff at the headquarter is on duty.

◆ To assign the work to be done by the subordinate officers and staff regarding transportation under DDMP and to send them to their sites.

◆ To arrange for wireless, telephones, manpower, forest guard in advance to disseminate information of the disaster in the damage prone areas and will play a key role with the district administration to warn the public.

□ To make in advance arrangement for fuel wood and bamboos for priority areas.

C. Post Disaster Activities

□ To follow the instructions of District Liaison Officer

□ To carry out the duty assigned for search and rescue work.

□ To engage the resources and manpower available to manage the disaster.

□ To prepare a primary report of damage for the affected areas.

□ To take actions to provide electricity, water and latrine to the temporary shelters in the forest areas.

□ To send task forces with vehicles, tree cutters, ropes, flood light, generator in case of closure of roads due to felling of trees.

Checklist of Various Departments

Preparedness Checklist for the District Collector

1. Prepare of the DDMAP with the assistance of DDMC after setting up the DDMA for the district.
2. Set up District Control Room.
3. Under the DDMP, district level agencies would be responsible for directing field interventions through various agencies right from the stage of warning to relief and rehabilitation.
4. At the disaster site, specific tasks to manage the disaster will be performed.
5. Collector will be assisted by SOC (site operation control).
6. SOC will be headed by a Site Manager.
7. Site Manager will co-ordinate the activities at various camp sites and affected areas.
8. The site Operations Centre will report to the District Control Room.
9. The Collector will co-ordinate all the field responses which include, setting up Transit Camps, Relief Camps and Cattle Camps.

Preparedness Checklist for the Police Department

1. The department is familiar with the disaster response plan and disaster response procedures are clearly defined.
2. Adequate warning mechanisms established for evacuation.
3. An Officer has been designated as Nodal Officer for Disaster Management.
4. Sources of materials required for response operations have been identified.
5. Orientation and training for disaster response plan and procedures undertaken.
6. Special skills required during emergency operations imparted to the officials and the staff.
7. Reviewed and updated the precautionary measures and procedures, the precautions to be taken to protect equipment, the post-disaster procedures to be followed

Preparedness Checklist for the Health Department

1. The department is familiar with the disaster response plan and disaster response procedures are clearly defined.
2. Orientation and training for disaster response plan and procedures undertaken.
3. Special skills required during emergency operations imparted to the officials and the staff.
4. Reviewed and updated the precautionary measures and procedures, the precautions to be taken to protect equipment, the post-disaster procedures to be followed.
5. A hospital plan for the facilities, equipment and staff of that particular hospital based on “The Guide to Health Management in Disasters” has been developed.
6. Hospital staff is aware of which hospital rooms / buildings are damage proof.
7. All the staff of the hospital has been informed about the possible disasters in the district, likely damages and effects, and information about ways to protect life, equipment and property.
8. An area of hospital identified for receiving large number for casualties.
9. Emergency admission procedures with adequate record keeping developed.
10. Field staff oriented about DDMP, standards of services, and procedures for tagging.
11. An Officer has been designated as Nodal Officer for Disaster Management.
12. Sources of materials required for response operations have been identified.

Preparedness Checklist for M.S.E.D.C

1. The department is familiar with the disaster response plan and disaster response procedures are clearly defined.
2. Orientation and training for disaster response plan and procedures undertaken.
3. Special skills required during emergency operations imparted to the officials and the staff.
4. Reviewed and updated the precautionary measures and procedures, the precautions to be taken to protect equipment, the post-disaster procedures to be followed.
5. An Officer has been designated as Nodal Officer for Disaster Management.
6. Sources of materials required for response operations have been identified.

Preparedness Checklist for Water Supply Department

1. The department is familiar with the disaster response plan and disaster response procedures are clearly defined.
2. Orientation and training for disaster response plan and procedures undertaken.
3. Special skills required during emergency operations imparted to the officials and the staff.
4. Reviewed and updated the precautionary measures and procedures, the precautions to be taken to protect equipment, the post-disaster procedures to be followed.
5. Adequate warning mechanisms for informing people to store an emergency supply of water have been developed.
6. Procedures established for the emergency distribution of water if existing supply is disrupted.
7. An Officer has been designated as Nodal Officer for Disaster Management.
8. Sources of materials required for response operations have been identified.

Preparedness Checklist for Irrigation Department

1. The department is familiar with the disaster response plan and disaster response procedures are clearly defined.
2. Orientation and training for disaster response plan and procedures undertaken.
3. Special skills required during emergency operations imparted to the officials and the staff.
4. Reviewed and updated the precautionary measures and procedures, the precautions to be taken to protect equipment, the post-disaster procedures to be followed.
5. Flood monitoring mechanisms can be activated in all flood prone areas
6. All staff is well aware of the precautions to be taken to protect their lives and personal property.
7. Each technical assistant has instructions and knows operating procedures for disaster conditions.
8. Methods of monitoring and impounding the levels in the tanks evolved.
9. Methods of alerting officers on other dam sites and the district control room, established.
10. Mechanisms evolved for forewarning settlements in the downstream, evacuation, coordination with other dam authorities.
11. An Officer has been designated as Nodal Officer for Disaster Management.
12. Sources of materials required for response operations have been identified.

Preparedness Checklist for Telephone Department

1. The department is familiar with the disaster response plan and disaster response procedures are clearly defined.
2. Orientation and training for disaster response plan and procedures undertaken.
3. Special skills required during emergency operations imparted to the officials and the staff.
4. Reviewed and updated the precautionary measures and procedures, the precautions to be taken to protect equipment, the post-disaster procedures to be followed.
5. An Officer has been designated as Nodal Officer for Disaster Management.
6. Sources of materials required for response operations have been identified.

Preparedness Checklist for PWD

1. The department is familiar with the disaster response plan and disaster response procedures are clearly defined.
2. Orientation and training for disaster response plan and procedures undertaken.
3. Special skills required during emergency operations imparted to the officials and the staff.
4. Reviewed and updated the precautionary measures and procedures, the precautions to be taken to protect equipment, the post-disaster procedures to be followed.
5. All officers are familiar with pre-disaster precautions and post-disaster procedures for road clearing and for defining safe evacuation routes where necessary.
6. An Officer has been designated as Nodal Officer for Disaster Management.
7. Sources of materials required for response operations have been identified.

Preparedness Checklist for Agriculture Department

1. The department is familiar with the disaster response plan and disaster response procedures are clearly defined.
2. Orientation and training for disaster response plan and procedures undertaken.
3. Special skills required during emergency operations imparted to the officials and the staff.
4. Reviewed and updated the precautionary measures and procedures, the precautions to be taken to protect equipment, the post-disaster procedures to be followed.
5. Information provided to all concerned officers about the disasters, likely damages to crops and plantations, and information about ways to protect the same.
6. The NGOs and the other relief organizations are informed about the resources of the department.
7. An Officer has been designated as Nodal Officer for Disaster Management.
8. Sources of materials required for response operations have been identified.

Preparedness Checklist for Animal Husbandry Department

1. The department is familiar with the disaster response plan and disaster response procedures are clearly defined.
2. Orientation and training for disaster response plan and procedures undertaken.
3. Special skills required during emergency operations imparted to the officials and the staff.
4. Reviewed and updated the precautionary measures and procedures, the precautions to be taken to protect equipment, the post-disaster procedures to be followed.

5. Hospital staff is aware of which hospital rooms / buildings are damage-proof.
6. All the staff of the veterinary hospitals and centres have been informed about the possible disasters, likely damages and effects, and information about the ways to protect life, equipment and property.
7. An area of the hospital identified for receiving large number of livestock.
8. Emergency admission procedures with adequate record keeping developed.
9. An Officer has been designated as Nodal Officer for Disaster Management.
10. Sources of materials required for response operations have been identified.

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.

C 3 Financial Provisions for Disaster Management

(According to ACT No. 53 of 2005 – the Disaster Management Act, 2005, Chapter IX, Finance, Account and Audit.)

The following Funds are recommended to be established for fulfilling the needs during disasters:

Establishment of funds by the State Government

The State Government shall immediately after notifications issued for constituting the State Authority and the District Authorities, establish for the purposes of this Act the following funds, namely:-

- a) The fund to be called the District Disaster Response Fund;
- b) The fund to be called the District Disaster Mitigation Fund;

Emergency procurement and accounting

Where by reason of any threatening disaster situation or disaster, the National Authority or the District Authority is satisfied that immediate procurement of provisions or materials or the immediate application of resources are necessary for rescue or relief, -

- a) it may authorize the concerned department or authority to make the emergency procurement and in such case, the standard procedure requiring inviting of tenders shall be deemed to be waived;
- b) a certificate about utilization of provisions or materials by the controlling officer authorized by the National Authority, State Authority or District Authority, as the case may be, shall be deemed to be a valid document or voucher for the purpose of accounting of emergency, procurement of such provisions or materials.

C 4 Coordination mechanisms with other stakeholders

C 4.1 Mapping of stakeholders in the District

The following Stakeholders for the disaster management plan have been outlined:

1. Private and Public Sectors
2. Governmental Organizations and Community Based Organisations
3. Religious Institutions
4. Academic Institutions
5. International Humanitarian organizations

C 4.1.1 Private and Public Sectors:

Public Sector: *The Indian Railways* has a strong Disaster Management System in place which can be looked upon as a model for the accident prevention in the district.

Also, it is recommended that coordination with the Railway Department for the District Disaster management plan will give it a more holistic view and a lead to better implementation of the plan.

Private Sectors: Media along with the Public Relation officer who is an important part of the information desk in ICS is recommended to play an important role during time of disasters to provide important information as well as stop rumors.

Hospitals in private sectors can act as essential stakeholders due to their infrastructure and speciality.

C 4.1.2 Non Governmental Organizations and Community Based Organisations:

As per the information received, there are no NGO's or CBO's working exclusively in the area of disaster management. However, promotion of such local NGO's forms one of the major Non-disaster time activities of this plan. Due to their proximity to community, they can act as a vital link between government and community particularly during emergencies.

C 4.1.3 Religious Institutions:

Religious Institutions are not identified as a safe shelter for disaster related activities

C 4.1.4 Academic Institutions:

The flood cell enlists many of the schools as relief centers for flood prone areas. The **Disaster management Institute, Bhopal** can act as the provider of subject specific expertise for disaster management planning. The following agencies can be contacted for further expertise:

1. Disaster Management Institute,
Prayavaran Parisar, E-5, Arera Colony,
PB No. 563 Bhopal-462016, MP (India)
Tel:+91-755-2466715, 2461538, 2461348, 293592, Fax: +91-755-2466653,
E-mail:dmi@dmibhopal.nic.in

C 4.1.5 International Humanitarian Organizations:

There is no prominent International Humanitarian Organization that are active in Shivpuri district.

C 4.2 Responsibilities of the stakeholders

The responsibilities of all the key stakeholders include:

1. Coordinating with the Search and rescue team
2. Providing all the available facilities with them to the disaster affected victims
3. Volunteering to organize and maintain the relief centers
4. Working with the Disaster team in restoration of livelihoods
5. Being actively connected with the restoration and reconstruction process

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(Emergency Operations Centre) head can seek help from other districts through Divisional Commissioner or State EOC.

This will be ensured at the disaster management plan formation stage itself by comparing the resource inventories and the vulnerability of the area.

The DDMA's of adjoining districts or of all the districts in one subdivision should later integrate their disaster plans so as to have a joint approach when dealing with disasters

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

The recommended “integrated disaster management plan” follows ‘Top to Bottom’ approach i.e the communities are the first one to response.

Then there are disaster management committees on gram panchayat level and block level upto the district level.

On each stage, the nodal contact people are appointed who will ensure the adequacy of resources in dealing with disasters.

The roles and responsibilities of various officers are clearly mentioned upon activation of the ICS in the Response planning section.

C 7 Dissemination of DM Plan

After the approval of plan by SDMA, the concerned DDMA will be responsible for dissemination of the plan.

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.
- To the district authorities, government departments, NGOs and other agencies and institutions within the district
- Through mass media to the general public.

This section will explain in detail, about the means of dissemination of district disaster management plan at the different levels.

C 7.1 Plan Evaluation

The purpose of evaluation of DDMP is to determine

1. the adequacy of resources
2. co-ordination between various agencies
3. community participation
4. partnership with NGOs

The plan will be updated when shortcomings are observed in

1. Organizational structures
2. Technological changes render information obsolete
3. Response mechanism following reports on drills or exercises
4. Assignments of state agencies

Individuals and agencies assigned specific responsibilities within this Plan will prepare appropriate supporting plans and related standard operating procedures, periodically review and update alerting procedures and resource listings, and maintain an acceptable level of preparedness.

C 7.2 Plan Update

The DDMP is a “living document” and the Collector along with all line departments will update it every year taking into consideration

- The resource requirements
- Update of human resources
- Technology to be used
- Co-ordination issues

An annual conference for DDMP update will be organized by the Collector. All concerned departments and agencies would participate and give recommendations on specific issues.

The new plan should be handy and precise. It should be so designed that it will definitely help the officials to take quick actions during the disaster. 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.

C 8 Annexure

C 8.1 District profile

There are total eight colleges for Higher Education in District. One of them is for woman. Out of these eight, six are government colleges and rest of the two are run by private sector. The detail information about all these colleges is as follows:

A. INDUSTRY

Shivpuri is a growing industrial region. Handicraft is an emerging employment sector for poor people. Leather industry is also gaining popularity among lower class people. There are two centers of Sericulture industry in Kolaras and Pohri Block.

B. MARKET

Stone Tiles are available in a large extent in Shivpuri District. Groundnuts, Mustard and Soybean are available as raw material in Shivpuri.

C. MANDI

The Agriculture mandis in District Shivpuri are Shivpuri, Pohri, Bairad, Kolaras, Badarwas, Khatora, Karera, Rannaud, Magrawni and Pichhore.

D. EXPORT HOUSE

There is no export house in Shivpuri. However there are following industrial units which export their products:

INDUSTRIAL UNIT	EXPORTED PRODUCT	Telephone No. & FAX No.	E-mail address & Web site
Sharda Solvent Ltd., Shivpuri	D.O.C. (D.Oil Cake)	232072,232073,233925 FAX - 232044	
Balaji Stone Cutting Industry, Hanuman Bridge, A.B. Road, Shivpuri	Stone Tiles	233010, FAX - 232044	
Gwalior Forest	Kattha &	223994,224500	gfp@gwrl.net.in

Products Ltd., Kattha Mill, A.B. Road, Shivpuri	Herbal Extracts	FAX - 223992	www.gfpshivpuri.com
--	--------------------	--------------	---------------------

1488 Industrial units have been established in Shivpuri district during last five years (1995-2000). The important units are Steel Fabrication, Pulse Mill, Oil Mill, PVC Bags, PVC Pipes, Paints & Colors, Wirenails, Herbal Extracts, Wiredrawings, Stone Cutting and Polishing etc.

HEALTH

District Shivpuri has good health centers. Mainly the health centers are classified as follows:

Block / Sector PHC's & CHC's

S.No	Block Name	Sector PHC	CHC	Block PHC
1	Shivpuri	Satanwada		--
2	Pichhore	Khod	Pichhore	Manpura
3.	Narwar	Magroni	--	Narwar
4.	Pohri	Bairad, Pohri	Pohri	--
5.	Karera	Dinara, Amolpatha	Karera	--
6.	Kolaras	Lukwasa	--	Kolaras
7.	Badarwas	Khatora, Rannod	Badarwas	--
8.	Khaniadhana	Bamor Kalan, Muhari	--	Khaniadhana

DISTRICT HOSPITAL, SHIVPURI

Facilities Available at district hospital, Shivpuri

- 1 Civil Surgeon
- 2 Gynecologist
3. Eye Specialist
4. Child Specialist
5. Surgeon
6. Medicine
7. Orthopedic
8. Anesthetic
9. E.N.T.
10. Pathologist
11. Dentist
12. Radiologist
13. Tuberculosis

PRIVATE NURSING HOMES

<u>S.N Nursing Home</u>	<u>Address</u>	<u>No. of Beds</u>	<u>Phone No.</u>
1. <u>Risheswar Hospital & Nursing Home</u>	<u>Near Kali Mata Temple, Jhansi Road</u>	<u>15</u>	<u>224600</u>
2. <u>Vidya Devi Hospital & Nursing Home</u>	<u>New Block</u>	<u>10</u>	<u>220744</u>
3. <u>Kalpna X-ray & Nursing Home</u>	<u>Arya Samaj Road</u>	<u>10</u>	<u>232021</u>
4. <u>Laxmi Clinic & Nursing Home</u>	<u>Sadar Bazaar</u>	<u>10</u>	<u>232044</u>
5. <u>Asha Clinic & Nursing Home</u>	<u>Mahal Colony</u>	<u>02</u>	<u>223854</u>
6. <u>Devshri Hospital</u>	<u>Mahal Colony</u>	<u>09</u>	<u>220797/ 221113</u>
7. <u>Arshivad Hospital & Nursing Home</u>	<u>Fatehpur Road</u>	<u>07</u>	<u>232581</u>
8. <u>Verma Nursing Home</u>	<u>Near Pvt. Bus Stand</u>	<u>04</u>	<u>232351</u>
9. <u>Gupta Hospital & Nursing Home</u>	<u>Rajeswari Road</u>	<u>08</u>	<u>233286</u>
10. <u>Mahendra Memorial Hospital & Nursing Home</u>	<u>Pohri Road</u>	<u>20</u>	<u>233909</u>

AYURVEDIC & HOMEOPATHY

<u>S.N Nursing Home</u>	<u>Address</u>	<u>No. of Beds</u>	<u>Phone No.</u>
1. <u>District Ayurvedic Hospital</u>	<u>Physical Road, Shivpuri</u>	<u>30</u>	<u>220059</u>
2. <u>Homeopathic Hospital</u>	<u>Ward No. 11, Shivpuri</u>	<u>--</u>	<u>--</u>

C 8.2 Resources

- Hazard specific infrastructure and manpower will be covered here
- Usage of IDRN, IDKN, etc (updating them, latest update available etc)

C 8.3 Media and information management

List of Websites

1. www.idrn.gov.in India disaster Resource Network
2. www.ndmindia.nic Natural Disaster management India. Provides current news on Flood, Drought and Cyclones, Weather Links from NIC and weather conditions/temperatures on Indian Ocean
3. www.nicee.org The National Information Center of Earthquake Engineering
4. www.imd.ernet.in Indian Meteorological Department
5. www.asc-india.org Amateur Seismic Centre
6. <http://www.csre.ittb.ac.in/rn/resume/landslide/lsl.htm> Landslide Information
7. System - Center of Studies in Resource Engineering, IIT, Mumbai
8. <http://landslides.usgs.gov> USGS National landslide Hazards Program
9. www.cwc.nic.in Central Water Commission of India
10. <http://www.envfor.nic.in> Ministry of Environment and Forests
<http://www.iifm.org/databank/index.html> Forest Information Service – a comprehensive Internet information bank on forest and related resources in India and around the world, prepared by Indian Institute of Forest Management, Bhopal.
11. www.ipaindia.org Loss Prevention Association of India ltd. (LPA) is engaged in promoting safety and loss control through education, training and consultancy.
12. www.dmibpl.org Disaster Management Institute
13. <http://www.nidm.net> National Institute of Disaster Management
14. <http://dst.gov.in> Department of Science and Technology
15. <http://www.icar.org.in/> Indian Council for Agriculture and Research
16. <http://www.iirs-nrsa.org/> Indian Institute of Remote Sensing
17. <http://www.bis.org.in> Bureau of Indian Standards
18. <http://www.gsi.gov.in/> Geological Survey of India
19. <http://gov.ua.nic.in/dmmc/> Disaster Mitigation and Management Centre
20. <http://ncdcnagpur.nic.in/> National Civil Defence College

C 8.4 Important Contact numbers

Latest important contact numbers of District and Block level key officials AND agencies including EOC, DMTs, DDMOs (District Disaster Management Officers), DDMC members, DC Office, Revenue & Relief deptt, fire, irrigation and flood control, police, and other nodal authorities/ persons will be provided.

Contact Numbers of Officers for the district Shivpuri

s.no.	Name Officers and Designation	mobile no.	Office	Home
1	Shri. John Kingsly A.R., Collector	9425755558	233700	233701
2	Shri. R.P. Singh, S.P	9617606446	233600	233601
3	Shri. R.B. Prajapati A.D.M.	9752068493	233521	233788
4	Shri. H.P. Verma C.E.O. Z.P.	9425144975	233249	222866
5	Shri. S.P. Rajput Addl. SP.	9406504646	234156	230072
6	Shri. Sunil Sharma Dy. Collector	9425741580	234390	
7	Shri. R.K. Jatav Dy. Collector	9406584650	242242	242242
8	Shri. K.R. Chokikar Dy. Collector Shivpuri	9425462055	253331	253331
9	Shri. Gagan Saxena D.P.I.P. 9406904683	9098815300	233507	
10	Shri. Rajpal singh Commandent Homguard	9827335050	221241	
11	Shri. Sanjay Agrawal SDOP	9479998502	232473	233799
12	Shri. Dr. R.S. Dandotiya C.M.O. (H) Fax 222692	9826448899	223860 223692	234280
13	Shri. Dr. Govind singh C.S.	9425489265	233614	234370
14	Shri. Dr. Vijay kumar jatav Aurvedic Officer	9754017260		
15	Shri. B.L. Deshlehra D.E.O.	9826215878	234706	
16	Shri. Shiromani Dubey D.P.C.	9425191526	234418	
17	Shri. Sajan Aloona D.P.O M.B.B.Officer	9425436991	234704	
18	Shri. B.C. Uike D.R.C.S	9424666668	234361	
19	Shri. S.P.S. kushwah F.O. Shri. Bashney 9826264494	9893008766	233365	
20	Shri. U.L. Jawa D.Ex. O	9425154945	234151	223148
21	Shri. S.C. Agrawal DDA	9826355009	234378	233483

22	Shri. G.S. Bagmarey G.M. D.I.C.	9425352697	233516	
23	Shri. U.S. Sikarwar S.L.R. 9406571517	9301207917 R	233881	
24	Shri. A.S. Bhartiye P.R.O.	9826090298	233542	233543
25	Shri. Govind sharma T.O.	9827287336	233761 232167	220538
26	Shri. Ashok nigam D.T.O.	9425111505	223435	
27	Shri. Dr. m.k. sharma D.D.V.	9926311854	221506	
28	Shri. R.C. Gupta C.F.	9424794735	223392	223015
29	Shri. R.D. mahala D.F.O.	9424794737	221012	223558
30	Shri. L.S. Rawat C.F. madhav national park 9424794805	9425952426	223379	222755
31	Shri. K.P. sharma Director Forest school 9424796575	9424794803	223610	220782
32	Shri P.N. gour E.E. P.H.E. 9425436997 , A.E. Gupta	9630721030	406923	222698
33	Shri. D.S. yadav E.E. R.E.S.	9425127780	234808	225236
34	Shri. P.S. Jhania E.E. PWD	9425172425	233353	223982
35	Shri. Ajay Rathore E.E. WRD	9425111186	221354	221265
36	Shri. Rajesh batham EE Manikheda (Goswami 9329276410)	9826549403	221208	
37	Shri. Anil khatri SE MPEB	9406902218	220793	221159
38	Shri. S.P. sharma EE MPEB-1 shivpuri pohri	9406902350	223370	220104
39	Shri. Dinesh Sukheja EE MPEB-2 -221960 Karera , Kolaras	9406902413	221264	220105
40	Shri. Bhagirath varma EE MPEB Pichor (Shrivastava St. 9425490270	9406902464	245238	
41	shri. Inayat khan DTOW	9827387794	232860	221795
42	Shri. M.K. Goyal Gmmprda Shivpuri Pohri Pichor	9425427289	400798	
43	Shri. N.S. Parihar Gmmprda Kolaras Badarbas Khaniadhana	9425136909	233485	9300020109 Gupta ji
44	Shri. D.D. Kaithal Project Officers Duda	9229663135	233025	221221

45	Shri. P.K. Trivedi C.M.O. N.P. Sharma HO 9425467132	9425658683	232060	
46	Shri. Tiwari Mining Officer MI 8269022985	9406627608		9406627608
47	Shri. V.K. Jain DR. 9425136578	9425367616	233026	
48	Shri. Hariram verma DDP	9425489763	233640	
49	Shri. Anand Bohrey DPO	9977943578	233016	
50	Shri. Mahesh Sharma DPO	9926234041	233597	
51	Shri. Atul Bhatnagar DIO NIC	9425488225	232672	221399
52	Shri. M.K Dubey ADA Fishries	8989458665	232689	
53	Shri. A.K. Rathor ASCO Shivpuri	9893983422		
54	Shri. C.L. Katarey Pricipal ITI	9977710998		
55	Shri. S.N. Purbar Principal Nabodey Narwar	9893640531	273580	273370
56	Shri. Vyas Maneger Mining Nigam	9425166423		
57	Shri. B.S. Kushwah Maneger Locksewa Gwaranty	9424055486		
58	Shri. M.K . Dholpuri Dist. Sports Officers	9425136372		
59	Shri Gurjar ADA Horticulture	9893619893	233632	
60	Shri Gopal Agrawal Add.ceo ZP	9826602182	234160	
61	Shri. A.R. Rathor DMO	9926291759		
62	Shri. Mahesh Jain AntVyabsai	9200013050		
63	Shri. Chaterji EE Gwalior	9425004226		
64	Shri. S.L. Verma Maneger NAN	9425850960	221166	
65	Shri. G.S. Arya Maneger wair House Corporation	9179465836		
66	Shri. A.S. Kushwah Maneger Dist. CCB	9425340450		
67	Shri. Jugal Gupta General Maneger SBI	9993598586		

