

DISTRICT DISASTER MANAGEMENT PLAN JHARGRAM - 2018

Office of the District Magistrate
Jhargram

FOREWORD

Disaster Management is a process or strategy that is implemented when any type of catastrophic event takes place. A truly comprehensive disaster management action plan will encompass a wide range of possibilities that can easily be adopted in the event of any disaster that sets off a chain reaction of other types of disasters in its wake.

Jhargram district in the past has experienced disasters like flood, drought, cyclone etc. In the year 2013 the district experienced of flood due to heavy rainfall in upper catchment areas and huge discharge from dams. We can minimize the suffering of the affected people by providing assistance to them in case of emergency. Preparation of **Disaster Management Plan-2018** is viewed as a part of preparedness with a view to take appropriate action to save human lives and properties in the face of disaster.

The Disaster Management Action Plan-2018 is a co-ordinated effort of Disaster Management Section of Jhargram Collectorate and other line departments. These departments actively engage themselves during the period of disasters like flood, cyclone etc. The action plan and contingency plan of these departments have been incorporated in this Plan.

I hope that this plan will be immensely helpful to the Government officers of Jhargram and will be an important source of information and document in the event of disasters. This plan will also prove to be helpful in serving the purpose of saving affected people and mitigating their sufferings with the efforts and dedication of all the persons associated with Disaster Management.

I would like to my sincere thanks to all the officers and staffs of Jhargram who have worked in the background liaison among different departments arranging for meetings and also to providing statistics and information.

However, inspite of these threats and weakness the people know that they will have to face with the disaster and they have the will force and unchanging determination to combact any disaster side by side with the administration and that is our main strength. We believe that it will fulfill its objectives of acting as a ready reconer and best documents for managing disasters.

**District Magistrate
Jhargram**

CONTENTS

1. District Profile
2. Types of Disaster Band Hazard in respect of Jhargram District
 - 2.1 Flood Prone Areas
 - 2.2 Earthquake Prone Zone: West Bengal
 - 2.3 Drought
3. Hazard, Vulnerability and Risk Assessment
 - 3.1. Four Stage Cyclone Warning System:
 - 3.2. Action Plan for Drought:
 - 3.3. Objectives:
 - 3.4. Suggestive areas of intervention:
 - 3.5. Action points for the Block / Gram Panchayat:
 - 3.6. Risk Assessment:
4. Rehabilitation and Reconstruction Plan
 - 4.1 Post Disaster Reconstruction and Rehabilitation
 - 4.2 Administrative Relief
 - 4.3. Reconstruction of House Damaged / Destroyed
 - 4.4. Military Assistance
 - 4.5. Medical Care
 - 4.6. Epidemics
 - 4.7. Corps Disposal
 - 4.8. Salvage
 - 4.9. Outside Assistance
 - 4.10. Special Relief
 - 4.11. Information
 - 4.12. Social Rehabilitation
5. Introduction
 - 5.1. Changing Context of Disaster Management and Enactment of DM Act in India and West Bengal
6. Aims and Objectives of the DDMP

7. Disaster Management: Functional Structure in the District

7.1. District Disaster Management Authority

7.2. The role of District Disaster Management Authority

7.3. Authority for DDMP

7.4. Evolution of DDMP

7.5. Nodal ministries related to various categories of disasters

7.6. District Crisis Management Group (GO No.401 (35)-RL/O/I/7M-37/08 dated 03.03.2016)

8. Some valuable information and disaster specific action plan / standard operating procedure for Jhargram district administration

8.1. Reserve Stock of Relief Materials

8.2. Present Position and further requirement of Relief Contingency fund, Cash G.R. and starvation G.R. for the year 2018-19

9. PREVENTIVE AND PREPARATORY MEASURES OF IRRIGATION & WATERWAYS DIRECTORATE
WEST MIDNAPORE DIVISION

10. Food and Supply.

11. ACTION PLAN OF SUPERINTENDENT OF POLICE, JHARGRAM

12. Action plan of F.P.I & Horticulture Department

13. List of Contact Numbers of Officers under Health Department, Jhargram

14. Flood Management & Planning Division, (I & W Dte.) (Executive Engineer)

15. Action Plan of Animal Resource Development Department control room status in face of Natural Calamity at Dist Level (ARD).

16. Action plan of agriculture

17. Action plan of Agri-Mechanical Division

18. Agri-Irrigation

19. Action Plan of Civil Defence Department.

20. Action Plan of Fire Brigade, Jhargram.

Name of the Officer and personals of Jhargram Fire Station.