**Contact Numbers of the Officers of District Administration and Rural development
Department, Shivpuri**

S.No.	Name	Post	Establishment	S.T.D.C ode	Office	Home	Mobile
1	Shri. John Kingsly A.R.	Collector	Shivpuri	07492	233700	233701	9425755558
2	Shri. R.B. Prajapati	ADM	Shivpuri	07492	233521	233788	9752068493
3	Shri. H.P. verma	CEO-Zp	Shivpuri	07492	233249	222866	9425144975
4	Shri. A.k. Chandil	Dy. Collector	Karera -SDM	07493	253331	253331	9425126760
5	Shri. Sunil Sharma	Dy. Collector	Shivpuri	07492			9425741580
6	Shri. K.R. Chokikar	Dy. Collector	Shivpuri				9425462055
7	Shri. Ashok Kamthan	Joint Collector	SDM- Shivpuri	07492	232851	234404	9425462853
8	Shri. Umesh Shukla	Dy. Collector	SDM- Pichor	07496	245230	245227	9425118891
9	Shri. Atendra singh Gurjur	Dy. Collector	SDM- Pohri	07490	244002	244002	9406969079
10	Shri. Ramesh jataw	Dy. Collector	Shivpuri				9406584650
11	Shri B.P. Mathur	Joint Collector	SDM - Kolaras	07494	242242	242242	9425617670
12	Shri. R.A. Prajapati	Tehsildar	Shivpuri	07492	234199	234410	9755946566
13	Smt. Sharda Pathak	Tehsildar	Kolaras	07494	242226	242226	9425123202
14	Shri. Sahir khan	Tehsildar	Pohri	07490	244001	244001	9165936573
15	Shri. S.K. Rai	Tehsildar	Pichor	07496	245230	245230	9425043588
16	Shri. Lokendra Shrivastava	Tehsildar	Khaniadhana	07497	235501	235501	9827248387
17	Shri. C.L.Chanap	Tehsildar	Karera	07493	253330	253330	9752852634
18	Shri. L.k. Mishra	Tehsildar	Narwar	07491	272557	272557	9977829414
19	Shri. Ajay sharma	Tehsildar	Badarbas	07495	243045		9425756614
20	Shri. T.C. Jain	U- Tehsildar	Bairad				8435964582
21	Shri. Nathu singh Tomar	N- Tehsildar	Rannod				9754780525
22	shri. N.S. Narbariya	CEO-Janpad	Shivpuri	07492	234288		9826834533
23	Shri. Vijayram verma	CEO-Janpad	Pohri	07490	244238		9977569202
24	Shri. R.K. Shrivastava	CEO-Janpad	Kolaras	07494	242236	242236	9425447838
25	Shri. D.M. Shastri	CEO-Janpad	Badarbas	07495	245047	245047	9425360196
26	Shri. J.K. Jain	CEO-Janpad	Karera	07493	252216	252216	9425474604
27	Shri. A.P. Prajapati	CEO-Janpad	Narwar	07491	272369	272369	9826263279
28	Shri. Dr. Ajit Tiwari	CEO-Janpad	Pichor	07496	245304	245304	9425946536
29	Shri. R.D. Patel	CEO-Janpad	Khaniadhana	07496	235404	235404	9424660459

Contact Numbers for Police, District - Shivpuri

S.No.	Name Officers	Phone Office	Phone Home	Thana	Code	Phone Number
1	Shri. R.P. Singh S.P.	233600	233601	233793 (F)	07492	9617606446
2	Shri. Y.S. Rajput Addli S.P	234155	233799	-	07492	9406504646
3	Shri Sanjay Kumar Agrawal	232473	230170	9479998505	07492	
4	Shri. Dilip Singh T.I. 9479998492	9826930866		Kotwali	07492	234155
5	Shri. Vijay Kaley T.I.	9425333713		Dehat	07492	223655
6	Shri. Suresh Sharma S.I.	9977302003		Choki Physical	07492	224189
7	Shri. Suresh Nager S.I. 9685052773	9425380879		Sirsod	07492	238228
8	Shri. Sanjay Mishra	9425335909		Satanbada	07492	231657
9	Shri. Yogendra Singh 9977456445	9425134470		Subhashpur a	07492	239208
10	Shri. Pankaj Dubedi	9425918363		Bamhari	07492	239221
11	Shri. Amit Singh SDOP Karera	7869555365			07493	253325
12	Shri. Janved Singh T.I.	9425482434		Karera	07493	252225
13	Shri. Dev Singh 8889766009	9479898630		Choki Sunari	-	-
14	Shri. Kailash Chandra Chauhan	9926017163		Sehor	07491	274224
15	Shri. Gulbag Singh T.I.	9425454154		Narwar	07491	272423
16	Shri. Nathu Singh S.I.	9923993719		Magroni	07491	273556
17	Shri. Rakesh Sharma S.I. 9977145600	9425728150		Dinara	07493	264223
18	Shri. Rambabu Singh Sikarwar	9926874107		Amola	07493	264223

	S.I.					
19	shri. Vinod Chabai S.I. 9826235403	9425364603		Amolpatha	07491	275304
20	Shri. Jitendra Yadav S.I. 7898930920	9425020788		Surbaya	07492	280400
21	Shri. S.N. Mukherji SDOP Pohri	9826509625 9425134980			07490	244037
22	Shri. Vishvdeep Singh S.I. 9425714100	9981520100		Pohri	07490	244223
23	Shri. Ganpat Kanail S.I.	9098526372		Bhatnabar	-	-
24	Shri. Badam Singh S.I. 9617960666	9618950666		Charch	07490	283925
25	Shri. Indra Dhakur S.I. 9893181110	9479998675		Gopalpur	07492	280412
26	Shri. Shambhu Singh Jaat T.I.	9425457398		Bairandh	07490	284455
27	Shri. Mohan Singh Saktabat SDOP Kolaras	9981809111			07494	242373
28	Shri. Suresh babu Sharma T.I 9926661666	9425755036		Kolaras	07494	242223
29	Shri. Narendra Sharma S.I.	9981653100		Rannod	07495	249448
30	Shri. Gehlot Semaliya S.I. 9993495600	9179275732		Indar	07495	243960
31	Shri. Ratnesh Tomar T.I.	9425799100		Badarbas	07495	245203
32	Shri. S.S. Pandey S.I. 8085502585	9425796505		Tendua	07494	280127
33	Shri. Rakesh Kumar Sharma SDOP Pichor	9826284476			07496	245209
34	Shri. Rambeer Singh Bhadoriya S.I.	9479998727		Pichor	07496	245225
35	Shri. Shivnath Singh Sikarwar S.I.	9685221699 9425380998		Himmatpur	-	-

36	Shri. Kailash babu Arya T.I.	9425735207		Khaniadha a	07497	235421
37	Shri. Kashiram Kushwah S.I.	9425877561		Bamorkala	07547	254152
38	Shri. Jitendra Nagaich S.I.	9826466183		Bhonti	07496	246044
39	Shri. Gambhir Singh yadav S.I.	9826274754		Chonki khod	07496	246683
40	Shri. Z.U. Khan S.I. 9589539111	9691096222		Mayapur	07497	280995
41	Shri. K.K. Vyas DSP Ajak -1	9424590609			07492	233865
42	Shri D.J. Ray DSP Ajak-2	9977945300 9993402333		Ajak	07492	233865
43	Shri. Vijay Bhadoriya	9074851003		Police line	07492	232367
44	Shri. Ashok Maraiya T.I.	9479995886			07492	233810
45	Shri. Rakesh Gurgela T.I.	9630021915			07492	233992
46	Shri. Kabeendra Singh Chauhan S.I.	9425132301			07492	233207
47	Shri. MTO S.I. Ishrar Khan	9425487887			07492	

Members of Legislative Assembly, District - Shivpuri

S.N o.	Vidhansabha No.	Vidhansabha Name	M.L.A Name	Mobile Numbers
1	23	Karera	Shri. Ramesh Prasad Khatik (B.J.P.)	9406960490

2	24	Pohri	Shri. Prahlad Bharti (B.J.P.)	9425137512
3	25	Shivpuri	Shri. Makhanlal Rathor (B.J.P.)	9425187701
4	26	Pichor	Shri. K.P. Singh (I.N.C.)	9425112591
5	27	Kolaras	Shri. Devendra Kumar Jain (B.J.P.)	9425136700

District Disaster Management Authority

Name	Actual Designation	Current position in DDMA
John Kingsley	Collector/DM	President
Jitendra Jain	President, Zilla Panchayat	Vice- President

Rishika Asthana	Chairperson, Municipal Council	Vice-President
R.P Singh	Superintendent of Police	Member
R.S Dandotia	Chief Medical and Health Officer	Member
P.S Jhaniya	Executive Engineer, PWD	Member
H.P Verma	Chief Executive Officer, Zilla Panchayat	Member
R.B Prajapati	Additional DM	Member, Secretary

District Disaster Management Committee

Functionaries	Designation	Address	Office contact	Residence contact
DM / DC	President, DDMC	Fatehpur Road, Collectorate, Shivpuri	07492-233700	07492233701
S.P	Member, DDMC	Pohiri Road, Near Tehsil Office, Shivpuri	07492233600, 07492233601	9617606446
Chief Executive Officer, Zilla Panchayat	Member, DDMC	Near Collecterate Office, Tehsil Road, Shivpuri	07492233249 ceozpshi@mp.gov.in	
Additional DM	Member, DDMC	Fatehpur Road, Collecterate, Shivpuri	07492233521	07492233788,9752068493

District Control Room

Location of the DEOC / DCR:	Land Records Office, Office of the Collector, Shivpuri
Involved agencies in DEOC / DCR, Roles and responsibilities of the officials / nodal persons (phase wise):	Agencies involved : Tehsil Office in all the respective Tehsils Nodal Officers: Tehsildars Nodal Officer at the District Level: Superintendent of Land Records(SLR)
Equipments installed (software and hardware):	Landline Phone present in the DCR (Ph No. 07492233881)

Government Of India Home Ministry

Control Room Phone No. 011- 23093563, 23093564 Fax No. 23093750

Government Of Madhya Pradesh

Control Room Phone No. 0755-2441419 Fax No. 0755-2440032/2440033

Office of the Rahat commissioner Bhopal

S.No.	Officer Name & Post	Office Ph.No.	Resident Ph. No.	Mobile No.
1	Shri Basantpratap singh (Rahat Commissioner & Principal sectary, Revenue)	2554909	2441335	96300-83346
2	Shri Ajeet Keshari (Revenue sectary)	2552454	2428990	94244-40000
3	Dr. R.K. Dubedi	2441419	2569945	92292-

	(Deputy Commissioner Rahat)			38586
4	Smt Pushpa Kulesh (Deputy Commissioner Rahat)	2441574	2440102	94246-57088

Tehsil Level Disaster Management Committee (Shivpuri)

1	Sub- Divisional Officer	Shri A.K. Kamthan	Chairperson	07492-232851	94254-62853
2	Tehsildar	Shri R.A. Prajapati	Member	07492-234199	97559-46566
3	Chief Executive Officer Janpad Panchayat	Shri S.N. Nerwarriya	Secretary	07492-234288	99775-69202
4	P.O. I.C.D.S.	Shri Rahul Patak (Rural)	Member	-	94253-38321
		Smt. Neelam Pateriya (Urban)	Member	-	94253-81258
5	C.M.H.O.	Dr. R.S. Dandotia	Member	07492-223860	98264-48899
6	C.M.O. Municipally	Shri P.K. Dubay	Member	-	94256-58683

Tehsil level disaster Management Committee (Kolaras)

1	Sub- Divisional Officer	Shri B.P. Mathure	Chairperson	07494-242242	94256-17670
2	Tehsildar	Smt. Shardha Patak	Member	07494-242226	-
3	Chief Executive Officer Janpad Panchayat	Shri Ratan Kumar Shrivastav	Secretary	07494-242236	94244-78381
4	P.O. I.C.D.S.	Ku. Ranjana Patnea	Member	-	94249-38010
5	Block Medical Officer	Dr. H.V. Sharma	Member	07494-242700	94254-89591
6	C.M.O. Municipally	Shri Ramesh Bhargave	Member	-	98933-60784

Tehsil level disaster Management Committee (Badarwas)

1	Sub- Divisional Officer	Shri B.P. Mathure	Chairperson	07494-242242	94256-17670
2	Tehsildar	Shri Ajay Sharma	Member	07495-243045	94257-56614
3	Chief Executive Officer Janpad Panchayat	Shri D.M. Shastri	Secretary	07495-245047	94253-60196
4	P.O. I.C.D.S.	Shri Omprakash Panday	Member	-	94253-64511
5	Block Medical Officer	Dr. A.P. Singh	Member	07495-245050	98932-04771
6	C.M.O. Municipally	Shri Ramprakash Gupta	Member	-	93290-02705

Tehsil level disaster Management Committee (Karera)

1	Sub- Divisional Officer	Shri A.K. Chandil	Chairperson	07493-253331	94251-26760
2	Tehsildar	Shri C.H. Chanaov	Member	07493-253330	-
3	Chief Executive Officer Janpad Panchayat	Shri Jitendra Jain	Secretary	07493-252216	94254-74604
4	P.O. I.C.D.S.	Shri Satyepal Shekharan	Member	-	94257-64631
5	Block Medical Officer	Dr. N.S. Chouhan	Member	07493-252510	94254-89908
6	C.M.O. Municipally	Shri A.S. Kushawah	Member	-	94257-66755

Tehsil level disaster Management Committee (Narwar)

1	Sub- Divisional Officer	Shri A.K. Chandil	Chairperson	07491-272557	94251-26760
2	Tehsildar	Shri L.K. Mishra	Member	07491-272557	99778-29414
3	Chief Executive Officer Janpad Panchayat	Shri A.K. Prajapati	Secretary	07491-272369	98262-63279
4	P.O. I.C.D.S.	Shri Satyepal Shekharan	Member	-	94257-64631

5	Block Medical Officer	Dr. L.D. Sharma	Member	07491-272490	98938-19378
6	C.M.O. Municipally	Shri Pramod Bhargave	Member	-	94257-65517

Tehsil level disaster Management Committee (Pichor)

1	Sub- Divisional Officer	Shri Umesh Shukla	Chairperson	07496-245230	94251-18891
2	Tehsildar	Shri S.K. Ray	Member	07496-245230	94250-45588
3	Chief Executive Officer Janpad Panchayat	Shri Ajeet Tiwari	Secretary	07496-245304	94259-46536
4	P.O. I.C.D.S.	Shri Ratansingh Gundiya	Member	-	94065-84310
5	Block Medical Officer	Dr. Sanjeev Varma	Member	07496-245707	99262-69229
6	C.M.O. Municipally	Shri Anand Sharma	Member	-	98262-98488

Tehsil level disaster Management Committee (Kaniyadhana)

1	Sub- Divisional Officer	Shri Umesh Shukla	Chairperson	07497-235501	94251-18891
2	Tehsildar	Shri Lokendra Shrivastav	Member	07497-235501	98272-48387
3	Chief Executive Officer Janpad Panchayat	Shri R.D. Patel	Secretary	07497-235404	94246-60459
4	P.O. I.C.D.S.	Shri Ratansingh Gundiya	Member	-	94065-84310
5	Block Medical Officer	Dr. V.S. Uchariya	Member	07497-235803, 235732	99265-19392
6	C.M.O. Municipally	Shri Narendra Patak	Member	-	94257-69862

Tehsil/Block level disaster Management Committee (Pohari)

1	Sub- Divisional Officer	Shri Atendra singh Gurjar	Chairperson	07490-244002	94069-69079
2	Tehsildar	Shri Shahil Khan	Member	07490-244001	91659-36573
3	Chief Executive Officer	Shri Vijayram Varma	Secretary	07490-	99775-

	Janpad Panchayat			244238	69202
4	P.O. I.C.D.S.	Shri Keshav Goyal	Member	-	99076-58863
5	Block Medical Officer	Dr. C.S. Gupta	Member	07490-244057	98275-62241

Post Offices

There are Total 224 Post offices in the District including one Head Post Office that is situated at District Headquarter Shivpuri. The Telephone No. Of the Head Post Office are 234069.

VILLAGE LEVEL DISASTER MANAGEMENT COMMITTEE , TEHSIL - K

S.No.	NAME OF GRAM PANCHAYAT	NAME OF GRAM	NAME OF PRESIDENT	GRAM SACHIV	PATWARI	RAEO
1	2	3	4	5	6	7
1	UKAYALA	UKAYALA	GRAM SARPANCH	Shri Sanjeev Kushamariya	Shri Sukhlal jatav	Shri V.K. Sharma
		JAYARAVAN	GRAM SARPANCH	Shri Sanjeev Kushamariya	Shri Sukhlal jatav	Shri V.K. Sharma
		PATHA	GRAM SARPANCH	Shri Sanjeev Kushamariya	Shri Balram singh Dhakad	Shri V.K. Sharma
2	AMOLPATHA	AMOLPATHA	GRAM SARPANCH	Shri Shyamlal Chheepa	Shri Balram singh Dhakad	Shri V.K. Sharma
3	PARAGARH	PARAGARH	GRAM SARPANCH	Shri Kamal Singh	Shri Kuldeep singh Raipuriya	
		SHAKARGARH	GRAM SARPANCH	Shri Kamal Singh	Shri Kuldeep singh Raipuriya	
		JAYNAGAR	GRAM SARPANCH	Shri Kamal Singh	Shri Kuldeep singh Raipuriya	
4	RAJGARH	RAJGARH	GRAM SARPANCH	Shri Dharmendra Singh Parmar	Shri Kuldeep singh Raipuriya	Shri V.K. Sharma
5	UDVAHA	UDVAHA	GRAM SARPANCH	Shri Vijay Singh Kushwah	Shri Balram singh Dhakad	Shri V.K. Sharma
		DANGIPURA	GRAM SARPANCH	Shri Vijay Singh Kushwah	Shri Balram singh Dhakad	Shri V.K. Sharma
6	SILANAGAR	SILANAGAR	GRAM SARPANCH	Shri Imrat Lodhi	Shri Sukhlal jatav	

		DHAVARA	GRAM SARPANCH	Shri Imrat Lodhi	Shri Sukhlal jatav	
7	DIDAVALI	DIDAVALI	GRAM SARPANCH	Shri Rajbahadur Singh	Shri Harishankar Dube	
		DIVAT	GRAM SARPANCH	Shri Rajbahadur Singh	Shri Harishankar Dube	
9	AMOLA KRASHAR	AMOLA KRASHAR	GRAM SARPANCH	Shri Jitendra Koli	Shri Atul Pandey	Shri A.K. Sharma
		CHHAN	GRAM SARPANCH	Shri Jitendra Koli	Shri Atul Pandey	Shri A.K. Sharma
9	BARODI	BARODI	GRAM SARPANCH	Shri Imrat Lodhi	Shri Ramashankar lodhi	Shri A.K. Sharma
10	MAMONIKHURD	MAMONIKHURD	GRAM SARPANCH	Shri Preetam Singh Pal	Shri Sivesh Gupta	Shri A.K. Sharma
11	BAGHARASAJOUR	BAGHARASAJOUR	GRAM SARPANCH	Shri Yogesh Sharma	Shri Ramashankar lodhi	Shri P.K. Jain
12	TONDAPICHHORE	TONDAPICHHORE	GRAM SARPANCH	Shri Ravindra Singh	Shri Rajendra Singh	Shri P.K. Jain
13	SIRASAUD	SIRASAUD	GRAM SARPANCH	Shri Ramesh Kumar Lodhi	Shri Harishankar Dube	Shri P.K. Jain
14	NARAH	NARAH	GRAM SARPANCH	Shri Ramswaroop Ojha	Shri Ravi Rahora	
15	DUMGHANA	DUMGHANA	GRAM SARPANCH	Shri Pramod Shrivastava	Shrimati usha Bhenya	Shri K.P. Sharma
		KALOTHARA	GRAM SARPANCH	Shri Pramod Shrivastava	Shrimati usha Bhenya	Shri K.P. Sharma
16	GHASARAH	GHASARAH	GRAM SARPANCH	Shri Gyaniprasad Sharma	Shri ravindra shingh chauhan	Shri P.K. Jain
		JUGAHA	GRAM SARPANCH	Shri Gyaniprasad Sharma	Shri ravindra shingh chauhan	Shri P.K. Jain
17	LALPUR	LALPUR	GRAM SARPANCH	Shri Suraj Singh Kushawah	Shri Ashish Kushwah	
19	BASGARH	BASGARH	GRAM SARPANCH	Smt. Rekha Dube	Shri R.D. Ahirvar	
19	ADAR	ADAR	GRAM SARPANCH	Shri Mukesh Rawat	Shri R.D. Ahirvar	
		KHERAKOTIYA	GRAM SARPANCH	Shri Mukesh Rawat	Shri Puran Singh Bareliya	
20	CHHIRAREE	CHHIRAREE	GRAM SARPANCH	Shri Harishankar Parihar	Shri ravindra shingh chauhan	
21	BANGANVA	BANGANVA	GRAM SARPANCH	Shri Paramsukh Koli	Shri Ashish Kushwah	Shri P.K. Jain
22	DUMDUMA	DUMDUMA	GRAM SARPANCH	Shri Shaitan Singh Gurjar	Shri Puran Singh Bareliya	
		HAZINAGAR	GRAM SARPANCH	Shri Shaitan Singh Gurjar	Shri Puran Singh Bareliya	

23	LANGURI	LANGURI	GRAM SARPANCH	Shri Devendra Kumar Kushwah	Shri Puran Singh Bareliya	Shri P.K. Jain
		JARBAN	GRAM SARPANCH	Shri Devendra Kumar Kushwah	Shri Puran Singh Bareliya	Shri P.K. Jain
24	KHERAGHAT	KHERAGHAT	GRAM SARPANCH	Shri Dhaneeram Batham	Shri Puran Singh Bareliya	Shri P.K. Jain
25	MACHHAVLI	MACHHAVLI	GRAM SARPANCH	Shri Prakash Rasmeriya	shrimati Arti koli	Shri G.K. Bhagoriya
		KHAIRAMODI	GRAM SARPANCH	Shri Prakash Rasmeriya	shrimati Arti koli	Shri G.K. Bhagoriya
26	BAGEDHARIABBAL	BAGEDHARIABBAL	GRAM SARPANCH	Shri Feran Singh	shrimati Arti koli	Shri K.P. Sharma
27	KAROTHA	KAROTHA	GRAM SARPANCH	Shri Arvind Jatav	Shri Balendra Yadav	Shri G.K. Bhagoriya
29	MUNGAVALI	MUNGAVALI	GRAM SARPANCH	Shri Lalsingh Lodhi	Shri Pushpendra Sharma	Shri G.K. Bhagoriya
		DHAMANA	GRAM SARPANCH	Shri Lalsingh Lodhi	Shri Pushpendra Sharma	Shri G.K. Bhagoriya
29	CHOKA	CHOKA	GRAM SARPANCH	Shri Naunejoo Jatav	Shri Pushpendra Sharma	Shri G.K. Bhagoriya
		LAHI	GRAM SARPANCH	Shri Naunejoo Jatav	Shri Pushpendra Sharma	Shri G.K. Bhagoriya
		KHADPURA	GRAM SARPANCH	Shri Naunejoo Jatav	Shri Pushpendra Sharma	Shri G.K. Bhagoriya
30	BAHADURPUR	BAHADURPUR	GRAM SARPANCH	Shri Ramkishore Yadav	Shri Pushpendra Sharma	Shri G.K. Bhagoriya
		KHOHA	GRAM SARPANCH	Shri Ramkishore Yadav	Shri Pushpendra Sharma	Shri G.K. Bhagoriya
31	CHINNAUD	CHINNAUD	GRAM SARPANCH	Smt.Neha Tiwari	Shri Pushpendra Sharma	Shri M.K. Dvedi
		SHYOPURA	GRAM SARPANCH	Smt.Neha Tiwari	Shri Pushpendra Sharma	Shri M.K. Dvedi
32	TEELA	TEELA	GRAM SARPANCH	Shri Govardhan Rajak	Shri Puran Singh Bareliya	Shri M.K. Dvedi
33	TODAKARERA	TODAKARERA	GRAM SARPANCH	Shri Sunil Dube	Shri Rajendra Singh	Shri P.K. Jain
34	NICHROLI	NICHROLI	GRAM SARPANCH	Shri Uttam Singh Yadav	Shri Rajendra Singh	
35	KALIPAHADI	KALIPAHADI	GRAM SARPANCH	Shri Mangal Singh Yadav	Shri Rajendra Singh	
36	JUHAI	JUHAI	GRAM SARPANCH	Shri Veeran Rayakwar	Shri Rakesh Gupta	Smt. Pratibha

37	RAHARGANVA	RAHARGANVA	GRAM SARPANCH	Shri Rajesh Raja	Shri Mohanlal Mevafarosh	Smt. Pratibha
39	BADHORA	BADHORA	GRAM SARPANCH	Shri Sunil Lodhi	Shri Mohanlal Mevafarosh	Smt. Pratibha
39	SIRSONA	SIRSONA	GRAM SARPANCH	Shri Kalyan Singh Lodhi	Shri Atul Pandey	Smt. Pratibha
40	SILLARPUR	SILLARPUR	GRAM SARPANCH	Shri Gopal Singh Lodhi	Shri Rakesh Gupta	Smt. Pratibha
41	DABRADRERA	DABRADRERA	GRAM SARPANCH	Shri Sudama Prasad Sharma	Shri Subodh Tivari	Shri M.K. Dvedi
		KUTHILAMAD	GRAM SARPANCH	Shri Sudama Prasad Sharma	Shri Subodh Tivari	Shri M.K. Dvedi
42	KHAIRAI	KHAIRAI	GRAM SARPANCH	Shri Dhiraj Singh Yadav	Shrimati usha Bhenya	Shri M.K. Dvedi
43	BAMHARI	BAMHARI	GRAM SARPANCH	Shri Indra Pal Singh	Shrimati usha Bhenya	Shri N.S. Mourya
44	CHHITIPUR	CHHITIPUR	GRAM SARPANCH	Shri Rajesh Gupta	Shri Chotelal sutrkar	Shri N.S. Mourya
45	KUROL	KUROL	GRAM SARPANCH	Shri Arvind Sharma	Shri Chotelal sutrkar	Shri N.S. Mourya
		CHOOSEJA	GRAM SARPANCH	Shri Arvind Sharma	Shri Chotelal sutrkar	Shri N.S. Mourya
46	SALAIYADAMRON	SALAIYADAMRON	GRAM SARPANCH	Smt. Sharada Parmar	Shri Puran Singh Bareliya	Shri N.S. Mourya
47	KUMHARUA	KUMHARUA	GRAM SARPANCH	Shri Mansingh Lodhi	Shri Balendra Yadav	Shri N.S. Mourya
		BAGRODA	GRAM SARPANCH	Shri Mansingh Lodhi	Shri Balendra Yadav	
49	BAISORAKALAN	BAISORAKALAN	GRAM SARPANCH	Shri P.D. Tiwari	Shri Chotelal sutrkar	Shri R.K. Dvedi
		BAISORAKHURD	GRAM SARPANCH	Shri P.D. Tiwari	Shri Chotelal sutrkar	Shri R.K. Dvedi
49	KUHLON	KUHLON	GRAM SARPANCH	Shri Anup Gupta	Shri Chotelal sutrkar	Shri R.K. Dvedi
50	DAMRONKALAN	DAMRONKALAN	GRAM SARPANCH	Shri Rajendra Singh Tomar	Shri Puran Singh Bareliya	Shri R.K. Dvedi
51	DAMRONKHURD	DAMRONKHURD	GRAM SARPANCH	Shri Dinesh Gupta	Shri Anand Yadav	Shri R.K. Dvedi
		KHIRIYA JAGIR	GRAM SARPANCH	Shri Dinesh Gupta	Shri Brajesh Yadav	Shri R.K. Dvedi
52	DHAND	DHAND	GRAM SARPANCH	Shri Chatur Singh	Shri Rambabu puri Goswami	Shri R.K. Dvedi
53	DABRADINARA	DABRADINARA	GRAM SARPANCH	Shri Siranam Jatav	Shri Anand Yadav	Shri R.K. Dvedi
54	KHIRIYAPUNAVALI	KHIRIYAPUNAVALI	GRAM SARPANCH	Shri Rajendra Gupta	Shri Anand Yadav	Shri R.K. Dvedi

		UTVAHA	GRAM SARPANCH	Shri Rajendra Gupta	Shri Brajesh Yadav	Shri Vinod Tiwari
55	SEMARA	SEMARA	GRAM SARPANCH	Shri Avadhsingh Yadav	Shri Brajesh Yadav	Shri Vinod Tiwari
		JARGAVANABBAL	GRAM SARPANCH	Shri Avadhsingh Yadav	Shri Brajesh Yadav	Shri Vinod Tiwari
		BARAKUAN	GRAM SARPANCH	Shri Avadhsingh Yadav	Shri Brajesh Yadav	Shri Vinod Tiwari
		BAHERA	GRAM SARPANCH	Shri Avadhsingh Yadav	Shri Brajesh Yadav	Shri Vinod Tiwari
56	KADORALODHI	KADORALODHI	GRAM SARPANCH	Shri Hunamant Singh Parihar	Shri Balendra Yadav	Shri Vinod Tiwari
		TAKTAKEE	GRAM SARPANCH	Shri Hunamant Singh Parihar	Shri Balendra Yadav	Shri Vinod Tiwari
57	SAHARAYA	SAHARAYA	GRAM SARPANCH	Shri Prakash Prajapati	Shri Anand Yadav	Shri R.K. Mewafarosh
		GORA	GRAM SARPANCH	Shri Prakash Prajapati	Shri Anand Yadav	Shri Mohan Mewafarosh
		BADARAKHA	GRAM SARPANCH	Shri Prakash Prajapati	Shri Anand Yadav	Shri Mohan Mewafarosh
59	THANARA	THANARA	GRAM SARPANCH	Shri Rajesh Gupta	Ku. Anita singh parihar	Shri Vinod Tiwari
59	CHANDAVARA	CHANDAVARA	GRAM SARPANCH	Shri Vishal Yadav	Shri Brajesh Yadav	Shri Kalka Tiwari
60	DINARA	DINARA	GRAM SARPANCH	Shri Hukum Singh Lodhi	Shri Vinod Soni	Shri R.K. Soni
61	ALAGI	ALAGI	GRAM SARPANCH	Shri Rajendra Tiwari	Shri Subodh Tivari	Shri Kalka prasad Sharma
62	DABARDEHEE	DABARDEHEE	GRAM SARPANCH	Shri Phoolsingh Kushwah	Shri Subodh Tivari	Shri Kalka prasad Sharma
		AMBAREE	GRAM SARPANCH	Shri Phoolsingh Kushwah	Shri K.P. Sharma RAO	Shri Kalka prasad Sharma
63	AAVAS	AAVAS	GRAM SARPANCH	Shri Arvind Yadav	Shri Vinod Soni	Shri Kalka prasad Sharma
		SEVADHIKALAN	GRAM SARPANCH	Shri Arvind Yadav	Shri Vinod Soni	Shri Kalka prasad Sharma
64	KOOND	KOOND	GRAM SARPANCH	Shri Arvind Yadav	Shri Vinod Soni	Shri Vinod Tiwari
65	SALAIYAKARERA	SALAIYAKARERA	GRAM SARPANCH	Shri Ramsevak Lodhi	Shri Atul Pandey	Shri A.K. Sharma
66	MAMONIKALAN	MAMONIKALAN	GRAM SARPANCH	Shri Dharmendra Singh Parmar	Shri Ramashankar lodhi	Shri A.K. Sharma

Village level disaster management Com					
S.No.	Name of Panchayat	Name of Village	Sarpanch/Upsarpanch/Panch	Mobail No.	Secretary of Panchayat
			Chairman Person		Se
1	Guraiya	Guraiya	Mr. Maharaj Ku. Yadav	9685070620	Mr. Murari Jatav
2		Hurree	&&&^^&&&	&&&^^&&&	&&&^^&&&
3		Lotan	&&&^^&&&	&&&^^&&&	&&&^^&&&
4	Msoori	Msoori	Mr. Dhanpal singh Yadav	9575363236	Mr. Krishnavee singh Lode
5		Budankheda	&&&^^&&&	&&&^^&&&	&&&^^&&&
6		Makhva	&&&^^&&&	&&&^^&&&	&&&^^&&&
7		Dhapora	&&&^^&&&	&&&^^&&&	&&&^^&&&
8	Dhilodra	Dhilodra	Smt. Sumantra Aadiwasi	9425747851	Mr. Sanjee Ray
9	Terai	Teraei	Mr. Parmal singh Yadav	9755471414	Mr. Karan singh Yada
10		Chandoriya	&&&^^&&&	&&&^^&&&	&&&^^&&&
11		Kanjikhedi	&&&^^&&&	&&&^^&&&	&&&^^&&&
12	Pahadakhurda	Pahadakhurda	Smr. Prabhavati Bhagat	9425710395	Mr. Ram sin Jatav
13		Pahadakala	&&&^^&&&	&&&^^&&&	&&&^^&&&
14		Menvada	&&&^^&&&	&&&^^&&&	&&&^^&&&
15	Muhansa	Muhansa	Smt. Jayakuvar Yadav	9752147844	Mr. Ramswaru Sharma

16	Piproda-aalam	Piproda-aalam	Smt. Seeta Bai Lodhi	9165707121	Mr. Shishup singh Yada
17		Daseriya	&&&^^&&&	&&&^^&&&	&&&^^&&&
18		Semri	&&&^^&&&	&&&^^&&&	&&&^^&&&
19	Khadichra	Khadichra	Mr. Moharsingh Yadav	9098070152	Mr. Chandraba singh Yada
20		Manpura Esagdan	&&&^^&&&	&&&^^&&&	&&&^^&&&
21		Charkola	&&&^^&&&	&&&^^&&&	&&&^^&&&
22	Mahuaa	Mahuaa	Mr. Kalyan Adiwasi	8103149199	Mr. Jayamanda singh Yada
23		Rajapur	&&&^^&&&	&&&^^&&&	&&&^^&&&
24		Dabar	&&&^^&&&	&&&^^&&&	&&&^^&&&
25	Bghari	Bghari	Mr. Phool singh Parihar	9630991903	Mr. Lakakhiran Jatav
26		Luoharchha	&&&^^&&&	&&&^^&&&	&&&^^&&&
27	Pchrae	Pchrae	Smt. Guddi bai Yadav	9926249962	Mr. Shivra singh Sahu
28		Gutuora	&&&^^&&&	&&&^^&&&	&&&^^&&&
29	Mayapura	Mayapura	Smt. Kapoori bai	9752147845	Mr. Rajesh sharma
30		Manpura Mayapura	&&&^^&&&	&&&^^&&&	&&&^^&&&
31	Budhonrajapur	Budhonrajapur	Mr. Chandrapal singh Lodi	8103240606	Mr. Gajend singh Lodh

32		Sarswati	&&&^^&&&	&&&^^&&&	&&&^^&&&
33	Piprodauvari	Piprodauvari	Smt. Raina bai Yadav	9425724008	Mr. Chandrapa singh Parmar
34	Bhodan	Bhodan	Smt. Sammt bai Adiwasi	9754721146	Mr. Jayapal singh Sikarbi
35		Vagholi	&&&^^&&&	&&&^^&&&	&&&^^&&&
36		Gadan	&&&^^&&&	&&&^^&&&	&&&^^&&&
37	Aaharvanpur	Aaharvanpur	Mr. Ramnarayan Lodi	9589838164	Mr. Rajendra Ku. Dube
38		Vineka	&&&^^&&&	&&&^^&&&	&&&^^&&&
39	Harthon	Harthon	Mr. Ramdyal Adiwasi		Mr. Brajendra singh Yadav
40		Khiriya	&&&^^&&&	&&&^^&&&	&&&^^&&&
41		Simlar	&&&^^&&&	&&&^^&&&	&&&^^&&&
42	Patichkra	Patichkra	Mr. Ramjilal Lodi	9669319045	Mr. Nabal singh lodi
43	Amuhay	Amuhay	Mr. Dhaunsh bai Yadav	982683006	Mr. Jivan singh Yadav
44		Amarkho	&&&^^&&&	&&&^^&&&	&&&^^&&&
45		Piprai	&&&^^&&&	&&&^^&&&	&&&^^&&&
46	Golakot	Golakot	Smt. Kamlesh raja	9981908981	Mr. Nrapal singh Chuoh
47		Nayagaon	&&&^^&&&	&&&^^&&&	&&&^^&&&
48	Gatajhalkui	Gatajhalkui	Smt. Jaykuvar Gurjar	9977021331	Mr. Chhotel Pal
49		Rijoda	&&&^^&&&	&&&^^&&&	&&&^^&&&
50	Didorakhedi	Didorakhedi	Mr. Naresh Vanshkar		Mr. Lalita k Yadav

51		Lakhari	&&&^^&&&	&&&^^&&&	&&&^^&&&
52		Rijodi	&&&^^&&&	&&&^^&&&	&&&^^&&&
53	Aairavni	Aairavni	Mr. Babu singh Chuohan	9425765082	Mr. Deepa Ku. Shrivast
54		Sekra	&&&^^&&&	&&&^^&&&	&&&^^&&&
55	Sularkla	Sularkla	Smt. Rajeshraja Bundela		Mr. Balkrish Rajak
56		Sularkhurd	&&&^^&&&	&&&^^&&&	&&&^^&&&
57	Kalipahadichak	Kalipahadichak	Smt. Khumanya bai Lodi	9981303538	Mr. Nathoor Rajak
58		Chchora	&&&^^&&&	&&&^^&&&	&&&^^&&&
59	Kheroda	Kheroda	Smt. Shanti bai Vanshkar	8103149053	Mr. Badriprasha Sharma
60		Naroni	&&&^^&&&	&&&^^&&&	&&&^^&&&
61	Bhrsoola	Bhrsoola	Smt. Sumitra Sharma	9589835490	Mr. Brajend Duve
62	Vishunpura	Vishunpura	Mr. Lakhansingh Yadav	9617163205	Mr. Tulara lodi
63		Budanpur	&&&^^&&&	&&&^^&&&	&&&^^&&&
64	Bamuorkala	Bamuorkala	Mr. Mukesh ku. Soni	9981850129	Mr. Manmoh Sharma
65	Pipra	Pipra	Mr. Shishupal singh Bundela	9977708192	mr. Niheela lodi

66	Khisloni	Khisloni	Mr. Nahar singh Yadav	9926559341	Mr. Diwan singh Yada
67		Khiriya	&&&^^&&&	&&&^^&&&	&&&^^&&&
68		Kanchnariya	&&&^^&&&	&&&^^&&&	&&&^^&&&
69	Kaphar	Kaphar	Smt. Rajni Raja		Mr. Kailashchan Lodi
70	Nayagaon	Nayagaon	Smt. Indra bai Jataw	9753937658	Mr. Ramkislodi
71	Vijravan	Vijravan	Mr. Kailashchandra Lodi	9893392783	Mr. Chanadrabh singh lodi
72	Vankheda	Vankheda	Smt. Kalavati Lodi	9669641377	Mr. Sangra singh lodi
73	Ndavan	Ndavan	Mr. Trilok singh Yadav	8120753750	Mr. Ratirayadav
74	Jhaluoni	Jhaluoni	Smt. Gendarani Yadav	9993480444	Mr. Brajes kumar
75	Goodar	Goodar	Smt. Gomti Kushwaha	9826205524	Mr. Ravendku. Jain
76	Devkho	Devkho	Smt. Kamlesh Thakur	8103147792	Mr. Manohsingh Chuoh
77		Jaira	&&&^^&&&	&&&^^&&&	&&&^^&&&
78	Nadnvara	Nadnvara	Smt. Vimlesh Raja	9755315440	Mr. Raghvendr singh chuoh
79		Kundoli	&&&^^&&&	&&&^^&&&	&&&^^&&&
80	Silpura	Silpura	Smt. Brahma devi	9425796845	Mr. Brajesh Yadav
81	Oadi	Oadi	Smt. Janki bai	9826297077	Mr. Bhupensingh Bunde
82		Gorbar	&&&^^&&&	&&&^^&&&	&&&^^&&&
83	Pothyai	Pothyai	Smt. Jamna bai koli	9993202244	Mr. Shankasingh Yada

84		Hukumpur	&&&^^&&&	&&&^^&&&	&&&^^&&&
85		Mimmpur	&&&^^&&&	&&&^^&&&	&&&^^&&&
86		Durgapur	&&&^^&&&	&&&^^&&&	&&&^^&&&
87	Ganeshkheda	Ganeshkheda	Smt. Rati Lodi	9589382858	Mr. Sarma ku. Pal
88		Sinavalkhurd	&&&^^&&&	&&&^^&&&	&&&^^&&&
89	Pnihara	Pnihara	Smt. Gisso/Haddu Harijan	8120371469	Mr. Bunde singh Yada
90		Jalampur	&&&^^&&&	&&&^^&&&	&&&^^&&&
91		Juohrya	&&&^^&&&	&&&^^&&&	&&&^^&&&
92		Pchra	&&&^^&&&	&&&^^&&&	&&&^^&&&
93	Sinablkala	Sinablkala	Mr. Kalyaln singh Lodi	9753443359	Mr. Parva singh
94	Sinablkala	Sinablkala	Smt. Shashi Lodi		Mr. Seetara Vishkarma
95	Devri	Devri	Smt. Sunita devi	9779946502	Mr. Mathurada Kushwaha
96	Pura	Pura	Mr. Ramesh Jatav	9755376261	Mr. Siroma singh Yada
97	Dharpura		Smt. Gyanvati Jatav		Mr. Mahata singh Yada
98		Badli	&&&^^&&&	&&&^^&&&	&&&^^&&&
99	Vaghrvara	Pipalkheda	Mr. Suresh ku. Lodi		Mr. Jagdis Prasad Loc
100	o?kjokjk	Vaghrvara	Mr. Lakhanlal Lodi	9630757012	Mr. Sohan singh Jatav

101	Vanota	Vanota	Mr. Brajmohan sharma	9165105503	Mr. Badriprasha Lodi
102		Salora	&&&^^&&&	&&&^^&&&	&&&^^&&&
103	Rahi	Rahi	Mr. Ramsahay Parasar	07496280044	Mr. Mukes Patashar
104		Rupanvara	&&&^^&&&	&&&^^&&&	&&&^^&&&
105	Nagrela	Nagrela	Mr. Gajraj singh Yadav	9179324232	Smt. Saroj K
106		Pranpura	&&&^^&&&	&&&^^&&&	&&&^^&&&
107	Dviyajgan	Dviyajgan	Smt. Rati bai Vanskar	9589311015	Mr. Sunil K Pathak
108	Virpur	Virpur	Smt. Kamlesh Yadav	9425438302	Mr. Kamles ku. Duve
109		Chirona	&&&^^&&&	&&&^^&&&	&&&^^&&&
110		Kishanpura	&&&^^&&&	&&&^^&&&	&&&^^&&&
111	Kutavali	Kutavali	Mr. Bhagvan singh Yadav	7828452917	Mr. Visha singh Yada
112		Badanpura	&&&^^&&&	&&&^^&&&	&&&^^&&&
113	Dviyakala	Dviyakala	Mr. Rameshwar	9425763259	Mr. Rampa singh
114	Kumhrra	Kumhrra	Smt. Sudama bai	9755058780	Mr. Ramesh Yadav
115		Kanchanpur	&&&^^&&&	&&&^^&&&	&&&^^&&&
116		Nimkheda	&&&^^&&&	&&&^^&&&	&&&^^&&&
117	Chamruoaa	Chamruoaa	Smt. Gendarani Lodi	9993585777	Mr. Karan singh Lodi
118	Richhai	Richhai	Smt. Shanti Ahirwar	9753459125	Mr. Rajkun Yadav
119		Richhai	&&&^^&&&	&&&^^&&&	&&&^^&&&

120	Mamruoni	Mamruoni	Mr. Ramesh	9697321121	Mr. Mahend ku. Sharma
121		Pota	&&&^^&&&	&&&^^&&&	&&&^^&&&
122	Bukarra	Bukarra	Smt. Mena devi	9993747122	Mr. Pratap singh pal
123		Budera	&&&^^&&&	&&&^^&&&	&&&^^&&&
124		Bahrra	&&&^^&&&	&&&^^&&&	&&&^^&&&
125	Achhroni	Achhroni	Smt. Mahendra paa	9425769564	Mr. Anil ku Jain
126	Nohra	Nohra	Smt. Gulab bai	&&&^^&&&	Mr. Ramswaru Sharma
127		Rajnagar	&&&^^&&&	&&&^^&&&	&&&^^&&&
128	Kyara	Kyara	Mr. Harvan singh Lodi		Mr. Kishar singh Lodi
129	Bamuorkhurd	Bamuorkhurd	Smt. Rekha Guor	9752147793	Mr. Ravind singh Vaisi
130		Kanjvada	&&&^^&&&	&&&^^&&&	&&&^^&&&
131	Talaphadi	Talaphadi	Smt. Guddi bai Yadav	9993507014	Mr. Styanaraya Yadav
132	Pahadpur	Pahadpur	Smt. Balkuvar Yadav		Mr. Rajend singh Yada
133	Khajra	Khajra	Mr. Hohar singh Yadav	9617075591	Mr. Jande singh Yada
134		Kakrela	&&&^^&&&	&&&^^&&&	&&&^^&&&
135	Bsahar	Bsahar	Mr. Ramkuvar Lodi	9926517441	Mr. Vrindav Lodi

136		Rajavan	&&&^^&&&	&&&^^&&&	&&&^^&&&
137	Khirikit	Khirikit	Smt. Sarla Lodi	9009552479	Mr. Seetara Lodi
138	Muharikala	Muharikala	Smt. Kailasi Vanshkar	9754953636	Mr. Niran singh Lodi
139	Redihimmpur	Redihimmpur	Smt. Rati Lodi	9630763053	Mr. Bhagvanda Mahate
140		Hirapur	&&&^^&&&	&&&^^&&&	&&&^^&&&
141	Sujvada	Sujvada	Smt. Bhagun singh Adiwashi	8959950086	Mr. Ramkish Yadav
142	Gajora	Gajora	Smt. Ajab singh Lodi	9425763334	Mr. Phool singh Lodi
143	manpur	manpur	Mr. Ashok Khagar	9009473909	Mr. Harna singh Jata
144	Bhitrgawa	Bhitrgawa	Smt. Guddi	9753623292	Mr. Moha singh Jata
145	Khurai	Khurai	Mr. Natthu/Mulla Adiwasi	9981859535	Mr. Jagdis Prasad Loc
146		Bhavatpura	&&&^^&&&	&&&^^&&&	&&&^^&&&
147		Gadruoli	&&&^^&&&	&&&^^&&&	&&&^^&&&
148	Kalipahadi Da.	Kalipahadi Da.	Mr. Kailash/Patiram Lodi	9826205524	Ku. Krishan Lodi
149	Manka	Manka	Smt. Ramshri Yadav	9182491745	Mr. Jagat sir Lodi
150		Rajpur	&&&^^&&&	&&&^^&&&	&&&^^&&&

151	Chandupahadi	Chandupahadi	Smt. Kalavati Yadav		Mr. Roshan Mahate
152		Ghatvara	&&&^^&&&	&&&^^&&&	&&&^^&&&
153	Devkheda	Devkheda	Mr. Mannulal Jatav		Mr. Phool singh Lodi
154		Hinotiya	&&&^^&&&	&&&^^&&&	&&&^^&&&
155	Kamalpur	Kamalpur	Mr. Pansingh Koli	9179587411	Mr. Ram singh Lodi
156	Jungipur	Jungipur	Mr. Harisingh/Phool singh Yadav	07496&280044	Mr. Vikas Pathak
157	Vanda	Vanda	Smt. Ramkali Adiwasi		Mr. Ramkumar sharma
158	Garetha	Garetha	Smt. Rajni Vanshkar	9752330554	Mr. Ramvihar Sharma
159		Manguli	&&&^^&&&	&&&^^&&&	&&&^^&&&
160	Padra	Padra	Mr. Ptakash Loki	9617359531	Mr. Satish Yadav
161		Kundanpur	&&&^^&&&	&&&^^&&&	&&&^^&&&
162	Gagoori	Gagoori	Smt. Santoshi Lodi	9926577328	Mr. Chandan singh Lodi
163	Rebai	Rebai	Smt. Ramsakhi Yadav	9506966344	Mr. Chhatra singh Yadav
164		Madonkala	&&&^^&&&	&&&^^&&&	&&&^^&&&
165		Madonkhurd	&&&^^&&&	&&&^^&&&	&&&^^&&&
166	Mudiya	Lahrra	Smt.		Ku. Kalpana Lodi
167	eqfM;k	Mudiya	Smt. Rajkumari Yadav	9926872611	Ku. Poonam Raja

168		Khiriya	&&&^^&&&	&&&^^&&&	&&&^^&&&
169		Jhootri	&&&^^&&&	&&&^^&&&	&&&^^&&&
170	Nivoda	Nivoda	Smt. Vasantkumari/Ramsingh Bundela	9425769564	Mr. Ravend ku. Jain
171	Didavani	Didavani	Mr. Dimalkuvar Yadav	9993674326	Mr. Manmoh Sharma
172	Harsrra	Harsrra	Smt. Savitri Jatav	9755405196	Mr. Ramsharan Yadav
173		Ratvas	&&&^^&&&	&&&^^&&&	&&&^^&&&
174	g"kZiqjk	Harshpura	Smt. Viniya Lodi	8120307567	Mr. Satend singh Guo
175		Rajapur	&&&^^&&&	&&&^^&&&	&&&^^&&&
176	Amarpurdevar	Amarpurdevar	Mr. Parsadi Giri	8959497613	Smt. Chetn Jha
177	Emaliya	Emaliya	Mr. Uttam singh Yadav	9630762023	Smt. Anil k Jain
178		Devri	&&&^^&&&	&&&^^&&&	&&&^^&&&
179	Muharikhurd	Muharikhurd	Mr. Avadesh singh Lodi	9009480381	Smt. Mahen ku. Koli
180		Amarpurlaln	&&&^^&&&	&&&^^&&&	&&&^^&&&
181	Nayagaon Gajora	Nayagaon Gajora	Mr. Jasvant singh Lodi	9981859535	Smt. Sangra singh Lodi

TEHSIL - KOLARAS

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP TENDUA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	TENDUA	SHRI TRIBHAN SINGH PARIHAR	SARPANCH	9753606020
2	SECRETARY	TENDUA	SHRI PHUL SINGH DHAAKAD	SACHIV	9425724294
3	MEMBER	TENDUA	SHRI GOPAL	PATWARI	0
4	MEMBER	TENDUA	SHRI A.R. RAJE	ADO	0
5	MEMBER	TENDUA	SHRI P.N. SHARMA	SADO	0
6	MEMBER	TENDUA	REKHA JATAV	AGANWADI KARYAKARTA	0
7	MEMBER	TENDUA	PUNAM DHANUK	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP ATAAMANPUR

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	ATAAMANPUR	SMT VIDHYA YADA	SARPANCH	9575860750
2	SECRETARY	ATAAMANPUR	SHRI BALVEER SINGH YADAV	SACHIV	9893579556
3	MEMBER	ATAAMANPUR	SHRI LAKHAN SINGH DHAAKAD	PATWARI	9893675034
4	MEMBER	ATAAMANPUR	SHRI S.K. SHARMA	ADO	9932783231
5	MEMBER	ATAAMANPUR	SHRI PARMANAND SHARMA	SADO	9752957469
6	MEMBER	ATAAMANPUR	SMT PISTABAI OSHRIA	AGANWADI KARYAKARTA	0
7	MEMBER	ATAAMANPUR	NITU SEN	SWASTHYA KARYAKARTA	8959959022