21. List of important officers & officials with their telephone numbers and other important telephone numbers under Jhargram District

22. District level Officers (Line Department)

23. Description of the Blocks in Jhargram District

23.1. Jhargram Development Block

23.2. Sankrail Development Block

23.3. Nayagram Development Block

- 23.4. Gopiballavpur-I Development Block
- 23.5. Gopiballavpur-II Development Block
- 23.6. Jamboni Development Block
- 23.7. Binpur-I Development Block
- 23.8. Binpur-II Development Block

24. Block wise multipurpose Flood / Cyclone shelter under Jhargram District.

24. List of Places suitable for Landing of Helicopter Block wise

26. List of Places Suitable for Air Dropping of Relief Materials

27. Relief Godown under Jhargram District

28. List of camping sites in Jhargram District

- 28.1. Jhargram Development Block
- 28.2. Binpur-I Development Block
- 28.3. Sankrail Development Block
- 28.4. Nayagram Development Block
- 28.5. Jamboni Development Block
- 28.6. Gopiballavpur-I Development Block
- 28.7. Gopiballavpur-II Development Block
- 28.8. Binpur-II Development Block

29. Contact of important office of Jhargram District.

- 29.1. Contact No. of District Level Officers, Jhargram
- 29.2. Contact No. of Block Development Officers Under Jhargram District
- 29.3. Contact No. of Police Administration, Jhargram
- 29.4. Contact No. of Jhargram Municipality, Jhargram
- 29.5. Contact No. of all Gram Panchayats of Jhargram District

30. List of Acronyms

MAP OF JHARGRAM

- District HQ
- Block HQ
- District Boundary
- Block Boundary
- Binpur-I
- Binpur-II
- Gopiballavpur-I
- Gopiballavpur-II
- Jamboni
- Jhargram
- Nayagram
- Sankrail

7 0 7 14 Kilometers

NRDMS GIS CENTRE
Office of the District Magistrate,
Jhargram District

3. DISTRICT PROFILE

District Name	Jhargram		Thalacemiya Determination Centre	01
Geographical Area	3037.64 Sq km		CT Scan	01
Demographic Statics			Digital X-Ray	01
Population (Census 2011)	1137163		Dialasis Unit	01
Population Density	374/ Sq km		Fair Medicine Price Shop	01
No. Of Family	254600		Other Special Service	
Male	575085(50.57%)		N.R.C	05
Female	562078(49.43%)		S.N.C.U	08
Sex ratio	977		Blood Bank	03
SC	228873(20.13%)		I.C.T.C	01
ST	333405(29.32%)		Tele Ophthalmology Centre	08
No of Villages	2995(79)		R.K.S	09
No of Blocks	8		R.S.B.Y	09
No of Municipality	1		Ambulance	
No of Police Stations	10		Mobile Medical	08
Birth Rate	16		Education	
Death Rate	7		Govt. Aid Primary School	1246
Literacy Rate(2011)	70.92%		Upper Primary	143
Male (Literacy Rate)	80.00%		Junior High School (New Setup)	71
Female (Literacy Rate)	61.66%		Madhyamik Siskha Kendra (MSK)	64
Health & Family Welfare	No.	Bed	Sisu Siskha Kendra (SSK)	629
District Hospital	01	900	Child Development project	08
Super speciality Hospital	03	900	ICDS Centre	2418
Rural Hospital	08	370	College	10
Primary Health Centre (With Bed)	36	100	Technical Institution	08
Primary Health Centre (Without Bed)	15			
Sub- Centre	219			
CCU/ HDU		01		

4. TYPES OF DISASTER BAND HAZARD IN RESPECT OF JHARGRAM DISTRICT

2.1 Flood Prone Areas

The list of affected blocks and municipalities is as follows:

Name of the Sub-Division	Vulnerable Blocks / Municipality	Partly affected Blocks / Municipality	Water logging Blocks / Municipality
Jhargram	1. Sankrail	1. Binpur-II	1. Jhargram Municipality
	2. Nayagram	2. Jhargram	
	3. Gopiballavpur-I	3. Jamboni	
	4. Gopiballavpur-II		
	5. Binpur-I		

2.2 Earthquake Prone Zone: West Bengal

Bureau of Indian Standards, based on the past seismic history, grouped the country into four seismic zones, viz. Zone-II, -III, -IV and -V. Of these, Zone V is the most seismically active region, while zone II is the least. The Modified Mercalli (MM) intensity, which measures the impact of the earthquakes on the surface of the earth, broadly associated with various zones, is as follows:

Seismic Zone Intensity on MM scale

II (Low intensity zone)	VI (or less)
III (Moderate intensity zone)	VII
IV (Severe intensity zone)	VIII
V (Very severe intensity zone)	IX (and above)

Table 1 Earthquake Zonation of District of West Bengal

Sl. No.	District	Zone II	Zone III	Zone IV	Zone V
1	Alipurduar				
2	Jalpaiguri				
3	Darjeeling				
4	Kalimpong				
5	Coochbehar				
6	Uttar Dinajpur				
7	Dakshin Dinajpur				
8	Murshidabad				
9	Maldah				
10	Nadia				
11	Purba Burdwan				
12	Paschim Burdwan				
13	North 24 Parganas				
14	South 24 Parganas				
15	Purulia				
16	Birbhum				
17	Bankura				
18	Jhargram				
19	Purba Medinipur				

20	Jhargram		Zone III		
21	Kolkata				
22	Howrah				
23	Hoogly				

2.3 DROUGHT

Drought has been described as a “creeping disaster” in the United Nations Publications. Thus emphasizing that a situation of drought develops gradually given sufficient warning of its coverage extents and intensity unlike a flood, cyclone or earthquake which offers little or no time and little opportunity for immediate planning and preparedness.

One of the essential preparatory measures is to keep a close watch on the behaviors of Monsoon and to initiate advance action to remove or minimize the unfavourable impact of weather conditions.

3. Hazard, Vulnerability and Risk Assessment

3.1. Four Stage Cyclone Warning System:

Stage I: With the formation of Depression over Bay of Bengal, the Chief Secretary, Govt. of West Bengal is informed by the Director General of Meteorology, IMD about its formation, location and potential danger.

Stage II : When the depression is likely to intensify into a cyclone storm or of higher intensity and likely to hit West Bengal coast within next 48 hours the numbered cyclone alert messages are issued at regular intervals and the message is passed to the Govt. of West Bengal over fax also to AIR/TV for repeated broadcast. All the concerned officials are advised to remain in touch with IMD for latest development. Fishermen warnings are also issued regularly.

Stage III: When the CS/SCS/VSCS/Super Cyclone is likely to hit West Bengal coast within 24 hours, numbered cyclone warning bulletins are issued six times a day to Govt. of West Bengal and also to AIR/TV for repeated broadcast. **Stage IV:** After crossing the coast a de-warning message is issued.

3.2. Action Plan for Drought:

A large portion of Jhargram District is a drought-prone area. This is due to undulating topography, laterite and porous soil having a little water holding capacity. The district had to face a severe drought in 2002 and it affected 8 blocks. As a result, cultivation of Aman paddy hampered tremendously and cattle lives were also affected. People of those affected blocks suffered a lot due to prevailing drought situation.

3.3. Objectives:

1. Focus on employment generation;
2. Speed up the pace of development creating employment and productive assets which would trigger the overall development;
3. Provide income generation activities to the affected population through SHGs for creating productive assets in affected areas e.g. water tanks, desilting of drainage canals, etc.

3.4. Suggestive areas of intervention:

1. Excavation / re-excavation of ponds and tanks for harvesting rain water;
2. Construction of field channels of RLI / DTW,
3. Construction of water harvesting structures and cross-bundhs on the rivulets / perennial water sources for cultivation of Rabi crops;
4. Development of waste lands;
5. Intensification of development activities in afforestation;
6. Repair / reconstruction of village roads;
7. Special wage employment programme for women/SC/ST population;
8. Regular monitoring of foodgrains supplies - prioritization on availability of foodgrains for wage employment programmes;
9. Activating self-help groups for income generation.

3.5. Action points for the Block / Gram Panchayat:

1. Changes in annual action plan already prepared under MGNREGS, if necessary, to combat the prevailing situation;
2. Fill up the ponds with water by connecting this with canals in advance;
3. Dove tailing of various schemes towards drought management in close coordination with all departments functioning at the district level;
4. Enhance the water harvesting structures;
5. Identify lands for eligible works;
6. Employment generation in suitable schemes in consultation with the Agriculture, I &W, Fishery, Forestry, Animal Resource and PW Deptts.
7. Activate SHGs for income generating activities;
8. Labour intensive works should be given top priority;

Awareness generation among the people for water harvesting and water recharging / preventing moisture evaporation.