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP KULHADI

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	KULHADI	SHRI BADAL SINGH YADAV	SARPANCH	9630110788
2	SECRETARY	KULHADI	SHRI BHARAT SINGH YADAV	SACHIV	9753669329
3	MEMBER	KULHADI	SHRI SANJIV MORYA	PATWARI	7509175313
4	MEMBER	KULHADI	SHRI D.P.S. RAWAT	ADO	9425738903
5	MEMBER	KULHADI	SHRI BHARAT SINGH BHASHRIAIYA	SADO	0
6	MEMBER	KULHADI	LAXMI CHIDAR	AGANWADI KARYAKARTA	0

7	MEMBER	KULHADI	SHRI GANESH RAM BANSAL	SWASTHYA KARYAKARTA	9893670111
---	--------	---------	------------------------	---------------------	------------

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP BHADOUTA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	BHADOUTA	SHRI AMOL SINGH GURJAR	SARPANCH	9685549910
2	SECRETARY	BHADOUTA	SHRI JANNATH SINGH	SACHIV	7354746052
3	MEMBER	BHADOUTA	SHRI PRMOD SHARMA	PATWARI	9425764077
4	MEMBER	BHADOUTA	SHRI R.K. NIVOURIYA	ADO	7697773087
5	MEMBER	BHADOUTA	SHRI RAJESH JAIN	SADO	9977023110
6	MEMBER	BHADOUTA	SHRI SARA OJ JAIN	AGANWADI KARYAKARTA	0
7	MEMBER	BHADOUTA	SHRI RAJENDRA SHARMA	SWASTHYA KARYAKARTA	9685137274

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP SESAIKHURD

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	SESAIKHURD	SMT KAILASH BAI	SARPANCH	8878217011
2	SECRETARY	SESAIKHURD	SHRI RADHE SHYAM SEN	SACHIV	9039631309
3	MEMBER	SESAIKHURD	SHRI HARICHARAN KOLI	PATWARI	9981811420
4	MEMBER	SESAIKHURD	SHRI B.L. SHARMA	ADO	9753911171
5	MEMBER	SESAIKHURD	SHRI RAJESH JAIN	SADO	9977023110
6	MEMBER	SESAIKHURD	SMT NARESH SHARMA	AGANWADI KARYAKARTA	8871539107
7	MEMBER	SESAIKHURD	SHRI MANJUR KHAN	SWASTHYA KARYAKARTA	9713299718

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP NETWAS

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	NETAWAS	SHRI SURENDRA PRATAP SINGH	SARPANCH	9893226393
2	SECRETARY	NETAWAS	SHRI DAKHANLAL JATAV	SACHIV	9179808978
3	MEMBER	NETAWAS	SMT NISHA SHARMA	PATWARI	0
4	MEMBER	NETAWAS	SHRI SATISH SADAIYA	ADO	0
5	MEMBER	NETAWAS	SHRI P.N. SHARMA	SADO	0
6	MEMBER	NETAWAS	AWADHKUMARI	AGANWADI KARYAKARTA	0
7	MEMBER	NETAWAS	BHAWNA SHARMA	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP LEVA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	LEVA	SMT GUDDI BAI	SARPANCH	7354412628
2	SECRETARY	LEVA	SHRI SANJAY GUPTA	SACHIV	9993768317
3	MEMBER	LEVA	SHRI JAGBHAN JATAV	PATWARI	8878090349
4	MEMBER	LEVA	SHRI BRIJ MOHAN GUPTA	ADO	9893668497
5	MEMBER	LEVA	SHRI PARMANAND SHARMA	SADO	9752957469
6	MEMBER	LEVA	SMT KUSUM BAI	AGANWADI KARYAKARTA	9179809010
7	MEMBER	LEVA	SMT MANGRITA BHAGAT	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP PAADOUA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	PAADOUA	SMT PISTABAI	SARPANCH	9389307360
2	SECRETARY	PAADOUA	SHRI HARPRASAD YADAV	SACHIV	9754669907
3	MEMBER	PAADOUA	SHRI GOVIND ADIWASI	PATWARI	7575456826
4	MEMBER	PAADOUA	SHRI A.R. RAJE	ADO	9301744815
5	MEMBER	PAADOUA	SHRI PARMANAND SHARMA	SADO	9752957469
6	MEMBER	PAADOUA	KALPNA RAJAWAT	AGANWADI KARYAKARTA	9827506635
7	MEMBER	PAADOUA	RAMDEVI JATAV	SWASTHYA KARYAKARTA	9752068841

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP TUDIYAVAD

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	TUDIYAVAD	SMT USHA YADAV	SARPANCH	9425136908
2	SECRETARY	TUDIYAVAD	SHRI RAJARAM YADAV	SACHIV	9893064719
3	MEMBER	TUDIYAVAD	SHRI HARICHARAN KOLI	PATWARI	0
4	MEMBER	TUDIYAVAD	SHRI D.P.S. RAWAT	ADO	0
5	MEMBER	TUDIYAVAD	SHRI BHARAT SINGH BHASHRIAIYA	SADO	0
6	MEMBER	TUDIYAVAD	SMT SAVITRI SHARMA	AGANWADI KARYAKARTA	0
7	MEMBER	TUDIYAVAD	SHRI GANESH RAM BANSAL	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP ATAARA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	ATAARA	SHRI BADAMSINGH DHAAKAD	SARPANCH	8085100447
2	SECRETARY	ATAARA	SHRI OMPRAKASH DHAAKAD	SACHIV	9425633920
3	MEMBER	ATAARA	SHRI GOPAL ARYA	PATWARI	9827550322
4	MEMBER	ATAARA	SHRI MAHESH GAUD	ADO	7494242554
5	MEMBER	ATAARA	SHRI P.N. SHARMA	SADO	9752957469
6	MEMBER	ATAARA	SMT MUNNIBAI	AGANWADI KARYAKARTA	0
7	MEMBER	ATAARA	SHRI RAMSWARUP SHRIVASTAV	SWASTHYA KARYAKARTA	9827628881

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP PANWARI

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	PANWARI	SHRI PARMALSINGH RAGHUVANSI	SARPANCH	9826056306
2	SECRETARY	PANWARI	SHRI BACHANLAL JATAV	SACHIV	9926858647
3	MEMBER	PANWARI	SHRI RAVIKUMAR LODHA	PATWARI	9993737621
4	MEMBER	PANWARI	SHRI V.K. VAJPAIYEE	ADO	9993279533
5	MEMBER	PANWARI	SHRI RAJESH JAIN	SADO	9977023110
6	MEMBER	PANWARI	SMT MUNNIBAI JATAV	AGANWADI KARYAKARTA	9407230203
7	MEMBER	PANWARI	SMT SHAKUNTALA BHARGAV	SWASTHYA KARYAKARTA	9039936513

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP RAANCHHI

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	RAANCHHI	SMT GUDDIBAI	SARPANCH	9630173329
2	SECRETARY	RAANCHHI	SHRI KARANSINGH DHAAKAD	SACHIV	9893662796
3	MEMBER	RAANCHHI	SHRI MAHENDRA KORKU	PATWARI	9993429906
4	MEMBER	RAANCHHI	SHRI DINESH RAVAT	ADO	9425739903
5	MEMBER	RAANCHHI	SHRI BHARAT SINGH BHASHRIAIYA	SADO	0
6	MEMBER	RAANCHHI	SHAKUNTALA DHAAKAD	AGANWADI KARYAKARTA	0
7	MEMBER	RAANCHHI	SEEMA GIR	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP DANGOURA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	DANGOURA	SHRI TULSIRAM KUSHWAH	SARPANCH	9775772469
2	SECRETARY	DANGOURA	SHRI DEVENDRA SINGH YADAV	SACHIV	9981888382
3	MEMBER	DANGOURA	SHRI JAGDISH CHANDEL	PATWARI	9425748438
4	MEMBER	DANGOURA	SHRI JAGDISH BHARGAV	ADO	9301575160
5	MEMBER	DANGOURA	SHRI RAJESH JAIN	SADO	9977023110
6	MEMBER	DANGOURA	GAYATRI SHARMA	AGANWADI KARYAKARTA	0
7	MEMBER	DANGOURA	PUSHPLATA PANDEY	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP RAJGAD

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	RAJGAD	SMT MUNIYA CHAUHAN	SARPANCH	9753606020
2	SECRETARY	RAJGAD	SHRI MANGAL SINGH CHAUHAN	SACHIV	9425710044
3	MEMBER	RAJGAD	SHRI GIRRAJ DHAAKAD	PATWARI	9407237157
4	MEMBER	RAJGAD	SHRI A.R. RAJE	ADO	9301744815
5	MEMBER	RAJGAD	SHRI PARMANAND SHARMA	SADO	9752957469
6	MEMBER	RAJGAD	URMILA SHARMA	AGANWADI KARYAKARTA	0
7	MEMBER	RAJGAD	SHRI SURENDRA JATAV	SWASTHYA KARYAKARTA	9993269570

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP KHONKAR

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	KHONKAR	SHRI SAHAAB SINGH RAWAT	SARPANCH	9893358455
2	SECRETARY	KHONKAR	SHRI CHANDRABHAN SINGH VERMA	SACHIV	9039006544
3	MEMBER	KHONKAR	SHRI SHELENDRA SHARMA	PATWARI	8962557435
4	MEMBER	KHONKAR	SHRI O.P. SHARMA	ADO	9981387772
5	MEMBER	KHONKAR	SHRI BHARAT SINGH BHAJAIYA	SADO	0
6	MEMBER	KHONKAR	SMT GAYATRIBAI	AGANWADI KARYAKARTA	0
7	MEMBER	KHONKAR	SMT SHABNAM BANO	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP CHILAVAD

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	CHILAVAD	SHRI PAPPU JATAV	SARPANCH	0
2	SECRETARY	CHILAVAD	SHRI KAMAR SINGH SEN	SACHIV	9425728254
3	MEMBER	CHILAVAD	SHRI NEKRAM	PATWARI	9425764498
4	MEMBER	CHILAVAD	SHRI A.R. RAJE	ADO	9301744815
5	MEMBER	CHILAVAD	SHRI PARMANAND SHARMA	SADO	9752957469
6	MEMBER	CHILAVAD	SMT PUSHA SHARMA	AGANWADI KARYAKARTA	0
7	MEMBER	CHILAVAD	SMT RAMDEVI JATAV	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP DODYAI

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	DODYAI	SMT RAMBAI RAGHUVANSHI	SARPANCH	0
2	SECRETARY	DODYAI	SHRI JAGDISH RAGHUVANSHI	SACHIV	8269325024
3	MEMBER	DODYAI	SHRI RAVI LODHI	PATWARI	0
4	MEMBER	DODYAI	SHRI JAGDISH BHARGAV	ADO	0
5	MEMBER	DODYAI	SHRI BHARAT SINGH BASHRIAIYA	SADO	0
6	MEMBER	DODYAI	SMT SHAKUNBAI	AGANWADI KARYAKARTA	0
7	MEMBER	DODYAI	SMT MANJU PATHIK	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP CHANDENI

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	CHANDENI	BRAJENDRA SINGH SIKARWAR	SARPANCH	9826225250
2	SECRETARY	CHANDENI	SHRI VIJAY SINGH RAWAT	SACHIV	9893649351
3	MEMBER	CHANDENI	SHRI PAHLURAM JATAV	PATWARI	9009780982
4	MEMBER	CHANDENI	SHRI B.M. GUPTA	ADO	0
5	MEMBER	CHANDENI	SHRI BHARAT SINGH BASHRIAIYA	SADO	0
6	MEMBER	CHANDENI	TAARA JAIN	AGANWADI KARYAKARTA	9755405568
7	MEMBER	CHANDENI	SMT VITTAN BANO	SWASTHYA KARYAKARTA	9926863113

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP BENHTA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	BENHTA	SMT RITU JATAV	SARPANCH	9993278573
2	SECRETARY	BENHTA	SHRI MOHAN SINGH JAAT	SACHIV	9827753790
3	MEMBER	BENHTA	SHRI JITENDRA SAGAR	PATWARI	0
4	MEMBER	BENHTA	SHRI O.P. SHARMA	ADO	9981387772
5	MEMBER	BENHTA	SHRI BHARAT SINGH BASHRIAIYA	SADO	0
6	MEMBER	BENHTA	SMT SUSHMA JAAT	AGANWADI KARYAKARTA	9893941010
7	MEMBER	BENHTA	SMT VITTAN BANO	SWASTHYA KARYAKARTA	9926863113

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP KHAIRONA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	KHAIRONA	SMT KAUSABAI	SARPANCH	0
2	SECRETARY	KHAIRONA	SHRI MATHURA PRASAD SEN	SACHIV	0
3	MEMBER	KHAIRONA	SHRI LAKHAN SINGH DHAAKAD	PATWARI	0
4	MEMBER	KHAIRONA	SHRI A.R. RAJE	ADO	0
5	MEMBER	KHAIRONA	SHRI PARMANAND SHARMA	SADO	0
6	MEMBER	KHAIRONA	SMT RAMSHRI SHARMA	AGANWADI KARYAKARTA	0
7	MEMBER	KHAIRONA	SMT LALITA SHRIVASTAV	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP SARJAPUR

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	SARJAPUR	SMT UMED BAI	SARPANCH	9993601072
2	SECRETARY	SARJAPUR	SHRI LOKENDRA SOLANKI	SACHIV	9893647238
3	MEMBER	SARJAPUR	SHRI GIRRAJ DHAAKAD	PATWARI	9407237157
4	MEMBER	SARJAPUR	SHRI R.S. KURRESHI	ADO	9630356083
5	MEMBER	SARJAPUR	SHRI PARMANAND SHARMA	SADO	9752957469
6	MEMBER	SARJAPUR	SMT CHANDRAKANTA	AGANWADI KARYAKARTA	0
7	MEMBER	SARJAPUR	JAI KUNAR JATAV	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP PAHADI

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	PAHADI	SHRI BHARAT SINGH YADAV	SARPANCH	7898652739
2	SECRETARY	PAHADI	SHRI ATAR SINGH RAWAT	SACHIV	9630473329
3	MEMBER	PAHADI	SHRI LAKHAN SINGH DHAAKAD	PATWARI	8898523422
4	MEMBER	PAHADI	SHRI A.R. RAJE	ADO	0
5	MEMBER	PAHADI	SHRI PARMANAND SHARMA	SADO	0
6	MEMBER	PAHADI	SMT REKHA SHARMA	AGANWADI KARYAKARTA	0
7	MEMBER	PAHADI	SHRI MANNU SEN	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP GANESHKHEDA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	GANESHKHEDA	SMT SUSHMA BAIRAAGI	SARPANCH	9685543877
2	SECRETARY	GANESHKHEDA	SHRI RAJESH KUMAR TYAGI	SACHIV	8878063186
3	MEMBER	GANESHKHEDA	SHRI UMESH SAHU	PATWARI	9575861389
4	MEMBER	GANESHKHEDA	SHRI BRAJ MOHAN GUPTA	ADO	9893668497
5	MEMBER	GANESHKHEDA	SHRI RAJESH JAIN	SADO	9977023110
6	MEMBER	GANESHKHEDA	TRISHLA SHRIVASTAV	AGANWADI KARYAKARTA	0
7	MEMBER	GANESHKHEDA	SMT ANJU DHAVLE	SWASTHYA KARYAKARTA	9981728137

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP KHARAI

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	KHARAI	SHRI GAITURAM	SARPANCH	0
2	SECRETARY	KHARAI	SHRI LAXMAN SINGH	SACHIV	9754645990
3	MEMBER	KHARAI	SHRI NARAYAN SINGH	PATWARI	0
4	MEMBER	KHARAI	SHRI A.R. RAJE	ADO	0
5	MEMBER	KHARAI	SHRI PARMANAND SHARMA	SADO	0
6	MEMBER	KHARAI	SHRI SUNIL SHRIVASTAV	AGANWADI KARYAKARTA	0
7	MEMBER	KHARAI	SHRI LALIT SHRIVASTAV	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP GORATEELA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	GORATEELA	SMT SHANTI BAI	SARPANCH	0
2	SECRETARY	GORATEELA	SHRI KALYAN SINGH KOURAV	SACHIV	8085325086
3	MEMBER	GORATEELA	SHRI JITENDRA SAGAR	PATWARI	0
4	MEMBER	GORATEELA	SHRI OMPRAKASH SHARMA	ADO	0
5	MEMBER	GORATEELA	SHRI BHARAT SINGH BHASHRIAIYA	SADO	0
6	MEMBER	GORATEELA	SAGUN BAI	AGANWADI KARYAKARTA	0
7	MEMBER	GORATEELA	SHRI BRAJESH SHRIVASTAV	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP BHAATI

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	BHAATI	MITHLESH SHARMA	SARPANCH	0
2	SECRETARY	BHAATI	SHRI RAJABHAIYA SHARMA	SACHIV	0
3	MEMBER	BHAATI	SHRI SANJIV MORYA	PATWARI	0
4	MEMBER	BHAATI	SHRI D.P.S. RAWAT	ADO	0
5	MEMBER	BHAATI	SHRI BHARAT SINGH BHASHRIAIYA	SADO	0
6	MEMBER	BHAATI	ARCHANA SHARMA	AGANWADI KARYAKARTA	0
7	MEMBER	BHAATI	MANJU	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP RAAI

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	RAAI	MANOJ SHIVHARE	SARPANCH	9893432589
2	SECRETARY	RAAI	SHRI PREM NARAYAN VYAS	SACHIV	9630909108
3	MEMBER	RAAI	SHRI GOVIND AADIWASI	PATWARI	9575456826
4	MEMBER	RAAI	SHRI I.A. KURRESHI	ADO	9630356083
5	MEMBER	RAAI	SHRI RAJESH JAIN	SADO	0
6	MEMBER	RAAI	HEMLATA RATHAUR	AGANWADI KARYAKARTA	0
7	MEMBER	RAAI	JAI KUNAR JATAV	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP BAIDARI

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	BAIDARI	SHRI BIRENDRA SINGH YADAV	SARPANCH	0
2	SECRETARY	BAIDARI	SHRI BRAJESH PATHAK	SACHIV	9179679790
3	MEMBER	BAIDARI	SHRI SURENDRA SINGH SURYAVANSHI	PATWARI	7898653202
4	MEMBER	BAIDARI	SHRI I.A. KURRESHI	ADO	9630356083
5	MEMBER	BAIDARI	SHRI RAJESH JAIN	SADO	9977023110
6	MEMBER	BAIDARI	SHRI GEETA AADIWASI	AGANWADI KARYAKARTA	0
7	MEMBER	BAIDARI	SHRI JAI KUNAR JATAV	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP SAAKHNAUR

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	SAAKHNAUR	SMT GULA BAI	SARPANCH	0
2	SECRETARY	SAAKHNAUR	SHRI VINAY SHARMA	SACHIV	9893614322
3	MEMBER	SAAKHNAUR	SHRI BHUPENDRA RAGHUVANSHI	PATWARI	9425448271
4	MEMBER	SAAKHNAUR	SHRI BALVEER SINGH YADAV	ADO	0
5	MEMBER	SAAKHNAUR	SHRI RAJESH JAIN	SADO	9977023110
6	MEMBER	SAAKHNAUR	SMT VIMLABAI VISHWAKARMA	AGANWADI KARYAKARTA	0
7	MEMBER	SAAKHNAUR	SMT SHAKUNTALA BHARGAV	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP JHADEL

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	JHADEL	SHRI GAJJU AADIWASI	SARPANCH	8871730445
2	SECRETARY	JHADEL	SHRI MAHESH OJHA	SACHIV	9425762590
3	MEMBER	JHADEL	SHRI RAJENDRA SHAKYA	PATWARI	0
4	MEMBER	JHADEL	SHRI RAM KRISHAN NARWARIYA	ADO	0
5	MEMBER	JHADEL	SHRI BHAARAT SINGH BHASHRIAIYA	SADO	9425724148
6	MEMBER	JHADEL	SMT SUMAN DHAAKAD	AGANWADI KARYAKARTA	0
7	MEMBER	JHADEL	SHRI MANJUR KHAN	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP GUDA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	GUDA	SMT KANCHAN BAI	SARPANCH	9425137622
2	SECRETARY	GUDA	SHRI MAHESH OJHA	SACHIV	9425762590
3	MEMBER	GUDA	SHRI BHUPENDRA RAGHUVANSHI	PATWARI	0
4	MEMBER	GUDA	SHRI RAJESH JAIN	ADO	0
5	MEMBER	GUDA	SHRI V.K. BAJPAYEE	SADO	0
6	MEMBER	GUDA	SMT RAMKALI BAI	AGANWADI KARYAKARTA	0
7	MEMBER	GUDA	MANJU SEN	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP DIGOUDI

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	DIGOUDI	SMT RAJOBAI YADAV	SARPANCH	9926237526
2	SECRETARY	DIGOUDI	SHRI BAIJNATH SINGH PARIHAR	SACHIV	8085358873
3	MEMBER	DIGOUDI	SHRI NARAYAN SINGH VERMA	PATWARI	9981001837
4	MEMBER	DIGOUDI	SHRI A.R. RAJE	ADO	0
5	MEMBER	DIGOUDI	SHRI PARMANAND SHARMA	SADO	9752957469
6	MEMBER	DIGOUDI	SMT MUNNI BAI GUPTA	AGANWADI KARYAKARTA	9981397503
7	MEMBER	DIGOUDI	SMT DROPADI SHARMA	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP KU.COLONY

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	KU.COLONY	SMT JANKI BAI AADIWASI	SARPANCH	8827285553
2	SECRETARY	KU.COLONY	SHRI SAHAAB SINGH RAWAT	SACHIV	9685829666
3	MEMBER	KU.COLONY	SHRI NARAYAN SINGH DHAAKAD	PATWARI	9981001837
4	MEMBER	KU.COLONY	SHRI A.R. RAJE	ADO	0
5	MEMBER	KU.COLONY	SHRI PARMANAND SHARMA	SADO	0
6	MEMBER	KU.COLONY	SMT TOJIBAI AADIWASI	AGANWADI KARYAKARTA	0
7	MEMBER	KU.COLONY	SMT DROPADI SHARMA	SWASTHYA KARYAKARTA	9753912966

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP DEHARWARA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	DEHARWARA	SHRI JANVED CHIDAR	SARPANCH	9993042735
2	SECRETARY	DEHARWARA	SHRI RAJESH KUMAR CHHARI	SACHIV	9685856572
3	MEMBER	DEHARWARA	SHRI VISHNU PRASAD SHRIVASTAV	PATWARI	9617330320
4	MEMBER	DEHARWARA	SHRI MAHESH GAUD	ADO	0
5	MEMBER	DEHARWARA	SHRI P.N. SHARMA	SADO	9752957469
6	MEMBER	DEHARWARA	SMT MUNNI BAI NAMDEO	AGANWADI KARYAKARTA	0
7	MEMBER	DEHARWARA	SMT KUSMA SHARMA	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP GAD

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	GAD	SHRI KHAIRURAM DHAAKAD	SARPANCH	9893065753
2	SECRETARY	GAD	SHRI ASHOK ARORA	SACHIV	9893065478
3	MEMBER	GAD	SHRI HARI CHARAN KOLI	PATWARI	0
4	MEMBER	GAD	SHRI B.L. SHARMA	ADO	0
5	MEMBER	GAD	SHRI BHAAARAT SINGH BHASHRIAIYA	SADO	0
6	MEMBER	GAD	SMT RAJ BAI DHAAKAD	AGANWADI KARYAKARTA	0
7	MEMBER	GAD	SHRI MANJUR KHAN	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP MOHRAI

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	MOHRAI	SMT SARVADI BAI DHAAKAD	SARPANCH	9993478397
2	SECRETARY	MOHRAI	SHRI KALYAN SINGH YADAV	SACHIV	9329090563
3	MEMBER	MOHRAI	SHRI RAVI KUMAR LODHI	PATWARI	9993737621
4	MEMBER	MOHRAI	SHRI V.K. BAJPAYEE	ADO	0
5	MEMBER	MOHRAI	SHRI RAJESH JAIN	SADO	9977023110
6	MEMBER	MOHRAI	ASHA SHARMA	AGANWADI KARYAKARTA	8989409998
7	MEMBER	MOHRAI	SAKUNTALA BHARGAV	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP RIJAUDA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	RIJAUDA	SMT RAMVATI RAGHUVANSHI	SARPANCH	7697823488
2	SECRETARY	RIJAUDA	SHRI KALYAN SINGH YADAV	SACHIV	9329090563
3	MEMBER	RIJAUDA	SHRI SURENDRA NAMDEO	PATWARI	7898653202
4	MEMBER	RIJAUDA	SHRI BALVEER YADAV	ADO	0
5	MEMBER	RIJAUDA	SHRI RAJESH JAIN	SADO	9977023110
6	MEMBER	RIJAUDA	SMT RAMKALI BAI	AGANWADI KARYAKARTA	0
7	MEMBER	RIJAUDA	MANJU SEN	SWASTHYA KARYAKARTA	8878317903

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP VIJRAVAN

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	VIJRAVAN	SHRI MAUKAM MOGIYA	SARPANCH	0
2	SECRETARY	VIJRAVAN	SHRI GOPAL SINGH DAANGI	SACHIV	9770074933
3	MEMBER	VIJRAVAN	SHRI RAJESH ATERIYA	PATWARI	8109937018
4	MEMBER	VIJRAVAN	SHRI B.L. SHARMA	ADO	0
5	MEMBER	VIJRAVAN	SHRI BHAAARAT SINGH BHASHRIAIYA	SADO	0
6	MEMBER	VIJRAVAN	SEEMA BAI PARIHAR	AGANWADI KARYAKARTA	0
7	MEMBER	VIJRAVAN	SHRI MANJUR KHAN	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP RUHANI

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	RUHANI	SMT NABBO BAI	SARPANCH	7354032427
2	SECRETARY	RUHANI	SHRI RAM SINGH YADAV	SACHIV	9752372723
3	MEMBER	RUHANI	SHRI GOVIND AADIWASI	PATWARI	9575456826
4	MEMBER	RUHANI	SHRI A.R. RAJE	ADO	0
5	MEMBER	RUHANI	SHRI PARMANAND SHARMA	SADO	9752957469
6	MEMBER	RUHANI	SMT SAROJ RAJPUT	AGANWADI KARYAKARTA	9425770354
7	MEMBER	RUHANI	SMT RAMDEVI JATAV	SWASTHYA KARYAKARTA	9752068841

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP PACHAAVALA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	PACHAAVALA	SHRI RAMESH JATAV	SARPANCH	9630660979
2	SECRETARY	PACHAAVALA	SHRI JITENDRA SINGH DAANGI	SACHIV	9009166912
3	MEMBER	PACHAAVALA	SHRI JAGDISH CHANDEL	PATWARI	0
4	MEMBER	PACHAAVALA	SHRI JAGDISH PRASAD BHARGAV	ADO	0
5	MEMBER	PACHAAVALA	SHRI RAJESH JAIN	SADO	0
6	MEMBER	PACHAAVALA	SMT HEMLATA JAIN	AGANWADI KARYAKARTA	0
7	MEMBER	PACHAAVALA	SMT PUSHALATA PANDEY	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP KUMHROUAA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	KUMHROUAA	SMT RAMKUNAR BAI	SARPANCH	0
2	SECRETARY	KUMHROUAA	SHRI RAM SWAROOP DHAAKAD	SACHIV	9425769672
3	MEMBER	KUMHROUAA	SMT JYOTI CHAUKSE	PATWARI	7415550001
4	MEMBER	KUMHROUAA	SHRI B.M. GUPTA	ADO	9893668497
5	MEMBER	KUMHROUAA	SHRI BHAARAT SINGH BHASHRIAIYA	SADO	0
6	MEMBER	KUMHROUAA	SMT HAR KUNAR CHIDAR	AGANWADI KARYAKARTA	0
7	MEMBER	KUMHROUAA	SMT VITTAN BANO	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP SINGHRAAI

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	SINGHRAAI	SHRI RAMESH DHAAKAD	SARPANCH	0
2	SECRETARY	SINGHRAAI	SHRI PRAMOD DHAAKAD	SACHIV	9827692396
3	MEMBER	SINGHRAAI	SHRI PRADIP JAIN	PATWARI	0
4	MEMBER	SINGHRAAI	SHRI B.M. GUPTA	ADO	0
5	MEMBER	SINGHRAAI	SHRI RAJESH JAIN	SADO	0
6	MEMBER	SINGHRAAI	SMT JYOTI MATHUR	AGANWADI KARYAKARTA	0
7	MEMBER	SINGHRAAI	SHRI JAI KUNAR JATAV	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP MOHRA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	MOHRA	SMT MAMTA BAI	SARPANCH	9981177591
2	SECRETARY	MOHRA	SHRI OM PRAKASH DHAAKAD	SACHIV	9425633920
3	MEMBER	MOHRA	SHRI GIRRAJ DHAAKAD	PATWARI	0
4	MEMBER	MOHRA	SHRI B.M. GUPTA	ADO	0
5	MEMBER	MOHRA	SHRI RAJESH JAIN	SADO	0
6	MEMBER	MOHRA	SMT MADHULIKA KULSHRESHTHA	AGANWADI KARYAKARTA	0
7	MEMBER	MOHRA	SHRI JAI KUNAR JATAV	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP ATRUNI

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	ATRUNI	SHRI HARENDRA RAGHUVANSHI	SARPANCH	0
2	SECRETARY	ATRUNI	SHRI HARI BALLABH SHAKYA	SACHIV	0
3	MEMBER	ATRUNI	SHRI RADHE LAL BANWASI	PATWARI	0
4	MEMBER	ATRUNI	SHRI D.P.S. RAWAT	ADO	0
5	MEMBER	ATRUNI	SHRI BHAAARAT SINGH BHASHRIAIYA	SADO	0
6	MEMBER	ATRUNI	NILU RAGHUVANSHI	AGANWADI KARYAKARTA	0
7	MEMBER	ATRUNI	SMT MANJU PATHIK	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP KISHANPUR

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	KISHANPUR	SMT ACHLI BAI	SARPANCH	0
2	SECRETARY	KISHANPUR	SHRI DEVI LAL DHAAKAD	SACHIV	9993386529
3	MEMBER	KISHANPUR	SHRI RAJENDRA SHAKYA	PATWARI	0
4	MEMBER	KISHANPUR	SHRI R.R. SHARMA	ADO	0
5	MEMBER	KISHANPUR	SHRI BHAAARAT SINGH BHASHRIAIYA	SADO	0
6	MEMBER	KISHANPUR	SMT ANANDI BAI	AGANWADI KARYAKARTA	0
7	MEMBER	KISHANPUR	SMT SEEMA GIL	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP PADORASADAK

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	PADORASADAK	SMT KALA BAI	SARPANCH	0
2	SECRETARY	PADORASADAK	SHRI YASHPAL SINGH RAWAT	SACHIV	9425137390
3	MEMBER	PADORASADAK	SMT INDRA VERMA	PATWARI	0
4	MEMBER	PADORASADAK	SHRI O.P. SHARMA	ADO	0
5	MEMBER	PADORASADAK	SHRI BHAARAT SINGH BHASHRIAIYA	SADO	0
6	MEMBER	PADORASADAK	SMT MITHLESH SHRIVASTAV	AGANWADI KARYAKARTA	0
7	MEMBER	PADORASADAK	SMT VITTAN BANO	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP KARYAA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	KARYAA	SMT MAALTI BAI	SARPANCH	0
2	SECRETARY	KARYAA	SHRI BHUPENDRA SINGH	SACHIV	9827603467
3	MEMBER	KARYAA	SHRI PAHLURAM JATAV	PATWARI	0
4	MEMBER	KARYAA	SHRI A.R. RAJE	ADO	0
5	MEMBER	KARYAA	SHRI PARMANAND SHARMA	SADO	0
6	MEMBER	KARYAA	SMT GAYATRI BAI	AGANWADI KARYAKARTA	0
7	MEMBER	KARYAA	SMT DROPADI SHARMA	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP MADIKHEDA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	MADIKHEDA	SHRI VIJAY SINGH RAWAT	SARPANCH	0
2	SECRETARY	MADIKHEDA	SHRI SIRNAAM SINGH RAWAT	SACHIV	9893532293
3	MEMBER	MADIKHEDA	SHRI PAHLURAM JATAV	PATWARI	0
4	MEMBER	MADIKHEDA	SHRI SATISH SADAIYA	ADO	0
5	MEMBER	MADIKHEDA	SHRI PARMANAND SHARMA	SADO	0
6	MEMBER	MADIKHEDA	SMT URMILA KUSHWAH	AGANWADI KARYAKARTA	0
7	MEMBER	MADIKHEDA	SMT BHAWANA SHARMA	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP DHUAA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	DH meta	SHRI PRAKASH YADAV	SARPANCH	9755740696
2	SECRETARY	DH meta	SHRI RADHE SHYAM SEN	SACHIV	9584114166
3	MEMBER	DH meta	SHRI RAJENDRA SHAKYA	PATWARI	0
4	MEMBER	DH meta	SHRI R.R. SHARMA	ADO	0
5	MEMBER	DH meta	SHRI BHAAARAT SINGH BHASHRIAIYA	SADO	0
6	MEMBER	DH meta	SMT RAJESH BAI	AGANWADI KARYAKARTA	0
7	MEMBER	DH meta	SHRI MANJUR KHAN	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP BASAAI

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	BASAAI	SMT BHAAGWATI BAI GURJAR	SARPANCH	9009936048
2	SECRETARY	BASAAI	SHRI BEER SINGH GURJAR	SACHIV	9754442947
3	MEMBER	BASAAI	SHRI UMESH SAAHU	PATWARI	9575861389
4	MEMBER	BASAAI	SHRI R.R. SHARMA	ADO	0
5	MEMBER	BASAAI	SHRI BHAAARAT SINGH BHASHRIAIYA	SADO	0
6	MEMBER	BASAAI	SMT BHURIYA BAI GURJAR	AGANWADI KARYAKARTA	0
7	MEMBER	BASAAI	SMT SEEMA GIL	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP CHANDAURIYA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	CHANDAURIYA	SHRI RAKESH KUMAR GUPTA	SARPANCH	9827750867
2	SECRETARY	CHANDAURIYA	SHRI SHYAM LAL JATAV	SACHIV	9770762942
3	MEMBER	CHANDAURIYA	SHRI JAGBHAN JATAV	PATWARI	0
4	MEMBER	CHANDAURIYA	SHRI RAKESH NIBAURIYA	ADO	0
5	MEMBER	CHANDAURIYA	SHRI RAJESH JAIN	SADO	0
6	MEMBER	CHANDAURIYA	SMT RADHA JAIN	AGANWADI KARYAKARTA	0
7	MEMBER	CHANDAURIYA	SMT SAROJ SHARMA	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP PACHAAVALI

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	PACHAAVALI	SHRI PITAM SINGH DAANGI	SARPANCH	9300583948
2	SECRETARY	PACHAAVALI	SHRI KARMVEER SINGH DAANGI	SACHIV	9926389983
3	MEMBER	PACHAAVALI	SHRI BHUPENDRA S. RAGHUVANSHI	PATWARI	0
4	MEMBER	PACHAAVALI	SHRI J.P. BHARGAV	ADO	0
5	MEMBER	PACHAAVALI	SHRI RAJESH JAIN	SADO	0
6	MEMBER	PACHAAVALI	SMT MITHLESH JAIN	AGANWADI KARYAKARTA	0
7	MEMBER	PACHAAVALI	SHRI BUNDEL SINGH DAANGI	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP ANANTPUR

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	ANANTPUR	SHRI SURESH SHIVHARE	SARPANCH	9669262733
2	SECRETARY	ANANTPUR	SHRI BRAJBHAN SINGH	SACHIV	9993269523
3	MEMBER	ANANTPUR	SHRI RAJEUNDR SHARMA	PATWARI	9425489047
4	MEMBER	ANANTPUR	SHRI J.P. BHARGAV	ADO	0
5	MEMBER	ANANTPUR	SHRI BHAAARAT SINGH BHASHRIAIYA	SADO	0
6	MEMBER	ANANTPUR	SMT SHASHIKALA KHAIMARIYA	AGANWADI KARYAKARTA	0
7	MEMBER	ANANTPUR	SMT PUSHPA PANDEY	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP KOTANAKA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	KOTANAKA	SMT RAMSIYA BAI	SARPANCH	0
2	SECRETARY	KOTANAKA	SHRI ROSHAN SINGH	SACHIV	9179955968
3	MEMBER	KOTANAKA	SHRI PRAKASH AADIWASI	PATWARI	0
4	MEMBER	KOTANAKA	SHRI J.R. JATAV	ADO	0
5	MEMBER	KOTANAKA	SHRI PARMANAND SHARMA	SADO	0
6	MEMBER	KOTANAKA	SMT VODHYA BAI	AGANWADI KARYAKARTA	0
7	MEMBER	KOTANAKA	SMT DROPADI SHARMA	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP DEHRDASADAK

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	DEHRDASADAK	SMT SEEMA BAI	SARPANCH	0
2	SECRETARY	DEHRDASADAK	SHRI RAVIDNRA RAGHUVANSHI	SACHIV	0
3	MEMBER	DEHRDASADAK	SHRI BRAJBHAN SINGH	PATWARI	0
4	MEMBER	DEHRDASADAK	SHRI V.K. BAJPAYEE	ADO	0
5	MEMBER	DEHRDASADAK	SHRI RAJESH JAIN	SADO	0
6	MEMBER	DEHRDASADAK	SMT TEJKUMARI RAGHUVANSHI	AGANWADI KARYAKARTA	0
7	MEMBER	DEHRDASADAK	SMT SHAKUNTALA BHARGAV	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP MAKRARA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	MAKRARA	SMT PARVATI BAI	SARPANCH	0
2	SECRETARY	MAKRARA	SHRI RAJENDRA SHARMA	SACHIV	9981653397
3	MEMBER	MAKRARA	SHRI DEEPAK DHAAKAD	PATWARI	0
4	MEMBER	MAKRARA	SHRI SATISH KUMAR SADAIYA	ADO	0
5	MEMBER	MAKRARA	SHRI PARMANAND SHARMA	SADO	0
6	MEMBER	MAKRARA	SMT PUSHPALATA SHARMA	AGANWADI KARYAKARTA	0
7	MEMBER	MAKRARA	SMT DROPDI SHARMA	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP IMLAAWADI

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	IMLAAWADI	SHRI BABUA JATAV	SARPANCH	0
2	SECRETARY	IMLAAWADI	SHRI ASHOK BHARGAV	SACHIV	9713254712
3	MEMBER	IMLAAWADI	SHRI JAGDISH SINGH CHANDEL	PATWARI	0
4	MEMBER	IMLAAWADI	SHRI J.P. BHARGAV	ADO	0
5	MEMBER	IMLAAWADI	SHRI RAJESH JAIN	SADO	0
6	MEMBER	IMLAAWADI	SMT ANANDI BHARGAV	AGANWADI KARYAKARTA	0
7	MEMBER	IMLAAWADI	SMT PUSHPALATA PANDEY	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP SUAATOR

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	SUAATOR	SHRI TULPHI AADIWASI	SARPANCH	0
2	SECRETARY	SUAATOR	SHRI RAHUL SAXENA	SACHIV	9753308357
3	MEMBER	SUAATOR	SHRI NARAYAN SINGH VERMA	PATWARI	0
4	MEMBER	SUAATOR	SHRI SHASHIKANT SHARMA	ADO	0
5	MEMBER	SUAATOR	SHRI PARMANAND SHARMA	SADO	0
6	MEMBER	SUAATOR	SMT SUNITA SHUKLA	AGANWADI KARYAKARTA	0
7	MEMBER	SUAATOR	SHRI J.S. PARASHAR	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP LUKWASA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	LUKWASA	SHRI BHURA AADIWASI	SARPANCH	7669702608
2	SECRETARY	LUKWASA	SHRI SHIVNARAYAN NAMDEO	SACHIV	9713476871
3	MEMBER	LUKWASA	SHRI MAHENDRA KORKU	PATWARI	0
4	MEMBER	LUKWASA	SHRI KRISHAN SINGH NARWARIYA	ADO	0
5	MEMBER	LUKWASA	SHRI BHAARAT SINGH BHASHRIAIYA	SADO	0
6	MEMBER	LUKWASA	SMT RAMAKANTI GARG	AGANWADI KARYAKARTA	0
7	MEMBER	LUKWASA	SHRI G.R. BANSAL	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP DEHROD

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	DEHROD	SMT RAMVATI BAI	SARPANCH	0
2	SECRETARY	DEHROD	SHRI ARVIND VERMA	SACHIV	9685407032
3	MEMBER	DEHROD	SHRI LAAKHAN SINGH DHAAKAD	PATWARI	0
4	MEMBER	DEHROD	SHRI SHASHIKANT SHARMA	ADO	0
5	MEMBER	DEHROD	SHRI PARMANAND SHARMA	SADO	0
6	MEMBER	DEHROD	SMT DURGAWATI RAWAT	AGANWADI KARYAKARTA	0
7	MEMBER	DEHROD	SHRI J.S. PARASHAR	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP SESAISADAK

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	SESAISADAK	SMT PREMBAI	SARPANCH	9993358046
2	SECRETARY	SESAISADAK	SHRI SIRNAAM SINGH RAWAT	SACHIV	9893532293
3	MEMBER	SESAISADAK	SHRI RAANU KUSHWAH	PATWARI	0
4	MEMBER	SESAISADAK	SHRI O.P. SHARMA	ADO	0
5	MEMBER	SESAISADAK	SHRI BHAARAT SINGH BHASHRIAIYA	SADO	0
6	MEMBER	SESAISADAK	SMT PADMA SHARMA	AGANWADI KARYAKARTA	0
7	MEMBER	SESAISADAK	SHRI HARIMOHAN SHRIWAS	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP DIGOD

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	DIGOD	SMT ASHA BAI	SARPANCH	9926226628
2	SECRETARY	DIGOD	SHRI SHAMBHU SINGH YADAV	SACHIV	9752894244
3	MEMBER	DIGOD	SHRI HARI CHARAN KOLI	PATWARI	0
4	MEMBER	DIGOD	SHRI RAMKRISHAN NARWARIYA	ADO	0
5	MEMBER	DIGOD	SHRI BHAARAT SINGH BHASHRIAIYA	SADO	0
6	MEMBER	DIGOD	SMT KAVITA DHAAKAD	AGANWADI KARYAKARTA	0
7	MEMBER	DIGOD	SHRI MANJUR KHAN	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP CHAKRAA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	CHAKRAA	SMT SHANTI BAI	SARPANCH	9617226728
2	SECRETARY	CHAKRAA	SHRI MAHESH DHAAKAD	SACHIV	9425762501
3	MEMBER	CHAKRAA	SHRI SANDIP SHRIVASTAV	PATWARI	0
4	MEMBER	CHAKRAA	SHRI R.K. NIVOURIYA	ADO	0
5	MEMBER	CHAKRAA	SHRI RAJESH JAIN	SADO	0
6	MEMBER	CHAKRAA	SMT SUMAN DHAAKAD	AGANWADI KARYAKARTA	0
7	MEMBER	CHAKRAA	SHRI RAJENDRA SHARMA	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP KILAVANI

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	KILAVANI	SMT KAMLA AADIWASI	SARPANCH	9770264534
2	SECRETARY	KILAVANI	SHRI SHRILAL DHAAKAD	SACHIV	9893717639
3	MEMBER	KILAVANI	SHRI SANJIV MORYA	PATWARI	0
4	MEMBER	KILAVANI	SHRI BRAJMOHAN GUPTA	ADO	0
5	MEMBER	KILAVANI	SHRI RAJESH JAIN	SADO	0
6	MEMBER	KILAVANI	SMT RAMKALI JATAV	AGANWADI KARYAKARTA	0
7	MEMBER	KILAVANI	SMT MANGRITA BHAGAT	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP BAIRASIYA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	BAIRASIYA	SMT KALAWATI BAI	SARPANCH	9713575705
2	SECRETARY	BAIRASIYA	SHRI RAJPAL SINGH JAAT	SACHIV	9584897100
3	MEMBER	BAIRASIYA	RAJIYA BANO	PATWARI	0
4	MEMBER	BAIRASIYA	SHRI RAJESH KUMAR NIBOURIYA	ADO	0
5	MEMBER	BAIRASIYA	SHRI RAJESH JAIN	SADO	0
6	MEMBER	BAIRASIYA	SHRI GEETA AADIWASI	AGANWADI KARYAKARTA	0
7	MEMBER	BAIRASIYA	RAJENDRA SHARMA	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP TEELA

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	TEELA	SMT RAMWATI	SARPANCH	0
2	SECRETARY	TEELA	SHRI JAGDISH SHARMA	SACHIV	9425769675
3	MEMBER	TEELA	SHRI JITENDRA SINGH SAGAR	PATWARI	0
4	MEMBER	TEELA	SHRI RAJESH KUMAR NIBOURIYA	ADO	0
5	MEMBER	TEELA	SHRI BHAARAT SINGH BHASHRIAIYA	SADO	0
6	MEMBER	TEELA	PRITI SHARMA	AGANWADI KARYAKARTA	0
7	MEMBER	TEELA	SHRI RAJENDRA SHARMA	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP UNHAAI

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	UNHAAI	SMT DULARI BAI	SARPANCH	9893486075
2	SECRETARY	UNHAAI	SHRI PAHALWAN SINGH RAWAT	SACHIV	9893981559
3	MEMBER	UNHAAI	SHRI JAGBHAN SINGH JATAV	PATWARI	0
4	MEMBER	UNHAAI	SHRI BRAJ MOHAN GUPTA	ADO	0
5	MEMBER	UNHAAI	SHRI PARMANAND SHARMA	SADO	0
6	MEMBER	UNHAAI	SMT RASHMI VERMA	AGANWADI KARYAKARTA	0
7	MEMBER	UNHAAI	SHRI VEERBHAN SINGH BHADOURIA	SWASTHYA KARYAKARTA	0

DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LEVEL GP GOHARI

No.	Designation in Committee	Name of GP	Janpratinidhi/ Officer/ Employee	Designation	Mobile No.
1	PRESIDENT	GOHARI	SHRI RAMSEWAK AADIWASI	SARPANCH	0
2	SECRETARY	GOHARI	SHRI MANIRAM RAWAT	SACHIV	9425136360
3	MEMBER	GOHARI	SHRI PAHLURAM JATAV	PATWARI	0
4	MEMBER	GOHARI	SHRI SATISH KUMAR SADAIYA	ADO	0
5	MEMBER	GOHARI	SHRI PARMANAND SHARMA	SADO	0
6	MEMBER	GOHARI	SMT RANI SHARMA	AGANWADI KARYAKARTA	0
7	MEMBER	GOHARI	SMT RUKMANI SHARMA	SWASTHYA KARYAKARTA	0

**OFFICE OF TEHSILDAR NARWAR
DISASTER MANAGEMENT COMMITTEE FOR VILLAGE LE**

No.	NAME OF VILLAGE	SARPANCH	SACHIV	PATWARI	A.D.O.	A.N.M.
1	2	3	4	5	6	7
1	Pipalkhadi	Sultan sing 9926280975	Banbari lalsaky 7869303966	Rejesh Dhakad 9755772425	S.k. Chohan 9893886569	-
2	Kho babdi					

3	Mohini					
4	Khaybda	Munidevi saky 9752050211	Gopal batham	Kaptan sing 9755163124		Shukhabt jatav 99811293
5	Pangata				R.C.Jha 9893674416	
6	Nigmpur	Mukesh kumar 9893915116	Ramji lal bhagail 9827075821	Rejesh Dhakad 9755772425	S.k. Chohan 9893886569	
7	Barkhadi	Pholbati 9301466923	Devndra kumar sharma 9893172602	Rajbahudar jatav 9893101553	M.S. Narwariya 9893830067	
8	Narypur					
9	Ukhaha					
10	Sultanpur					
11	Bhimpur	Ramchard 9302570450	Desraj kushwah	kamodi lalsaky 9993069116		
12	Gopaliya					
13	Tuki					
14	Nankpur					
15	Chakrampur	Kartar Sing	Ramdas Sing	Rajbahudar jatav 9893101553	Dilip Ktariya 8085141983	Deepak Soni 90983288
16	Shargad					
17	Ketgara	Atar Sing 9753236295	Govind Sing 982668445	Mukesh Mahaiswari 9893361293		
18	Magroni	Bhikam 9893050330	Santosh kumar sharma 9893681967	Dewan sing Gurjar 8827309075	R.C. Jha 9893674416	Mera Mishra 98936686

19	Kishanpur	Lachamichand koli 9993833997	Naryad Sing Gurjar 9893834650			
20	Devri Khurd	Gudibai Gurjar 9893915133	Ramsharup Bhagail 9893915133			
21	Devra					
22	Gadoli					
23	Biloni	Seeta Bai	Duarka Parshad 8819962212	Kamal Kisor Siroliya 9893364594		
24	Bhadari					
25	Kaikua	Ramnat Rawat 8959023307	Harparsad 9750475213	kamlkishor sen 9893167681	K.L.Chohan 9893886569	
26	Panar	Daivandar Sing Rawat 8959823003	Hanument Sing 9893077808	Harchard lal soni 9893501275	R.S. Jatav 8959964454	
27	Kiriya					
28	Dogarpur					
29	Dingbas	Pankubar Rawat	Dhamandar Rawat 9981279058	kamlkishor sen 9893167681	R.S. Jatav 8959964454	S.K.Panda 97557383
30	Siniriya	Mahndr Sing Rawat	Jagatsing Rawat 9770795183			
31	Imiliya					
32	Paragad					
33	Tati	Mera Gurjar 9826388296	Naresh Mory 9993473038	kamlkishor siroliya 9893364594	R.C.Jha 9893674416	
34	Mahuba					

35	Gaitpur	Dhamko Bai Kushwah 9179601550	Munesh Kunmar Sharma 9893197750	Arjun sing Gurjar 9893363665	Dilip Ktariya 8085141983	
36	Gujhae	Seela Barahar 8085141691	Aneeta Bhagail 9993154472			Ramdular Sharma 99268732
37	Kodar	Daivandar Sing Baisy 9303038344	Atarsing Baisy 9981051817	K.K.Chorsiya 9179569950		
38	Badadah					
39	Tharkhaida	Bandna Rajput 9893166263	Kaluram Jha 998163459			
40	Nayagao	Tilak Sing Rajput 9923473080	Surajbhan Baisy 9630307400			Sangida Khan 97552654
41	Nandpur					
42	Sonhar	Sugan Khagar 9893529663	Abdesh sing baisy 9893360107	Shuresh Kumar Ary 9893171764	R.K.Garg 9425777132	
43	Gbaliya	Muliya Rajput 9977326566	Mahandra sing baisy 7898952212	Shuresh Kumar Ary 9893171764	R.K.Garg 9425777132	
44	Ganiyar	Surajdavi 9098719221	Rajaram Kushwah 9752237695			
45	Nroaa	Suman 9926287050	Bhart Sing 9893979343	Bishram sing Kushwah 9425633472		Kusuma S 97557692
46	Indargad	Jaysing 9589833413	Lachaman Sing 9993486058		O.P. Sharma 9893674902	
47	Dabriali					
48	karhi	Vijaybai 9993301854	Sanjeev Sharma 9575068200	Keshar Sing Dohre 9685819300		Sakuntla Soni 78982401