3.6. Risk Assessment:

Risk Level	Extent of damage
Damage risk level for earthquake	
High Damage Risk (H)	Gaps in walls; parts of buildings may collapse; separate parts of the building lose their cohesion; and inner walls collapse

Moderate Damage Risk (M)	Large and deep cracks on walls fall of chimneys on roofs.
Low damage Risk (L)	Small Cracks in walls; fall of fairly large pieces of plaster,pantiles slip off; cracks in chimneys, part may fall down.
Damage Risk levels for Wind Storms	
Very High Damage Risk (VH)	Generally similar to: High Risk” but damage is expected to be more widespread as in the case of cyclonic storms.
High Damage Risk (H)	Boundary walls overturn, walls in house and industrial structures fail; roofing sheets, and tiles or whole roofs fly;large scale destruction of life-line structures such as lighting and telephone poles, a few transmission line towers / communication towers may suffer damage; and non engineered / semi constructions suffer heavy damage.
Moderate Damage Risk (M)	Loose tiles of clay fly, roofs sheets fixed to battens fly; moderate damage to telephone and lighting poles; moderate damage to non-engineered/semi-engineered buildings.
Very Low damage Risk (VL)	Loose metal or fibre cement sheets fly; a few lighting andtelephone poles go out of alignment; sign boards hoardingspartially damaged; well detailed non-engineered/semi-engineered buildings suffer very little damage.
Damage Risk levels for Flood	
Very High Damage Risk (VH)	Total collapse of buildings; roof and some walls collapse;floating away of sheets, thatch etc; erosion of foundation;severe damage to life li ne structures and systems.
High Damage Risk (H)	Gaps in wall; punching of holes through wall by flowing water; parts of buildings may collapse; light roofs float away; erosion of foundation, sinking or tilting; undercutting offloors, partial roof collapse.
Moderate Damage Risk (M)	Large and deep cracks in walls; loss of belongings; damageto electric fittings.
Low damage Risk (L)	Small cracks in walls; fall of fairly large pieces of plaster
Very Low damage Risk (VL)	Fine cracks in plaster; fall of small pieces of plaster.

4. REHABILITATION AND RECONSTRUCTION PLAN

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.

4.1 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.

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 ;

Reconstruction as Housing Replacement

Policy Awareness and capacity building

Housing insurance

Grievance redressal

4.2 Administrative Relief

The district is the primary level with requisite resources to respond to any natural calamity, through the issue of essential commodities, group assistance to the affected people, damage assessment and administrating appropriate rehabilitation and restoration measures.

The district level relief committee consisting of official and non-official members including the local legislators and the members of parliament review the relief measures. Paschim Medinipur district is sub-divided into 4 sub-divisions i.e. Medinipur Sadar, Kharagpur, Jhargram and Ghatal. The head of sub-division is called the Sub-Divisional Officer (SDO) while development officer (BDO). When a disaster is apprehended, the entire machinery of the district, including the officers of technical and other departments, swings into action maintains almost continuous contact with each village in the disaster threatened area

4.3. Reconstruction of House Damaged / Destroyed

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

1. Owner Driven Reconstruction

2. 4 Public Private Partnership Programmed (PPPP)

3. Under the PPPP the house 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. Owner Driven Reconstruction.

6. Financial, technical and material assistance provided by the Government.

7. The designs for seismic reconstruction of houses provided by the Government.

8. The material assistance provided through material bank at subsidized rates.

9. Design of 20 model houses provided to public to choose from with an option to have one's own design.

4.4. Military Assistance

If the district administration feels that the situation is beyond its control then immediate military assistance could be sought for carrying out the relief operation.

4.5. Medical Care

Specialized Medical Care may be required to help the affected population preventive medicine may have to be taken to prevent outbreak of diseases.

4.6. Epidemics

In the relief camps set up for the affected population, there is a likelihood of epidemics form of a number of sources. The strategy should be to subdue such sources and immunize the population against them. The

public health centers, health departments can practice vaccination drives, public awareness to drink boiled water, use chlorine tablets to purify the water sources.

4.7. Corps Disposal

Disposal of dead bodies is to be carried out as a part of the operation to prevent outbreak of epidemics. Minimum official requirements should be maintained as it is a very sensitive issue. The following points may be considered by the concerned authorities at the time of corps disposal:-

1. Mass photographs of corpses,
2. Consent of the relatives or hand over them,
3. Make panchnama of concerned localities.

4.8. Salvage

A major effort is needed to salvage destroyed structure and property. Essential services like communications, roads, bridges, electricity would have to be repaired and restored for normalization of activities.

4.9. Outside Assistance

During disaster situation, considerable relief flows in from outside, thus there is an immediate need to coordinate the relief flows so that the maximum coverage is achieved and there is no duplication of work in the same area.