49	Chitre	Bidiya 8085721660	Arjun Sing 9993564247	Harprasad Adiwasi 9993486236		
50	Dhamdhole	Ramshri 997726912	Bhagirat koli 9893886548		S.N. Narwariya 9893830067	
51	Bhagao	Bharti 9165176954	Shukdav Sing Rawat 9826275982	Arband Asaiya 992625943	S.C.Sharma 9893640664	Sakuntla Chodhar 909803874
52	Karobah					
53	Shihor	Kamlais 9926756085	Manoj Shrivastb 9752959314	Ghanshaymdas koli 9993612325	P.L. Sharma 9981361235	
54	Pulha					
55	Kalipahadi	Pholabai 8959200275	Kuarlal Jatav 9630683408	Kadarsing Dhohre 9993486236	S.N. Narwariya 9893830067	
56	Sud					
57	Sabale	Geeta Bhagail 9425340017	Mugalsing Bhagail 98938971477			
58	Sirkhadpur					
59	Doltgang					
60	Kakar	Munibai 9669232032	Smt.Rajni Shahu 9893761620	Harchard lal soni 9893501275	O.P. Pardan 9755071426	Shayamba Jatav 999347302
61	Khaikhoda	Ramsaibak	Rajandra Sing Kushwah 8085142008			
62	Gagone					
63	Datal					
64	Pholpur	Jaykisan Pal 9993059230	Suneeta Rawat 9754697440	Arband Asaiya 992625943		

65	Broda					
66	Bichi	Ramshri 997726912	Bhart Sing 9893359051	Kaml kishor siroliya 9893364594		
67	Karngad					
68	Htaid	Kadar Rawat 9826205936	Basudev Sharma 9009602134	Arjun sing Gurjar 9893363665	P.L. Sharma 9981361235	Saroj Adg 98262903
69	Nahabar					
70	Bniyane					
71	Grabni					
72	Sunari	Hemlata 9630988464	Harising Rawat 982628872	Phrustam Sharma 9926259880	S.K. Sharma 9617166242	Saroj Sharma 98932373
73	Bhaisa	Harkisan Rawat 9575971416	Kamlkishor Tiwari 9826234611	Bindara Raje 9685121531		
74	Dhahreta sani					
75	Ppraidu	Manoj 9826283580	Ajmair Sing 9926215851	Harprasad Adiwasi 9993486236		
76	Kallydpur					
77	Dbra sani					
78	Doni	Kalpana Rawat 9826240721	Lokendra sing Rawat 9669546763	Phrustam Sharma 9926259880	S.C.Sharma 9893640664	Lakhmi Rithoriya 99819091
79	Gokanda					
80	Bgarai					
81	Dihaliya	Bhagirat 9669877117	Surandr Rawat 9165491063	Ramdeen Bhadoriya 9893660354	P.S.Parashar 9993384435	Urmila Khare 99770672

82	Rajpur	Taijpal Sing 9926248757	Manohar Sing Rawat 9926281191	Narndr Jatav 9893236820		
83	Chitahari				S.C.Sharma 9893640664	
84	Khadichar	Partap Sing 9669877117	Rakesh Sharma 9981151849	Bhupendr Partap 9425764738	P.S.Parashar 9993384435	
85	Naingiri	Lakhan Sing 9617749228	Ashok Sharma 9993696996	Shiv narayan Kushwah 9893709461	O.P.Sharma 9893674902	
86	Mdaine				S.C.Sharma 9893640664	
87	Broa					
88	Fataipur	Kailash 9752196764	Balveer Sing 8827614041	Ramdeen Bhadoriya 9893660354	P.S.Parashar 9993384435	
89	Silra	Kavita	Suneeta Rajput 9009276212			
90	Brsodi					
91	Bairkhaida	Bisal Sing	Daryav Sing Rawat 9584960380		P.K. Sharma 9993745824	
92	Ramgad	Puspa Rawat	Beer sing 8120430412	Dharmand Gupta 9303784911	P.S.Parashar 9993384435	
93	Jhanda	Gopal	Gopal Sing 9753737180	Parvat Asoliya 9754917785	P.K. Sharma 9993745824	Mera Chorasiy 98815778
94	Chandpta					
95	Ramnagar	Maidabai Rawat	Shesupal Rawat 9993069890			
96	Samuha	Daivandra kumar Sing	Kisanpal sing 9755801695	Parthana 9806219588	B.K.Sharma 9977124082	Premlal Kushwah 99262351
97	Daihraita abl	Shunita Bai	Utam Sing lodhi	Neeraj Rajput 9981650328		

98	Kroda imiliya					
99	Dabr Bhat	Seela Barahar 8085141691	Nbalkishor sharma 9755704592	Rajbahudar jatav 9893101553		
100	Chirli	Atar Sing 9753236295	Shuresh Gupta 9425710905	Mamta Sharma 9329137292		
101	Nandpur				Dilip Ktariya 8085141983	
102	Toriya kall	Mahesh 9753657351	Raysing 9752370442	Narndr Jatav 9893236820	B.K.Sharma 9977124082	
103	Roda parmar					
104	Laida					
105	Takurai	Pistadavi 9179113644	Nirmal Sexsena 9752285434	Anurag Jain 9981650328		
106	Sigdoa					
107	Toriya kurd	Aheer Chunna	Gajandr sing solnki 9755271028	Neeraj Rajput 9981650328		
108	Chandora					
109	Sad	Harnam Sing	Duga sing 9977887533	Narndr Jatav 9893236820		Ramchard Kushwah 99934729
110	Ronija		Shabal Sing 9754917389	Ragband pardhan 9893177958	P.S.Parashar 9993384435	
111	Aanddora	Rudr Sing	Makhan Sing	Mogosing Raje 9981888480	S.K.Sharma 9617166242	
112	Jrgaba soni					
113	Ray phadiya	Maigo	Jayaindr sing parmar 9977923278	Rakesh kumar Sharma 9926933574		
114	Talmaib	Chatur Sing 9981594516	Nbalkishor sharma 9755704582	Shalaish Kumar Shrivastava 9926858378	B.K.Sharma 9977124082	

115	Beerpur					
116	Budimaiv					
117	Ata					
118	Khadabali	Hanument Sing	Mayaram Jha 9826673390	Mogosing Raje 9981888480		Bansilal Jatav 99262372
119	Bamroli					

Village Level Disaster Management Committee

Tehsil- Pichhore

S. No.	Name of the Village Society	Name of the president	Name of the Society Member	
			Secretary Name	Members Name
1	2	3	4	5
1.	Karmai	Sarpanch	Panchayat Sachive	Patai Aadivasi
2.	Rasoe	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
3.	Chandavani	Kishanlal Koli	Sheela pal	Krishanpaal singh
4.	Navli	Kapuri Gupta	Shatish Aadi.	Rajendra singh Chouhan
5.	Punavali	Sarpanch	Panchayat Sachive	Sharda Gupta
6.	Baksanpur	Rupa Pal	Smt Ashok yadav	Shankar Chouhan
7.	Udaypura	Sarpanch	Panchayat Sachive	Ramju Raja
8.	Simarra	Sarpanch	Panchayat Sachive	Foolan Bai
9.	Maukudchchha	Smt Rambeti	Ratan singh Gurjan	Kaptan singh Gurjar
10.	Kenvaha	Sarpanch	Panchayat Sachive	Sumitra Gurjar
11.	Bhunda Urf Bamera	Sarpanch	Panchayat Sachive	Meera Aadi.

12.	Beera	Brajkumari raye	Smt Mohan Raye	Arun Sharma
13.	Kutiya Bamor	Sarpanch	Panchayat Sachive	Geeta Karpenter
14.	Vehta Urf Kishora	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
15.	Kumhrouaa	Durg singh dadda	Smt Vati	Chandrakala Lodhi
16.	Basai	Sarpanch	Panchayat Sachive	Rajkumari Jatav
17.	Kherona	Sarpanch	Panchayat Sachive	Sharda Shivhare
18.	Devrikhurd	Jaykishan	Deepak Kumar	Kiran Jatav
19.	Kota	Sarpanch	Panchayat Sachive	Guddi Aadi.
20.	Pali	Sarpanch	Panchayat Sachive	Guddi Parihar
21.	Negba	Sarpanch	Panchayat Sachive	Balkunver
22.	Choura	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
23.	Machmor	Dhaniram Jatav	Panchayat Sachive	Vandna Tomar
24.	Sular Pichhore	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
25.	Bapavali	Sarpanch	Harvindar singh	Savroop Raja
26.	Naguli	Meera	Laxman Yadav	Mahendra Gupta
27.	Dagariya	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
28.	Nayakheda Nadiya	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
29.	Darganva	Devendra singh Lodhi	Parvati Aadi.	Kaluram Lodhi
30.	Barela	Mahesh kumar purohit	Sukhvati Paal	Satendra Sharma
31.	Dhaynayagab	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
32.	Todi karera	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
33.	Khod	Sarpanch	Surendra Gendha	Sheela Gupta
34.	Vijaypur	Keran singh Lodhi	Rekha Lodhi	Ramanand Vidua
35.	Magbar	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
36.	Barod	Sarpanch	Panchayat Sachive	Aanganbadi karykarta

37.	Gadoiya	Leela Lodhi	Amna Aadi.	Sarvesh Parihar
38.	Durgapur	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
39.	Rajor	Sarpanch	Panchayat Sachive	Saroj Parihar
40.	Khadela	Sarpanch	Panchayat Sachive	Ramju Raja
41.	Honotiya	Sarpanch	Panchayat Sachive	Raina Aadi.
42.	Umri Veeran	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
43.	Shergade	Shishupal Thakur	Turi Bai Lodhi	Gajendra Yadav
44.	Shivraj	Sarpanch	Panchayat Sachive	Guddi Aadi.
45.	Bhagal	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
46.	Gurukudvaya	Harpi Adivasi	Geeta Dhakad	Aanganbadi karykarta
47.	Bhaisvaha	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
48.	Kemkheda	Takhat singh Adivasi	Fool singh kevat	Ramu Devaria
49.	Hinotiya Esagade	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
50.	Pipalkheda Esagade	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
51.	Tijarpur	Ganpat singh yadav	Panchayat Sachive	Mukesh Jatav
52.	Pureni	Sarpanch	Panchayat Sachive	Dhankunber Jatav
53.	Lohtata	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
54.	Chirata Esagade	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
55.	Rupepur	Smt Meera Lodhi	Vaijnath	Ajab singh Lodhi
56.	Salora Dakhli	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
57.	Rautara	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
58.	Padora	Rajendra kumari	Sahab singh	Pratipaal Bundela
59.	Harduaa	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
60.	Bhadora	Kusum Pande	Parvati Aadi.	Mulayam Lodhi
61.	Kadesra	Sarpanch	Panchayat Sachive	Kamla Aadi.
62.	Khadoye	Kalavati	Beni Bai Aadi.	Jagdish Sahu

63.	Sadmayapur	Sarpanch	Panchayat Sachive	Guddi Aadi.
64.	Pipro	Sirnam Lidhi	Shelendra	Ravindra Bundela
65.	Baniyani	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
66.	Chinnodi	Vinendra singh Lidhi	Smt Meena Jatav	Sunita sharma
67.	Chirvai	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
68.	Dhorra	Bhaiyalal Lodhi	Halkeram Aadi.	Mulayam Lodhi
69.	Payga	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
70.	Chirvaya	Sangram singh Lidhi	Smt. Gyanju Lodhi	Satish Sharma
71.	Ganeshkheda	Komal prasad rajak	Harnam Lodhi	Ramprakash Lodhi
72.	Budhon Karera	Smt khiriya Jatav	Kelash Lodhi	Umashankar Bhargav
73.	Kakraathuni	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
74.	Umrikhurd	Ganpati prasad pande	Rajkumari Jatav	Ramdayal Parihar
75.	Kanerakaneri	Sarpanch	Panchayat Sachive	Pankunver Lodhi
76.	Shajapur	Sarpanch	Panchayat Sachive	Sumitra Gour
77.	Aakpur	Smt Munnidevi Lodhi	Smt. Batanpal	Dharmdas Lodhi
78.	Umrikala	Dhaniram pal	Munni Lodhi	Manoj Sharma
79.	Dulhai	Kalli Aadvasi	Naval singh	Dwarka Prasad
80.	Piproniya	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
81.	Manpura	Pista Bai	Ramsavroop kankane	Ramsingh Shivhare
82.	Nayakheda	Bharat Lodhi	Roshan Lodhi	Vinod Pathak
83.	Raipura	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
84.	Kedar	Vishvnath Lodhi	Lali Lodhi	Aanganbadi karykarta
85.	Heerapur	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
86.	Bhoti	Atla Lodhi	Vidha Jain	Toran Mahte
87.	Pagra	Sarpanch	Panchayat Sachive	Aanganbadi karykarta

88.	Bajna	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
89.	Nadna	Devi patel	Smt. Neeraj Patel	Rajkumar Patel
90.	Bhayavan	Rajkumari Bhagoriya	Avadhkumari	Aanganbadi karykarta
91.	Mahobadamron	Smt kala	Smt. Usha	Amar Parmar
92.	Bhavarhar	Smt. Emarti	Kamal Yadav	Shri Krishan Jha
93.	Bhavargadh	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
94.	Choumuha	Smt Kaliya	Girbar Lodhi	Pavan Tiwari
95.	Bamera	shayamlal Aadivasi	Aashvati lodhi	Surendra Chouhan
96.	Lohagadh	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
97.	Dhala	Pista Lodhi	Prembati Mishra	Ashok Mishra
98.	Muhar	Munnalal Koli	Smt. Vidha Gurjar	Ku. Rajmani Chouhan
99.	Tidhari	Mamta Gupta	Malti Lodhi	Manoj Gupta
100.	Dhuvai	Sarpanch	Panchayat Sachive	Rakha sen
101.	Bamordamron	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
102.	Pipara	Sarpanch	Panchayat Sachive	Smt. Jayshri Badhairiya
103.	Biroli	Sarmanju Jatav	Mahipal singh Chouhan	Karan singh Chouhan
104.	Daviyagovind	Harnam singh Lodhi	Parvat Lodhi	Jaypaal Chouhan
105.	Maniyar	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
106.	Salaiya	Aasharam Yadav	Bhagbat yadav	Khalak Chouhan
107.	Badarwas	Brajmohan gupta	Jasrath lodhi	Dinesh Kumar Sharma
108.	Badera	Ramkumari Jatav	Ramsavroop Aadi.	Veer singh yadav
109.	Emlikheda	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
110.	Kinnar Urf Nayakheda	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
111.	Khervas	Smt Vinod Bai	Gulab singh Patel	Patiram Ahirvar
112.	Kotra	Sarpanch	Panchayat Sachive	Aanganbadi karykarta

113.	Kathai	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
114.	Pareshvar	Krishnpal Chouhan	Mukesh Lodhi	R.P. sharma
115.	Nimdhna	R.P. Sharma	Panchayat Sachive	Radha Chinda
116.	Gochoni	Brandavan Lodhi	Lajjaram Lodhi	Ratipaal
117.	Himmatpur	Munni Duve	Ramsavroop Jatav	Surendra Sharma
118.	Sujavani	Sandeep paal	Anita Jatav	Avadhsharan Sharma
119.	Dhakurai	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
120.	Badarkha	Pushpa Lodhi	Kalavati Aadi.	Kaptaan singh Chouhan
121.	Bilrai	Basudev Lodhi	Rajkumari Paal	Pushpendra Parmar
122.	Masuda	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
123.	Devgadh	Shayamlal Adivasi	Bhan Ju Raja	Dinesh Raja Parmar
124.	Kararkheda	Badam Aadi.	Santosh Lodhi	Ramratan Paal
125.	Nand	Sunuaa Jatav	Sujan singh mahte	Ramnivas Lodhi
126.	Kachhouaa	Sukhvati Adivasi	Shivkumari Lodhi	Radhelal Lodhi
127.	Chandupahadi	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
128.	Dhatvara	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
129.	Manka	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
130.	Rajpur	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
131.	Khurai	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
132.	Gadhroli	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
133.	Bhagvantpura	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
134.	Devkheda	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
135.	Hinatiya Asli	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
136.	Kalipahadi Dam.	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
137.	Bhitarganva	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
138.	Manpur	Tulsiram Lodhi	Ratan singh khengar	Ramkumar Paal

139.	Bamna	Shivraj Lodhi	Smt. Rukmani Pathak	Nathuram Lodhi
140.	Jaray	Veeran Jatav	G.S. Chouhan	Sanjeev Lodhi
141.	Kalipahadi Pichhore	Ramesh paal	Krishanpaal yadav	Mayashiv
142.	Vachron	Smt Basantidevi Pathak	Panchayat Sachive	Aanganbadi karykarta
143.	Emliya Pichhore	Mahesh kumar Lodhi	Smt. Bhuri Parihar	Aanganbadi karykarta
144.	Bhagnva	Jagdeesh Paal	Rampaal singh Lodhi	Aanganbadi karykarta
145.	Semri	Bhaiyalal Lodhi	Panchayat Sachive	Madhuri Gupta
146.	Ankkheda	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
147.	Badera Bhorika	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
148.	Patsera	Atar singh Lodhi	Malti Lodhi	Foolsingh Yadav
149.	Kharagvaha	Sarpanch	Panchayat Sachive	Mithlesh Jatav
150.	Piproniya kheda	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
151.	Malabni	Birendra Rajak	Kamlesh Raja Chouhan	Tahar singh Chouhan
152.	Amarpurdevra	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
153.	Pipalkheda	Suresh Lodhi	Sultaan Lodhi	Mebalal Jatav
154.	Mayapur Manpura	Ramnivas sharma	Ramkumari sharma	Gayaram Aadi.
155.	Badharbara	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
156.	Aagra	Smt Kusum Lodhi	Murat singh Lodhi	Ramnivas Lodhi
157.	Rakhora	Ramdaas Lodhi	Seetaram Lodhi	Raghuveer Lodhi
158.	Labheda	Shivdayal Aadivasi	Sundar Lodhi	Mijajilal Vanshkar
159.	Nagrela	Gajraj singh	Ramdas Lodhi	Jahar singh Thakur
160.	Pranpura	Komal singh Yadav	Jagdeesh Yadav	Ramgopal Lodhi
161.	Banota	Brajmohan Sharma	Santosh Lodhi	Premnarayan Lodhi
162.	Salora Asli	Dhaniram Lodhi	Laxman Lodhi	Mahendra Pratap
163.	Rahi	Ramsahay Parashar	Lalit Parashar	Raju Kumhar

164.	Rupanvara	Devlal Lodhi	Nandram Lodhi	Gopal Lodhi
165.	Dabiyajagan	Prakash Banshkar	Sunil kumar	Ramdas Lodhi
166.	Kutabali	Hardev singh Thakur	Bhagirath sahu	Emrat Lal Lodhi
167.	Badanpur	Seetaram Lodhi	Vishal Lodhi	Jahar singh Lodhi
168.	Veerpur	Sanjay	Pramod Purohit	Rajendra singh
169.	Kisanpura	Kamlesh Duve	Toran Aadi.	Rinku
170.	Chirona	Basudev Sharma	Rajendra Lodhi	Pankaj Sharma
171.	Pichhore	Vikash Pathak	Rajkumar rahora	Aanand Sharma
172.	Gajora	Ajab Lodhi	Foolsingh lodhi	R.P. Sharma
173.	Nayaganve	Jakvant singh Lodhi	Sangram singh lodhi	K.P. singh lodhi
174.	Dabiyakala	Ramraja Lodhi	Rampaal Paal	Lakhan Lodhi
175.	Sujvaha	Maharaj singh Lodhi	Trilok Jatav	Lalaram Aadi.
176.	Padra	Bhavpuri	Satish yadav	Govindpuri
177.	Kundanpur	Baghraj Jha	Kamal singh paal	Ramvaran lodhi
178.	Banda	Bhagvat singh yadav	Bhanu singh yadav	Deepak
179.	Kamalpur	Brajmohan Lodhi	Ram singh	Dhaniram Lodhi
180.	Jungipur	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
181.	Garetha	Jahar singh Ahirvar	Baghraj Lodhi	Dinesh Lodhi
182.	Manguli	Karan singh Lodhi	Ramdayal Aadi.	Maniram Sharma
183.	Gugri	Jahar singh Lodhi	Brajesh Sharma	Bahadur Thakur
184.	Rebai	Gajraj singh yadav	Endr singh yadav	Chatrapaal singhYadav
185.	Madonkala	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
186.	Madonkhurd	Sarpanch	Panchayat Sachive	Aanganbadi karykarta
187.	Lahrra	Murarilal Lodhi	Kamal singh Lodhi	Shivprasad Lodhi

VILLAGE LEVEL DISASTER MANAGEMENT COMMITTEE, TEHSIL – POHIRI

Sl.no	Village Name	SARPANCH	SECRETARY	ADEO	R A E O	PATWARI	AW	HEALT H WORK ER
1	2	3	4	5	6	7	8	9
1	Bhildi	Santobai	Brajesh Sharma	Narendra Sharma	G-P- Babsariya	Ballah Singh Yadav	Ramabai	Chandra Devi Khare
2	Umri	Santobai	Brajesh Sharma		G-P- Babsariya	Ballah Singh Yadav	Suman	Chandra Devi Khare
3	Thewla	Ramhate	Vinod Sharma	Narendra Sharma	G-P- Babsariya	Ballah Singh Yadav	Gaytri	Chandra Devi Khare
4	Gohra	Ramhate	Vinod Sharma	Narendra Sharma	G-P- Babsariya	Ballah Singh Yadav	Sapna	Chandra Devi Khare
5	Kakraua	Smt. Rajkumari Sharma	Matadeen Sharma	Narendra Sharma	G-P- Babsariya	Ballah Singh Yadav	Rajabeti	Mahesh Puri
6	Budhda	Smt Saroj	Pooran Singh Dhakad	Narendra Sharma	G-P- Babsariya	Ghansyam Verma	Ombati	Ramveer Singh
7	Basai	Smt Saroj	Pooran Singh Dhakad	Narendra Sharma	G-P- Babsariya	Ghansyam Verma	Prem Adiwashi	Ramveer Singh
8	Kherarabanwari pura	Smt Kamla	Shyambihari Sharma	Narendra Sharma	G-P- Babsariya	Ghansyam Verma	Madhuri Rajput	Krishna Goyal
9	Semarkhedi	Smt Kamla	Shyambihari Sharma	Narendra Sharma	G-P- Babsariya	Ghansyam Verma	Mithlesh Ravat	Usha Vishwakarma
10	Kishanpura	Smt Kamla	Shyambihari Sharma	Narendra Sharma	G-P- Babsariya	Ghansyam Verma	Sharda Kushwaha	Usha Vishwakarma
11	Ganeshkheda	Smt Kamla	Shyambihari Sharma	Narendra Sharma	G-P- Babsariya	Ghansyam Verma	Nando Sharma	Usha Vishwakarma
12	Manikpur	Smt Kamla	Shyambihari Sharma	Narendra Sharma	G-P- Babsariya	Ghansyam Verma	Sharda Adi.	Usha Vishwakarma
13	Rajgarh	Smt Kamla	Shyambihari Sharma	Narendra Sharma	G-P- Babsariya	Vikram Singh Ravat	Sumitra Rajput	Usha Vishwakarma
14	Guricha	Smt Aneeta	Jagmohan 'singh	Narendra Sharma	G-P- Babsariya	Vikram Singh Ravat	Savita Tomar	Ramveer Singh
15	Devpur	Smt Aneeta	Jagmohan 'singh	Narendra Sharma	G-P- Babsariya	Vikram Singh Ravat	Lalita Tomar	Ramveer Singh
16	Harai	Smt Urmila	poranSingh Verma	Narendra Sharma	G-P- Babsariya	Vikram Singh Ravat	Kusum	Saurav Jain
17	Silpari	Smt Urmila	poranSingh Verma	Narendra Sharma	Jai Sankar Sukla	Vikram Singh Ravat	Usha Shrivastava	Saurav Jain
18	Badkhedi	Smt Urmila	poranSingh Verma	Narendra Sharma	Jai Sankar Sukla	Vikram Singh Ravat	&	Saurav Jain
19	Gowardhan	Smt kamla	Rajendra Mathur	Narendra Sharma	J-P- Babsariya	Ghanshyam Verma	Rajni Tomar	Saurav Jain
20	Tripura	Smt kamla	Rajendra Mathur	Narendra Sharma	Jai Sankar Sukla	Ghanshyam Verma	Munni Ravat	Saurav Jain
21	Khatka	Smt Munni	Badri Prashad	Narendra Sharma	Jai Sankar Sukla	Tej Narayan Mathur	Rakumari	Vimla Tirli
22	Ahilyapur	Smt Munni	Badri Prashad	Narendra Sharma	Jai Sankar Sukla	Tej Narayan Mathur	Sakun	Vimla Tirli
23	Baghoda	Shree Prakash	Ramgopal Ravat	Narendra Sharma	Jai Sankar Sukla	Tej Narayan Mathur	Rupvati	Kanaiya Lal
24	Gushenpur	Shree Prakash	Ramgopal Ravat	Narendra Sharma	Jai Sankar Sukla	Tej Narayan Mathur	Siromadi	Vimla Tirli
25	Aabadpur	Shree Prakash	Ramgopal Ravat	Narendra Sharma	Jai Sankar Sukla	Tej Narayan Mathur	Laxmi	Vimla Tirli
26	Aechwada	Smt. Aneeta Beragi	Rambharat Verma	Narendra Sharma	Jai Sankar Sukla	Jagdish Shrivastava	Mamti	Saroj Trivedi

27	Marufkhedi	Smt. Aneeta Beragi	Rambharat Verma	Narendra Sharma	Jai Sankar Sukla	Jagdish Shrivastava	Minakshi Sharma	Saroj Trivedi
28	Dhatura	Shri Ramkishore Sharma	Matadeen Sharma	Narendra Sharma	Jai Sankar Sukla	Jagdish Shrivastava	Pratibha Ravat	Saroj Trivedi
29	Bahargawana	Shri Ramkishore Sharma	Matadeen Sharma	Narendra Sharma	Jai Sankar Sukla	Jagdish Shrivastava	Usha Sharma	Saroj Trivedi
30	Amarpur	Shri Ramkishore Sharma	Matadeen Sharma	Narendra Sharma	Jai Sankar Sukla	Jagdish Shrivastava	Susheela Sharma	Harmaya Shrivastava
31	Piploda Katara	Shri Ramkishore Sharma	Matadeen Sharma	Narendra Sharma	Jai Sankar Sukla	Tej Narayan Mathur	Krishna Sharma	Saroj Trivedi
32	Kharai Jalim	Shri Kailash	Jai Prakash Sharma	Narendra Sharma	A-k- Jain	Tej Narayan Mathur	Kirishna Laxhakar	Kanaiya Lal
33	Binherakhurd	Shri Kailash	Jai Prakash Sharma	Narendra Sharma	A-k- Jain	Tej Narayan Mathur	Sneha Patwa	Kanaiya Lal
34	Balapur	Shri Kailash	Jai Prakash Sharma	Narendra Sharma	A-k- Jain	Tej Narayan Mathur	Mamta Yadav	Vimla Tirki
35	Vihenrabujurg	Shri Kailash	Jai Prakash Sharma	Narendra Sharma	A-k- Jain	Tej Narayan Mathur	Snehlata Patwa	Kanaiya Lal
36	Raypur	Shree Lavkush	Rambharat Verma	Narendra Sharma	Jai Sankar Sukla	Tej Narayan Mathur	Meena Gupta	Saroj Trivedi
37	Patewari	Shree Lavkush	Rambharat Verma	Narendra Sharma	Jai Sankar Sukla	Tej Narayan Mathur	Rekha Jatav	Vimla Tirki
38	Sakatpur	Shree Lavkush	Rambharat Verma	Narendra Sharma	Jai Sankar Sukla	Jagdeesh Shrivastava	Abhilasha Sharma	Mamta Varoliya
39	Khraidabar	Smt Mathura	Ratan Singh Yadav	Narendra Sharma	Jai Sankar Sukla	Jagdeesh Shrivastava	Vidhya Yadav	Mamta Varoliya
40	Girwani	Smt Mathura	Ratan Singh Yadav	Narendra Sharma	Jai Sankar Sukla	Jagdeesh Shrivastava	Papeeta Adiv.	Krishna Goyal
41	Rampura	Smt Mathura	Ratan Singh Yadav	Narendra Sharma	Jai Sankar Sukla	Jagdeesh Joshi	Siya Yadav	Krishna Goyal
42	Toda	Shree Naresh Ravat	Suresh Dhakad	Ashok Singhal	Jai Sankar Sukla	Jagdeesh Joshi	Vimla Verma	Kanti Dwivedi
43	Jorai	Shree Ramswarup Verma	Jawahar Dhakad	Ashok Singhal	Jai Singh Baghel	Adarsh Chaudhri	Narayni Soni	Kanti Dwivedi
44	Raghunathpura	Shree Ramswarup Verma	Jawahar Dhakad	Ashok Singhal	Jai Singh Baghel	Adarsh Chaudhri	&	Kanti Dwivedi
45	Toriyakhalsha	Shree Raghuvver Sharma	Dharmendra Sharma	Narendra Sharma	Jai Sankar Sukla	Tej Narayan Mathur	Sharda Sharma	Harmaya Shrivastava
46	Gajigardh	Smt Vaijanti	Shree Hariram Jatav	Narendra Sharma	Jai Singh Baghel	Adarsh Chaudhri	Mithlesh Rathore	Chandra Devi Khare
47	Kaimai	Smt Ramkali	Shree Jawahar Singh	Ashok Singhal	Jai Singh Baghel	Ballabh Singh Yadav	Suneeta Sain	Rani Ahirwar
48	Sumedha	Smt Ramkali	Shree Jawahar Singh	Ashok Singhal	Jai Singh Baghel	Ballabh Singh Yadav	Reena Sharma	Kanti Dwivedi
49	Dhoom	Smt Ramkali	Shree Jawahar Singh	Ashok Singhal	Jai Singh Baghel	Ballabh Singh Yadav	Deepa Singh	Kanti Dwivedi
50	Dhoriya	Smt Vashnti	Kedarilala Verma	Narendra Sharma	Jai Singh Baghel	Adarsh Chaudhri	Meera Jadon	Chandra Dwedi Khare
51	Piploda Tirath	Smt Vashnti	Kedarilala Verma	Narendra Sharma	G-P- Babsariya	Adarsh Chaudhri	Aasha Sharma	Mahesh Puri
52	Jariyakala	Smt Rajkumari	Suresh Sharma	Ashok Singhal	Jai Singh Baghel	Jagdeesh Joshi	Manju Ravat	Kanti Dwivedi
53	Aanadpur	Smt Rajkumari	Suresh Sharma	Ashok Singhal	Jai Singh Baghel	Adarsh Chaudhri	Anandi	Kanti Dwivedi
54	Rayyan	Shree Padam Singh	Rambabu Verma	Ashok Singhal	Jai Singh Baghel	Ballabh Singh Yadav	Meena Sharma	Rani Ahirwar
55	Beelpura	Shree Padam Singh	Rambabu Verma	Ashok Singhal	Jai Singh Baghel	Ballabh Singh Yadav	Manju Dhakad	Rani Ahirwar

56	Satanbada	Shree Padam Singh	Rambabu Verma	Ashok Singhal	Jai Singh Baghel	Ballabh Singh Yadav	Khushbu Yadav	Rani Ahirwar
57	Balrampura	Shree Padam Singh	Rambabu Verma	Ashok Singhal	Jai Singh Baghel	Ballabh Singh Yadav	Saroj Sharma	Rani Ahirwar
58	Gondri	Shree Narayan Singh	Patiram Yadav	Ashok Singhal	L-S- Parihar	Suneeta Ravat	Leela Veragiu	Asha Veragi
59	Devgardh	Shree Narayan Singh	Patiram Yadav	Ashok Singhal	L-S- Parihar	Suneeta Ravat	Gaytri Parihar	Asha Veragi
60	Thagosha	Shree Narayan Singh	Patiram Yadav	Ashok Singhal	L-S- Parihar	Suneeta Ravat	Bhagwati Pal	Asha Veragi
61	Kakrai	Shree Lakkan Singh	Omprakash Ojha	Ashok Singhal	L-S- Parihar	Barelal Jatav	Pushpa Beragiu	Rani Ahirwar
62	Sadh	Shree Lakkan Singh	Omprakash Ojha	Ashok Singhal	L-S- Parihar	Barelal Jatav	Geeta Trivedi	Rani Ahirwar
63	Behda	Shree Lakkan Singh	Omprakash Ojha	Ashok Singhal	L-S- Parihar	Barelal Jatav	Vidhya Yadav	Asha Veragi
64	Devpura	Smt Geeta	Badri Prashad Jatav	Ashok Singhal	L-S- Parihar	Barelal Jatav	Meena Verma	Rani Ahirwar
65	Bahbalpur	Smt Geeta	Badri Prashad Jatav	Ashok Singhal	L-S- Parihar	Barelal Jatav	Nirmal Gupta	Rani Ahirwar
66	Dargama	Smt Geeta	Badri Prashad Jatav	Ashok Singhal	L-S- Parihar	Barelal Jatav	Somvati Yadav	Rani Ahirwar
67	Beradh	Smt Aasha Shirma	Gopal Krishna Gupta	Ashok Singhal	L-S- Parihar	Barelal Jatav	Ramkali Ravat	Pushpa Shivhare
68	Bhadera	Shree Hanumant Singh	Babulal Ravat	Ashok Singhal	L-S- Parihar	Jagdeesh Joshi	Madhuri Swarnikar	Shashibala Gupta
69	Kalamadh	Smt. Narayni	Ghanshyam Ravat	Ashok Singhal	L-S- Parihar	Jagdeesh Joshi	Radha Sharma	Shashibala Gupta
70	Devrikala	Shree Mahesh Verma	Deelip Sharma	Virendra Jain	Ravi Sankar Verma	Suneeta Ravat	Urmila Namdev	Prakash
71	Enpura	Shree Mahesh Verma	Deelip Sharma	Virendra Jain	Ravi Sankar Verma	Suneeta Ravat	Sandhya Gupta	Prakash
72	Madhraka	Shree Mahesh Verma	Deelip Sharma	Virendra Jain	Ravi Sankar Verma	Suneeta Ravat	Sashi Prabha Trivedi	Prakash
73	Barodh	Smt. Boondabai	Virendra Singh Dhakad	Ashok Singhal	Ravi Sankar Verma	Kalyan Ojha	Maneesha Dhakad	Harmaya Shrivastava
74	Rashera	Shree Dilip Kumar	Giraj Dhakad	Ashok Singhal	Ravi Sankar Verma	Kalyan Ojha	Munni Tomar	Harmaya Shrivastava
75	Jariyakhurd	Shree Dilip Kumar	Giraj Dhakad	Ashok Singhal	Ravi Sankar Verma	Kalyan Ojha	Ramo Bai	Harmaya Shrivastava
76	Laaxmipura	Shree Dilip Kumar	Giraj Dhakad	Ashok Singhal	Ravi Sankar Verma	Kalyan Ojha	Kiran Baghel	Harmaya Shrivastava
77	Amrodhi	Shree Dilip Kumar	Giraj Dhakad	Ashok Singhal	Ravi Sankar Verma	Kalyan Ojha	Aasha Yadav	Prakash
78	Verja	Smt. Pishtabai	Suresh Kushwah	Narendra Sharma	M-K- Jain	Anil Swarnkar	Ashrifi Ravat	Noorjahan
79	Gugarpathi	Smt. Pishtabai	Suresh Kushwah	Narendra Sharma	M-K- Jain	Anil Swarnkar	Jamwati Yadav	Noorjahan
80	Japherpur	Smt. Pishtabai	Suresh Kushwah	Narendra Sharma	M-K- Jain	Anil Swarnkar	Babita Shrivastava	Noorjahan
81	Khoda	Smt. Radha	Kaptan Singh	Narendra Sharma	M-K- Jain	Anil Swarnkar	Susheela Ravat	Noorjahan
82	Gugargaon	Smt. Radha	Kaptan Singh	Narendra Sharma	M-K- Jain	Anil Swarnkar	Sharda Ravat	Noorjahan
83	Foolipura	Smt. Vimla	Vanwari Lal	Narendra Sharma	M-K- Jain	Tej Narayan Mathur	Mithlesh Sharma	Noorjahan
84	Bheemlath	Smt. Vimla	Vanwari Lal	Narendra Sharma	M-K- Jain	Tej Narayan Mathur	Triveni Yadav	Noorjahan
85	Budhoni	Smt. Vimla	Vanwari Lal	Narendra Sharma	M-K- Jain	Tej Narayan Mathur	Sombai Baghel	Saroj Trivedi

86	Bijora	Smt. Vimla	Vanwari Lal	Narendra Sharma	M-K- Jain	Tej Narayan Mathur	Sarita Gupta	Saroj Trivedi
87	Jhalwasha	Smt. Susheela	Laxman Verma	Narendra Sharma	M-K- Jain	Sandeep Verma	Bhagwati Dhakad	Munni Sharma
88	Nariyakhedi	Smt. Madanlal Ravat	Narendra Pratap Singh	Narendra Sharma	M-K- Jain	Sandeep Verma	SaSampta Sharma	Munni Sharma
89	Ramkhedi	Smt. Madanlal Ravat	Narendra Pratap Singh	Narendra Sharma	M-K- Jain	Sandeep Verma	&	Munni Sharma
90	Marorakhhalsha	Smt. Ramshree	Neeraj Dhkad	Virendra Jain	M-K- Jain	Kalyan Ojha	Sakuntala Soni	Harmaya Shrivastava
91	Dulhara	Shree Shivdayal	Brajesh Shrama	Virendra Jain	Bhagwan Lal Arya	Kalyan Ojha	Jamuna Verma	Munni Sharma
92	Bhatnawar	Shree Narayan puri	Uday Singh Yadav	Virendra Jain	Bhagwan Lal Arya	Vivekanand Sharma	Rajkumari Namdev	Deepa Sakya
93	Eshwaya	Smt. Ramvati	Rajesh Bhadoriya	Virendra Jain	Bhagwan Lal Arya	Dilip Singh Kushwaha	Chaya Chidar	Pushpalata
94	Madhkhedha	Smt. Ramvati	Rajesh Bhadoriya	Virendra Jain	Bhagwan Lal Arya	Dilip Singh Kushwaha	Gajri Bai	Angad Singh
95	Ahera	Smt. Ramvati	Rajesh Bhadoriya	Virendra Jain	Bhagwan Lal Arya	Dilip Singh Kushwaha	Hargo Adi.	Shree Lal
96	Narayanpura	Smt. Ramvati	Rajesh Bhadoriya	Virendra Jain	Bhagwan Lal Arya	Dilip Singh Kushwaha	Kamlesh Bhadoriya	Shree Lal
97	Narora	Shree Raghuvver Singh	Brajesh Shrama	Virendra Jain	R-C- Sakya	Dilip Singh Kushwaha	Usha Shrivastava	Rajkumari Parashar
98	Randheer	Shree Raghuvver Singh	Brajesh Shrama	Virendra Jain	R-C- Sakya	Ku- Kamni Rathore	Mamta Dhakad	Rajkumari Parashar
99	Dhamora	Shree Raghuvver Singh	Brajesh Shrama	Virendra Jain	R-C- Sakya	Ku- Kamni Rathore	Maneesha Dhakad	Rajkumari Parashar
100	Jariyakheda	Shree Raghuvver Singh	Brajesh Shrama	Virendra Jain	R-C- Sakya	Dilip Singh Kushwaha	Gomti Dhkad	Rajkumari Parashar
101	Nonhetakhurd	Smt Gaytri	Dinesh Dhkad	Virendra Jain	R-C- Sakya	Dilip Singh Kushwaha	Sudha Bhadoriya	Rajkumari Parashar
102	Watkakhedi	Smt Gaytri	Dinesh Dhkad	Virendra Jain	R-C- Sakya	Dilip Singh Kushwaha	Kusum Jadon	Rajkumari Parashar
103	Aamtala	Smt Gaytri	Dinesh Dhkad	Virendra Jain	Bhagwan Lal Arya	Ku- Kamni Rathore	Seema Yadav	Rajkumari Parashar
104	Nonhetakala	Smt Gaytri	Dinesh Dhkad	Virendra Jain	Bhagwan Lal Arya	Dilip Singh Kushwaha	Sudha Bhadoriya	Rajkumari Parashar
105	Madkheda	Smt Anoopi	Anek Singh	V.S. Bhadoriya	Mohan Sharma	Dilip Singh Kushwaha	Gajri Bai	Angad Singh
106	Umrikakra	Smt Anoopi	Anek Singh	V.S. Bhadoriya	Mohan Sharma	Dilip Singh Kushwaha	Seema Yadav	Angad Singh
107	Weelwarakala	Shree Dilip Kumar	OmPrakash Verma	Virendra Jain	Bhagwan Lal Arya	Ashok Verma	Sharda Sharma	Harmaya Shrivastava
108	Wagwashkala	Shree Dilip Kumar	OmPrakash Verma	Virendra Jain	Bhagwan Lal Arya	Ashok Verma	Usha Ojha	Urmila Singh
109	Wagwashakhurd	Shree Dilip Kumar	OmPrakash Verma	Virendra Jain	Bhagwan Lal Arya	Ashok Verma	Shashi Dhakad	Urmila Singh
110	Malwarve	Smt Suneeta	Dinesh Kumar Verma	Virendra Jain	R-S- Raje	Ku- Aasha Dhakad	Pishta ?Dhakad	Madhuri
111	Puthverve	Smt Suneeta	Dinesh Kumar Verma	Virendra Jain	R-S- Raje	Ku- Aasha Dhakad	Laxmi Dhkad	Damyanti
112	Atwai	Smt. Shimla	Laloram vErma	Ashok Singhal	Seetaram Dhakad	Ashok Verma	Radha Yadav	Narendra
113	Nagra	Smt. Shimla	Laloram vErma	Ashok Singhal	Seetaram Dhakad	Ashok Verma	&	Narendra

114	Jhiri	Shree Hameed Khan	Laloram vErma	Ashok Singhal	Babu Singh Bhdoriya	Ashok Verma	Badami Bai	Saroopi Manjhi
115	Akurshi	Shree Amratlal	Preetam Lal	Ashok Singhal	Babu Singh Bhdoriya	Santosh Sharma	Alka Verma	Saroopi Manjhi
116	Bachora	Smt. Pinki Verma	Laxman Singh Verma	V.S. Bhadoriya	Babu Singh Bhdoriya	Ku- Jyoti Rathore	Guddi Jatav	Vandana
117	Dedkhurd	Smt. Pinki Verma	Laxman Singh Verma	V.S. Bhadoriya	Babu Singh Bhdoriya	Ku- Jyoti Rathore	Suman Verma	Vandana
118	Sevakheddi	Smt. Vindra	Narayan Prashad	V.S. Bhadoriya	Babu Singh Bhdoriya	Ravindra Khlko	Nabbo Verma	Vandana
119	Jaatwara	Smt. Vindra	Narayan Prashad	V.S. Bhadoriya	Babu Singh Bhdoriya	Ravindra Khlko	Aasha Sharma	Vandana
120	Samashpur	Smt. Vindra	Narayan Prashad	V.S. Bhadoriya	Babu Singh Bhdoriya	Ravindra Khlko	Shimla Verma	Vandana
121	Kamlakhedi	Smt. Vindra	Narayan Prashad	V.S. Bhadoriya	Babu Singh Bhdoriya	Ravindra Khlko	Vimla Jatav	Urmila Singh
122	Chakrana	Shree Lakhpat Singh	Dilip Verma	V.S. Bhadoriya	R-C- Sakya	Dinesh Swarnkar	Shanti Verma	Urmila Singh
123	Sonsha	Shree Lakhpat Singh	Dilip Verma	V.S. Bhadoriya	SeetaRam Dhakad	Dinesh Swarnkar	Siya Yadav	Urmila Singh
124	Behta	Shree Rameshwar Verma	Sanvir Khan	V.S. Bhadoriya	R-C- Sakya	Ku- Kamni Rathore	Aneeta Sakya	Urmila Singh
125	Behti	Shree Rameshwar Verma	Sanvir Khan	V.S. Bhadoriya	R-C- Sakya	Ku- Kamni Rathore	Girja Sukla	Urmila Singh
126	Mubarikpur	Shree Rameshwar Verma	Sanvir Khan	V.S. Bhadoriya	R-C- Sakya	Ku- Kamni Rathore	Meena Verma	Urmila Singh
127	Burakheda	Shree Rameshwar Verma	Sanvir Khan	V.S. Bhadoriya	R-C- Sakya	Ku- Kamni Rathore	Rakumari	Urmila Singh
128	Sanparwada	Shree Babulal	Gopal Gupta	Ashok Singhal	Ravi Sankar Sharma	Ku- Aasha Dhakad	Saroj Sharma	Madhuri
129	Nadora	Shree Babulal	Gopal Gupta	Ashok Singhal	Ravi Sankar Sharma	Ku- Aasha Dhakad	&	Madhuri
130	Amrodasukl	Shree Babulal	Gopal Gupta	Ashok Singhal	Ravi Sankar Sharma	Ku- Aasha Dhakad	Siya Yadav	Madhuri
131	Gwalipura	Smat. Sawobai	Sanvir Khan	V.S. Bhadoriya	R-C- Sakya	Pawan Sharma	Bhagwati Verma	Suneeta
132	Tighrakhurd	Smat. Sawobai	Sanvir Khan	V.S. Bhadoriya	R-C- Sakya	Pawan Sharma	Girja Poranik	Suneeta
133	Sonipura	Smat. Sawobai	Sanvir Khan	V.S. Bhadoriya	Mohan Sharma	Pawan Sharma	Gaytri Sain	Suneeta
134	Madhavpur	Smat. Sawobai	Sanvir Khan	V.S. Bhadoriya	Mohan Sharma	Pawan Sharma	Rachna Sharma	Suneeta
135	Bagdiya	Smat. Sawobai	Sanvir Khan	V.S. Bhadoriya	Mohan Sharma	Pawan Sharma	&	Suneeta
136	Pohri	Smt. Najira Anshari	Laxman Lal Gupta	V.S. Bhadoriya	Mohan Sharma	Shyam Yadav	Hafiza Bano	Laxmi
137	Krishnagang	Smt. Asha Sharma	Nankishore Gupta	V.S. Bhadoriya	Mohan Sharma	Pawan Sharma	Usha Dichit	Laxmi
138	Jakhnod	Shree Parichat Kushwah	Uday Singh Yadav	V.S. Bhadoriya	Mohan Sharma	Kalyan Ojha	Bhagwati Yadav	Suneeta
139	Amaai	Shree Parichat Kushwah	Uday Singh Yadav	V.S. Bhadoriya	Mohan Sharma	Kalyan Ojha	Suneeta Yadav	Suneeta
140	Baraipura	Shree Parichat Kushwah	Uday Singh Yadav	V.S. Bhadoriya	Mohan Sharma	Kalyan Ojha	Anar Kali	Suneeta
141	Amarpura	Shree Parichat Kushwah	Uday Singh Yadav	V.S. Bhadoriya	Mohan Sharma	Kalyan Ojha	Neetu Jadon	Rajkumari Parashar

142	Bilaua	Smt. Narayni	Vijay Ken	Shakeel Ahmah Shivani	Neeraj Singh Yadav	Mala Dube	Bhago Bai	Madhu Sharma
143	Khudih	Smt. Narayni	Vijay Ken	Shakeel Ahmah Shivani	Neeraj Singh Yadav	Mala Dube	Jyoti Gurjar	Madhu Sharma
144	Pachipura	Shree Shivcharan Yadav	Ghanshyam Sharma	Ashok Singhal	Ravi Sankar Sharma	Barelal Jatav	Ssuneeta Yadav	Shashibala Gupta
145	Amargarh	Shree Shivcharan Yadav	Ghanshyam Sharma	Ashok Singhal	Ravi Sankar Sharma	Barelal Jatav	Baisha Yadav	Shashibala Gupta
146	Vamanpura	Shree Shivcharan Yadav	Ghanshyam Sharma	Ashok Singhal	Ravi Sankar Sharma	Barelal Jatav	Janki Parihar	Shashibala Gupta
147	Gondoli	Shree Shivcharan Yadav	Ghanshyam Sharma	Ashok Singhal	Ravi Sankar Sharma	Barelal Jatav	Kanti Kushwaha	Harmaya Shrivastava
148	Bhadroni	Smt. Parvati	Anil Kumar	Ashok Singhal	Babu Lal Bhadoriya	Ashok Verma	Saroj Jatav	Munni Sharma
149	Sangadha	Smt. Parvati	Anil Kumar	Ashok Singhal	Babu Lal Bhadoriya	Ashok Verma	Bharti Agrwal	Munni Sharma
150	Bhorana	Smt. Sheva Yadav	Jitendra Singh	Narendra Sharma	JaiShankar Sukla	Jagdeesh Shrivastava	Sushma Bhadoriya	Saroj Trivedi
151	Akurshi	Smt. Sheva Yadav	Jitendra Singh	Narendra Sharma	JaiShankar Sukla	Jagdeesh Shrivastava	Aneeta Yadav	Saroj Trivedi
152	Kupreda	Smt. Sheva Yadav	Jitendra Singh	Narendra Sharma	JaiShankar Sukla	Jagdeesh Shrivastava	Arti Sharma	Saroj Trivedi
153	Gobra	Shree Ajmer Singh	Shiyaram	Virendra Jain	L-S- Parihar	Suneeta Ravat	Maya Verma	Pushpa
154	Dhenpur	Shree Ajmer Singh	Shiyaram	Virendra Jain	L-S- Parihar	Suneeta Ravat	Rajni Shreevash	Pushpa
155	Rajua	Shree Ajmer Singh	Shiyaram	Virendra Jain	L-S- Parihar	Suneeta Ravat	Suneeta Sharma	Pushpa
156	Hinotiya	Shree Parashram Sharma	Gopal Shurma	Shakeel Ahmah Shivani	L-S- Parihar	Shyam Korku	Bashnti Bhargava	Manju Mishra
157	Leghdha	Shree Parashram Sharma	Gopal Shurma	Shakeel Ahmah Shivani	R-D- Jatav	'eke dksjdw	Aneeta Singh	Manju Mishra
158	Charcha	Shree Harisingh Parihar	LalSingh Arya	Shakeel Ahmah Shivani	R-D- Jatav	Mohan Bhargava	Radha	Manju Mishra
159	Pura	Shree Harisingh Parihar	LalSingh Arya	Shakeel Ahmah Shivani	R-D- Jatav	Mohan Bhargava	Premvati Sharma	Aneeta Karan
160	Mahloni	Smt. Vimla	Malkhan Singh	Shakeel Ahmah Shivani	R-D- Jatav	Mohan Bhargava	Radha Vyas	Monika Jatav
161	Para	Smt. Vimla	Malkhan Singh	Shakeel Ahmah Shivani	R-D- Jatav	Mohan Bhargava	Hemlata Bhargava	Monika Jatav
162	Gajet	Smt. Vimla	Malkhan Singh	Shakeel Ahmah Shivani	R-D- Jatav	Mohan Bhargava	&	Monika Jatav
163	Anbhora	Smt. Vimla	Malkhan Singh	Shakeel Ahmah Shivani	R-D- Jatav	Mohan Bhargava	&	Monika Jatav
164	Bhenshrawan	Shree Kalu Jatav	Nagendra Singh Sisodiya	Shakeel Ahmah Shivani	R-D- Jatav	Mohan Bhargava	Vidhya Bai Ojha	Chandrakali
165	Dhaturiya	Shree Kalu Jatav	Nagendra Singh Sisodiya	Shakeel Ahmah Shivani	Kiran Singh Yadav	Mohan Bhargava	Umabharti	Chandrakali
166	Gadha	Shree Kalu Jatav	Nagendra Singh Sisodiya	Shakeel Ahmah Shivani	Kiran Singh Yadav	Mohan Bhargava	Geeta Gurjar	Chandrakali
167	Digdoli	Smt. Champa	Rajkumar Tomar	Shakeel Ahmah Shivani	Kiran Singh Yadav	Mohan Bhargava	Laxmi Batham	Baljindar
168	Tuki	Smt. Champa	Rajkumar Tomar	Shakeel Ahmah Shivani	Kiran Singh Yadav	Mohan Bhargava	Sarvadi Jatav	Monika Jatav
169	Bharatpur	Smt. Champa	Rajkumar Tomar	Shakeel Ahmah Shivani	Kiran Singh Yadav	Mohan Bhargava	&	Monika Jatav

170	Kharwaya	Smt. Rampyari	Bhagwat Bhargava	Shakeel Ahmah Shivani	Kiran Singh Yadav	Devendra Jain	Narendra Kaur	Suresh Sharma
171	Naugaon	Smt. Rampyari	Bhagwat Bhargava	Shakeel Ahmah Shivani	Kiran Singh Yadav	Devendra Jain	Rajkumari Rajak	Suresh Sharma
172	Tighrakhurd	Smt. Rampyari	Bhagwat Bhargava	Shakeel Ahmah Shivani	R-D- Jatav	Devendra Jain	Ramkatori	Suresh Sharma
173	Indurakhi	Smt. Rampyari	Bhagwat Bhargava	Shakeel Ahmah Shivani	R-D- Jatav	Devendra Jain	Rekha Ojha	Suresh Sharma
174	Galthuni	Smt. Beju Jatav	Rajkumar Poradik	Shakeel Ahmah Shivani	R-D- Jatav	Mohan Bhargava	Manglesh	Aneeta Karan
175	Chandpur	Shree Raghuvver Singh	Parmanand Rathore	Shakeel Ahmah Shivani	R-D- Jatav	Mohan Bhargava	Vidhya Sharma	Aneeta Karan
176	Gadla	Shree Raghuvver Singh	Parmanand Rathore	Shakeel Ahmah Shivani	R-D- Jatav	Mohan Bhargava	Laxmi Jatav	Manju
177	Baraipura	Shree Raghuvver Singh	Parmanand Rathore	Shakeel Ahmah Shivani	R-D- Jatav	Mohan Bhargava	Anar Kali	Aneeta Karan
178	Agra	Shree Sahab Singh	Raghuvver Dhakad	V.S. Bhadoriya	SeetaRam Dhakad	Deepak Gupta	Pushpa Sharma	Nisha Ravat
179	Bhavkhedi	Shree Sahab Singh	Raghuvver Dhakad	V.S. Bhadoriya	SeetaRam Dhakad	Deepak Gupta	Kiran Verma	Shashikala
180	Kerkui	Shree Sahab Singh	Raghuvver Dhakad	V.S. Bhadoriya	SeetaRam Dhakad	Deepak Gupta	&	Nisha Ravat
181	Parashari	Smt. Leela Yadavf	Ummed Singh Yadav	V.S. Bhadoriya	SeetaRam Dhakad	Deepak Gupta	Nabbo Verma	Nisha Ravat
182	Patha	Smt. Leela Yadavf	Ummed Singh Yadav	V.S. Bhadoriya	SeetaRam Dhakad	Deepak Gupta	Ganeshi Adi.	Nisha Ravat
183	Lokhari	Smt. Leela Yadavf	Ummed Singh Yadav	V.S. Bhadoriya	SeetaRam Dhakad	Deepak Gupta	Siya Yadav	Shashikala
184	Upshil	Shree Brajmohan Verma	Oma Parakash Verma	V.S. Bhadoriya	SeetaRam Dhakad	Deepak Gupta	Premlata Verma	Shashikala
185	Machakhurd	Shree Brajmohan Verma	Oma Parakash Verma	V.S. Bhadoriya	LakhanLal Sharma	Ravindra Khlko	Bharti Parihar	Aasha Tomar
186	Bhojpur	Shree Brajmohan Verma	Oma Parakash Verma	V.S. Bhadoriya	LakhanLal Sharma	Ravindra Khlko	Pishta Sharma	Aasha Tomar
187	Kolhapur	Shree Brajmohan Verma	Oma Parakash Verma	V.S. Bhadoriya	SeetaRam Dhakad	Smt- Laxmi Sharma	Aneeta Sharma	Shashikala
188	Piparghar	Smt. Ramkali	Arvind Dhakad	V.S. Bhadoriya	SeetaRam Dhakad	Smt- Laxmi Sharma	Mithlesh Sharma	Shashikala
189	Bhangadh	Smt. Ramkali	Arvind Dhakad	V.S. Bhadoriya	SeetaRam Dhakad	Smt- Laxmi Sharma	Uma Dhakad	Aasha Tomar
190	Veshi	Smt. Ramkali	Surendra Jadon	Shakeel Ahmah Shivani	SeetaRam Dhakad	Ku- Pooja Sharma	Sadhna Tomar	Nisha Ravat
191	Ranipura	Smt. Ramkali	Surendra Jadon	Shakeel Ahmah Shivani	Nigam Singh Bareliya	Ku- Pooja Sharma	Maya Chauhan	Nisha Ravat
192	Rathkheda	Smt. Ramkali	Surendra Jadon	Shakeel Ahmah Shivani	Nigam Singh Bareliya	Ku- Pooja Sharma	Arti Dhakad	Nisha Ravat
193	Ghatai	Shree Dhaniram	Ravindra Vashishta	Shakeel Ahmah Shivani	Nigam Singh Bareliya	Ku- Pooja Sharma	Meena Vashishta	Nisha Ravat
194	Rajpur	Shree Dhaniram	Ravindra Vashishta	Shakeel Ahmah Shivani	Nigam Singh Bareliya	Ku- Pooja Sharma	Vandana	Nisha Ravat
195	Bhenshda	Shree Dhaniram	Ravindra Vashishta	Shakeel Ahmah Shivani	Nigam Singh Bareliya	Ku- Pooja Sharma	Vandana Sharma	Nisha Ravat
196	Dangwarve	Smt. Jeerabai	Shree Gajendra Dhakad	Shakeel Ahmah Shivani	Ram Sevak Raje	Dilip Singh Kushwaha	&	Pushpa Jha

197	Mehra	Smt. Jeerabai	Shree Gajendra Dhakad	Shakeel Ahmah Shivani	Ram Sevak Raje	Dilip Singh Kushwaha	Usha Bhadoriya	Pushpa Jha
198	Rampura	Smt. Jeerabai	Shree Gajendra Dhakad	Shakeel Ahmah Shivani	Ram Sevak Raje	Dilip Singh Kushwaha	Ashrfi Verma	Pushpa Jha
199	Dobha	Smt. Kapooribai	BrajMohan Prajatapati	Shakeel Ahmah Shivani	Kiran Singh Yadav	Shyam Korku	Kamlesh Bhadoriya	Kamla Verma
200	Dehde	Smt. Kapooribai	BrajMohan Prajatapati	Shakeel Ahmah Shivani	Kiran Singh Yadav	Shyam Korku	Batto Bai	Kamla Verma
201	Chinari	Smt. Kapooribai	BrajMohan Prajatapati	Shakeel Ahmah Shivani	Kiran Singh Yadav	Shyam Korku	&	Kamla Verma
202	Mahdeva	Sshree Meharwan Singh	Ashok Beragi	Shakeel Ahmah Shivani	Kiran Singh Yadav	Devendra Jain	&	Madhu Sharma
203	Waghloan	Sshree Meharwan Singh	Ashok Beragi	Shakeel Ahmah Shivani	Kiran Singh Yadav	Devendra Jain	Meena Adi.	Madhu Sharma
204	Manpur	Sshree Meharwan Singh	Ashok Beragi	Shakeel Ahmah Shivani	Kiran Singh Yadav	Devendra Jain	&	Madhu Sharma
205	Devrikhurd	Smt. Leela	Rajendra Verma	Ashok Singhal	LakhanLal Sharma	Ravindra Khlko	Sundari Chauhan	Aasha Tomar
206	Amrodasukl	Smt. Leela	Rajendra Verma	Ashok Singhal	LakhanLal Sharma	Ravindra Khlko	Sonu Sharma	Aasha Tomar
207	Machakala	Smt. Leela	Rajendra Verma	Ashok Singhal	LakhanLal Sharma	Ravindra Khlko	Shivkali	Aasha Tomar
208	Rijoda	Smt. Leela	Rajendra Verma	Ashok Singhal	LakhanLal Sharma	Ravindra Khlko	&	Aasha Tomar
209	Maroraahir	Smt Harkunwar	Dheeraj Singh	Ashok Singhal	LakhanLal Sharma	Kamlesh Sahu	Munni Jain	Saroopi Manjhi
210	Barkheda	Smt Harkunwar	Dheeraj Singh	Ashok Singhal	LakhanLal Sharma	Kamlesh Sahu	Sabbo Bai	Aasha Tomar
211	Toriyakhalsa	Smt Harkunwar	Dheeraj Singh	Ashok Singhal	LakhanLal Sharma	Kamlesh Sahu	Ramdulari	Narmada
212	Mohanpur	Smt Harkunwar	Dheeraj Singh	Ashok Singhal	LakhanLal Sharma	Kamlesh Sahu	Siya Yadav	Narmada
213	Paricha Ahir	Shree Shivcharan Sharma	Virendra Sharma	Ashok Singhal	LakhanLal Sharma	Ravindra Khlko	Rammurti	Susheela
214	Paricha Kirar	Shree Shivcharan Sharma	Virendra Sharma	Ashok Singhal	LakhanLal Sharma	Ravindra Khlko	&	Susheela
215	Bamra	Smt. Foolvati	Pancham Singh	Ashok Singhal	Nigam Singh Bareliya	Santosh Sharma	Sharda Sharma	Narmada
216	Patanpur	Smt. Foolvati	Pancham Singh	Ashok Singhal	Nigam Singh Bareliya	Santosh Sharma	&	Narmada
217	Ganeshkheda	Smt. Foolvati	Pancham Singh	Ashok Singhal	Nigam Singh Bareliya	Santosh Sharma	&	Narmada
218	Beelwarakhurd	Smt. Foolvati	Pancham Singh	Ashok Singhal	Nigam Singh Bareliya	Santosh Sharma	Malti Adi.	Narmada
219	Guda	Smt. Foolvati	Pancham Singh	Ashok Singhal	Nigam Singh Bareliya	Santosh Sharma	Kusum Verma	Narmada
220	Kanakhedi	Smt. Sheela	Lakhan Singh	Ashok Singhal	SeetaRam Dhakad	Mragendra Bhargava	Rama Sharma	Susheela
221	Atraua	Smt. Sheela	Lakhan Singh	Ashok Singhal	SeetaRam Dhakad	Mragendra Bhargava	Renu Sharma	Susheela
222	Saloda	Shree Bharoshi	Ramshevak	Ashok Singhal	Nigam Singh Bareliya	Smt- Shiva Pandey	Leela Sain	Narmada
223	Timauni	Shree Bharoshi	Ramshevak	Ashok Singhal	Nigam Singh Bareliya	Smt- Shiva Pandey	Nisha Tomar	Narmada
224	Sarjapur	Shree Bharoshi	jkelsod	Ashok Singhal	Nigam Singh Bareliya	Smt- Shiva Pandey	Kashi Jatav	Narmada

225	Bedhari	Smt. Munni Yadav	Majboot Singh	Ashok Singhal	Nigam Singh Bareliya	Ku- Meena Kushwaha	Suneeta Sharma	Narmada
226	Harinivash	Smt. Munni Yadav	Majboot Singh	Ashok Singhal	Nigam Singh Bareliya	Ku- Meena Kushwaha	Raveeta Yadav	Narmada
227	Khedra	Smt. Munni Yadav	Majboot Singh	Ashok Singhal	Nigam Singh Bareliya	Ku- Meena Kushwaha	Usha Tripathi	Narmada
228	Makdijhra	Shree Arvind Verma	Ramgopal Verma	Virendra Jain	Ram Sevak Raje	Ku- Aasha Dhakad	Manu Dhakad	Damyanti
229	Gangapur	Shree Arvind Verma	Ramgopal Verma	Virendra Jain	Ram Sevak Raje	Ku- Aasha Dhakad	&	Madhuri
230	Hariyakhedi	Shree Arvind Verma	Ramgopal Verma	Virendra Jain	Ram Sevak Raje	Ku- Aasha Dhakad	Sakun Verma	Deepa Sakya
231	Dorani	Smt. Prembai	Narendra Jatav	Shakeel Ahmah Shivani	R-D- Jatav	Shyam Korku	Ratna Jadon	Aneeta Karan
232	Sarwani	Smt. Prembai	Narendra Jatav	Shakeel Ahmah Shivani	R-D- Jatav	Shyam Korku	Sarashvati Jatav	Kamla Verma
233	Kadwani	Smt. Prembai	Narendra Jatav	Shakeel Ahmah Shivani	R-D- Jatav	Shyam Korku	&	Aneeta Karan
234	Sikandarpura	Smt. Prembai	Narendra Jatav	Shakeel Ahmah Shivani	R-D- Jatav	Shyam Korku	Rekha Gurjar	Kamla Verma
235	Beelwaramata	Shree Mohan	Sinay Ravat	Narendra Sharma	S-K- Jain	Anil Swarnkar	Badami Dhanuk	Noorjahan

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

Do's and Don'ts

EARTHQUAKES

What to Do Before an Earthquake

- Repair deep plaster cracks in ceilings and foundations. Get expert advice if there are signs of structural defects.
- Anchor overhead lighting fixtures to the ceiling.
- Follow BIS codes relevant to your area for building standards
- Fasten shelves securely to walls.
- Place large or heavy objects on lower shelves.
- Store breakable items such as bottled foods, glass, and china in low, closed cabinets with latches.
- Hang heavy items such as pictures and mirrors away from beds, settees, and anywhere people sit.
- Brace overhead light and fan fixtures.

- Repair defective electrical wiring and leaky gas connections. These are potential fire risks.
- Secure a water heater, LPG cylinder etc., by strapping it to the wall studs and bolting it to the floor.
- Store weed killers, pesticides, and flammable products securely in closed cabinets with latches and on bottom shelves.
- Identify safe places indoors and outdoors.
- Under strong dining table, bed
- Against an inside wall
- Away from where glass could shatter around windows, mirrors, pictures, or where heavy bookcases or other heavy furniture could fall over
- In the open, away from buildings, trees, telephone and electrical lines, flyovers, bridges
- Educate yourself and family members
- Know emergency telephone numbers (doctor, hospital, police, etc)

Have a disaster emergency kit ready

- Battery operated torch
- Extra batteries
- Battery operated radio
- First aid kit and manual
- Emergency food (dry items) and water (packed and sealed)
- Candles and matches in a waterproof container
- Knife
- Chlorine tablets or powdered water purifiers
- Can opener.
- Essential medicines
- Cash and credit cards
- Thick ropes and cords
- Sturdy shoes

Develop an emergency communication plan

- In case family members are separated from one another during an earthquake (a real possibility during the day when adults are at work and children are at school), develop a plan for reuniting after the disaster.
- Ask an out-of-state relative or friend to serve as the 'family contact' After a disaster, it's often easier to call long distance. Make sure everyone in the family knows the name, address, and phone number of the contact person.

Help your community get ready

- Publish a special section in your local newspaper with emergency information on earthquakes. Localize the information by printing the phone numbers of local emergency services offices and hospitals.
- Conduct a week-long series on locating hazards in the home.
- Work with local emergency services and officials to prepare special reports for people with mobility impairments on what to do during an earthquake.
- Provide tips on conducting earthquake drills in the home.
- Interview representatives of the gas, electric, and water companies about shutting off utilities.
- Work together in your community to apply your knowledge to building codes, retrofitting programmes, hazard hunts, and neighborhood and family emergency plans.

What to Do during an Earthquake

- Stay as safe as possible during an earthquake. Be aware that some earthquakes are actually foreshocks and a larger earthquake might occur. Minimize your movements to a few steps to a nearby safe place and stay indoors until the shaking has stopped and you are sure exiting is safe.

If indoors

- DROP to the ground; take COVER by getting under a sturdy table or other piece of furniture; and HOLD ON until the shaking stops. If there isn't a table or desk near you, cover your face and head with your arms and crouch in an inside corner of the building.
- Protect yourself by staying under the lintel of an inner door, in the corner of a room, under a table or even under a bed.

- Stay away from glass, windows, outside doors and walls, and anything that could fall, such as lighting fixtures or furniture.
- Stay in bed if you are there when the earthquake strikes. Hold on and protect your head with a pillow, unless you are under a heavy light fixture that could fall. In that case, move to the nearest safe place.
- Use a doorway for shelter only if it is in close proximity to you and if you know it is a strongly supported, loadbearing doorway.
- Stay inside until the shaking stops and it is safe to go outside. Research has shown that most injuries occur when people inside buildings attempt to move to a different location inside the building or try to leave.
- Be aware that the electricity may go out or the sprinkler systems or fire alarms may turn on.
- DO NOT use the elevators.

If outdoors

- Stay there.
- Move away from buildings, trees, streetlights, and utility wires.
- Once in the open, stay there until the shaking stops. The greatest danger exists directly outside buildings, at exits, and alongside exterior walls. Most earthquake-related casualties result from collapsing walls, flying glass, and falling objects.
- **If in a moving vehicle**
- Stop as quickly as safety permits and stay in the vehicle. Avoid stopping near or under buildings, trees, overpasses, and utility wires.
- Proceed cautiously once the earthquake has stopped. Avoid roads, bridges, or ramps that might have been damaged by the earthquake.
- **If trapped under debris**
- Do not light a match.
- Do not move about or kick up dust.
- Cover your mouth with a handkerchief or clothing.
- Tap on a pipe or wall so rescuers can locate you. Use a whistle if one is available. Shout only as a last resort. Shouting can cause you to inhale dangerous amounts of dust.
- **After an earthquake**

- Keep calm, switch on the radio/TV and obey any instructions you hear on it.
- Keep away from beaches and low banks of rivers. Huge waves may sweep in.
- Expect aftershocks. Be prepared.
- Turn off the water, gas and electricity.
- Do not smoke and do not light matches or use a cigarette lighter. Do not turn on switches. There may be gas leaks or short-circuits.
- Use a torch.
- If there is a fire, try to put it out. If you cannot, call the fire brigade.
- If people are seriously injured, do not move them unless they are in danger.
- Immediately clean up any inflammable products that may have spilled (alcohol, paint, etc).
- If you know that people have been buried, tell the rescue teams. Do not rush and do not worsen the situation of injured persons or your own situation.
- Avoid places where there are loose electric wires and do not touch any metal object in contact with them.
- Do not drink water from open containers without having examined it and filtered it through a sieve, a filter or an ordinary clean cloth.
- If your home is badly damaged, you will have to leave it. Collect water containers, food, and ordinary and special medicines (for persons with heart complaints, diabetes, etc.)
- Do not re-enter badly damaged buildings and do not go near damaged structures.

Flood

Before a Flood to prepare for a flood, you should:

- Avoid building in a flood prone area unless you elevate and reinforce your home.
- Elevate the furnace, water heater, and electric panel if susceptible to flooding.
- Install "check valves" in sewer traps to prevent floodwater from backing up into the drains of your home.
- Contact community officials to find out if they are planning to construct barriers (levees, beams, floodwalls) to stop floodwater from entering the homes in your area.
- Seal the walls in your basement with waterproofing compounds to avoid seepage.

During a Flood If a flood is likely in your area, you should:

- Listen to the radio or television for information.

- Be aware that flash flooding can occur. If there is any possibility of a flash flood, move immediately to higher ground. Do not wait for instructions to move.
- Be aware of streams, drainage channels, canyons, and other areas known to flood suddenly. Flash floods can occur in these areas with or without such typical warnings as rain clouds or heavy rain.
- If you must prepare to evacuate, you should do the following:
- Secure your home. If you have time, bring in outdoor furniture. Move essential items to an upper floor.
- Turn off utilities at the main switches or valves if instructed to do so. Disconnect electrical appliances. Do not touch electrical equipment if you are wet or standing in water.
- If you have to leave your home, remember these evacuation tips:
- Do not walk through moving water. Six inches of moving water can make you fall. If you have to walk in water, walk where the water is not moving. Use a stick to check the firmness of the ground in front of you.
- Do not drive into flooded areas. If floodwaters rise around your car, abandon the car and move to higher ground if you can do so safely. You and the vehicle can be quickly swept away.
- **Driving Flood Facts**
- The following are important points to remember when driving in flood conditions:
- Six inches of water will reach the bottom of most passenger cars causing loss of control and possible stalling.
- A foot of water will float many vehicles.
- Two feet of rushing water can carry away most vehicles including sport utility vehicles (SUV's) and pick-ups.
- **After a Flood**
- The following are guidelines for the period following a flood:
- Listen for news reports to learn whether the community's water supply is safe to drink.
- Avoid floodwaters; water may be contaminated by oil, gasoline, or raw sewage. Water may also be electrically charged from underground or downed power lines.
- Avoid moving water.

- Be aware of areas where floodwaters have receded. Roads may have weakened and could collapse under the weight of a vehicle.
- Stay away from downed power lines, and report them to the power company.
- Return home only when authorities indicate it is safe.
- Stay out of any building if it is surrounded by floodwaters.
- Use extreme caution when entering buildings; there may be hidden damage, particularly in foundations.
- Service damaged septic tanks, cesspools, pits, and leaching systems as soon as possible. Damaged sewage systems are serious health hazards.
- Clean and disinfect everything that got wet. Mud left from floodwater can contain sewage and chemicals.
- **Flood: Know Your Terms**
- Familiarize yourself with these terms to help identify a flood hazard:
- **Flood Watch:** Flooding is possible. Tune in to Local Radio for Weather Services, commercial radio, or television for information.
- **Flash Flood Watch:** Flash flooding is possible. Be prepared to move to higher ground; listen to Local Radio for Weather Services, commercial radio, or television for information.
- **Flood Warning:** Flooding is occurring or will occur soon; if advised to evacuate, do so immediately.
- **Flash Flood Warning:** A flash flood is occurring; seek higher ground on foot immediately.

- **You and Your Family**

- **Dos**

- Educate your children wife and other family member in respect of natural and manmade disasters and other crises. In case of your being unaware, take help of Civil Defense and Home Guard organization and other NGOs. Develop habit in you and your children to spare 1% of you busy time to think about Individual security and security interests.
- Keep the phone numbers of the local police station, police control rooms, fire stations, and schools, colleges, TV station, All India Radio, ambulance services and Chemists for emergency use.

- Guide children to remain at schools in emergency.
- Prepare an emergency kit of items and essentials in the house including essential documents and valuables.
- Store food and water for survival in case you had a pre-warning.
- Any suspicious incidents observed be reported to police on 100. Callers do not have to give their identity on the phone. Information of immediate use be conveyed to control rooms to help early relief.
- Carry your identity card, residential telephone number or address or personal card with you. Have your blood group and any medical allergies recorded with you.
- Check information in case of disasters and crises from Ward, Civil Defense / Home Guard, and BMC, TV and All India Radio Control room.
- Learn to fight such emergencies untidily.
- Support authorities and NGOs.
- Identify scooters, cars, vehicles parked in society and identify vehicles which are unknown and parked for long.
- Organize societies and muhalla committees to educate people.

Don'ts

- Do not encourage rumors.
- Do not blame any community for any crises.
- Do not encourage communal hatred in such situations.

Your Place of Work

Dos

- Your mode of travel by car, bus, train and taxi be known to your people.
- High rises buildings must check their electric and water supplies and organize periodic mockup drills for fire fighting and escape routes.
- Drills for bomb blast, threats be organized and practiced.
- Air/Helicopter evacuation be examined and organized from selected rooftops of high rises.
- Firefighting equipment be kept serviceable and periodic check is effected.

- Office societies be organized and prepared to coordinate such emergencies of fire brigade, medical help and other assistance. Such people be nominated and they should guide relief.
- Everyone must know use of fire extinguisher in emergency.
- Security guards are trained to coordinate in such crises.

Dos

During Transit

- Be concerned and develop habit of surveillance when out of our house. Check your seat in cinema hall, train, bus and air. Have you observed a bird, she jumped around and looks in all directions before selecting a spot on a tree for her security. Do we learn anything from this bird instinct?
- Look for the objects, baggage, at bus stand, railway stations, compartments, airport, which is unclaimed.
- Unknown vehicles parked at airports, Railway Stations and bus stands have to be kept under surveillance by common citizens, and this alertness may help authorities.
- Bus, trains and airlines passengers who notice any suspicious behavior of co-passengers, be brought to the notice of officials,
- Every passenger should identify a friend or relations residence in case of requirement of staying away in emergency. The family should know about such a plan.

Don'ts

- Do not touch any suspicious object. Report to concerned people.
- Do not crowd the object.
- Passengers should not accept parcels from unknown persons in hurry while boarding train or bus.

C 8.6 Detailed Maps

HEALTH FACILITIES OF SHIVPURI

District HQ
Towns

Shivpuri

Badarwas

National Highway
District Roads

Khanniyadaana
Narwar

Pohari
Karera

Other Roads
Urban Area

Kolaras
Picchore

PHCs

Community Centres

0 5 10 15 20 kilometres

LIST OF FIRE STATIONS