4.10. Special Relief

Along with compensation packages, essential items may have to be distributed to the affected population to provide for temporary subsistence.

4.11. Information

Information flow and review is essential part of the relief exercise. Constant monitoring is required to the extent of damage, which forms the basis of further relief to the affected areas.

4.12. Social Rehabilitation

Disabled persons

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

Children

1. Orphaned children are fostered.
2. Day centers set up.
3. Orphanages established.
4. Child helpline established.

Paraplegics

1. Pension scheme introduced for paraplegics.
2. Physiotherapy under continuous supervision of doctor.

Old Persons

1. Aged persons given pensions.
2. Old Age Homes established.

Women

1. Pension sanctioned.

5. Introduction

The District Disaster Management Plan (DDMP) aims to make the District Disaster resilient and reduce loss of lives, infrastructure and economical assets during calamities.

The DDMP provides a framework to deal with all phases of disaster management cycle - prevention, mitigation, response and recovery—and lays down duties and also works simultaneously with various government departments at all levels such as Sub-Division, Blocks and Gram Panchayat level.

It identifies 18 broad activities to be served as a ready reckoner. These include early warning, maps, satellite inputs, information dissemination, evacuation of people, livestock's and animals, medical care, drinking water, essential supplies like food, communication, power, fuel, transportation, disposal of animal carcasses, relief employment, data collection and management.

The most important part of the plan is the horizontal and vertical matrices that we have worked out which clearly states who has to do what right from Panchayat, Block, Sub-Division or local body to district level.

The DDMP also identifies short, medium and long term measures to deal with disasters to be completed within five, 10 and 15 years respectively. Besides humans it also suggests ways to protect animals. For instance, it stressed that, “agencies specializing in animal care should provide necessary advisory and support for the care and protection of animals”.

In Heat wave conditions, animal and livestock owners must feed adequately with appropriate feed to avoid animal deaths. They must stock suitable feed or forage before Heat wave to feed the livestock. They must avoid exposure of animals to extreme heat
The plan also focuses on human-induced disasters.

The human-induced category includes CBRN (chemical, biological, radiological and nuclear) disasters. Besides, with the natural factors discussed earlier, various human induced activities are also responsible for accelerated impact and increase in frequency of disasters in the district. The DDMP covers disaster management cycle for all types of hazards faced in District, both natural and human-induced. Its mitigation measures and at end the Relief and rehabilitation measures.

5.2. Changing Context of Disaster Management and Enactment of DM Act in India and West Bengal

A profound change in governmental disaster management has occurred during the last decades. Gone are the days of “hunkering down” and riding out the hazard event with a command and control mentality that only focused on clean-up and the rescue of survivors. In its place is an emphasis on the reduction of loss of life and property through mitigation, preparedness, response, and recovery.

The Government of India, in recognition of the importance of Disaster Management (DM) as a national priority, on 23 December 2005 took a defining step by enacting the Disaster Management Act. This is a unique legislation which provides for requisite institutional mechanism for drawing up and monitoring the implementation of the disaster management plans, ensuring

measures by various wings of the Government for prevention and mitigating effects of disaster and for undertaking a holistic, coordinate and prompt response to any disaster situation.

The state of West Bengal has already adopted National Disaster Management Act, 2005. Chapter IV of DM Act, 2005 mandates every district in the country to constitute a District Disaster Management Authorities. Article 31 of DM Act, section of the DM Act, 2005 provides that “there shall be a plan for disaster management for every district of the state. The district plan shall be prepared by the District Authority, after consultation with the local authorities, covering HRVA measures to be taken for prevention with the local authorities, covering HRVA measures to be taken for prevention and mitigation of disaster, capacity building and preparedness measures and response plan. The response plan includes allocation of responsibilities to the depth at local to district level; prompt response and relief, procurement of essential resources; establishment of communication link, and public awareness”. Subsection of Article 31 says that the district plan shall be reviewed and updated annually.

7. Aims and Objectives of the DDMP

a. Aims:

The District Disaster Management Plan (DDMP) aims at identifying the disasters and threats that are prevalent in the district, and at the same time addressing the processes that would be involved in addressing the disasters in the district. It is a consolidated guidelines and plans of the district disaster management department in collaboration with the line department in addressing disaster situations.

Meaning of Disaster Management: “Disaster Management” means a continuous and integrated process of planning, organizing, coordinating and implementing measures which are necessary or expedient for-

- Prevention of danger or threat of any disaster;
- Mitigation or reduction of risk of any disaster or its severity or consequences;
- Capacity building;
- Preparedness to deal with any disaster;
- Prompt response to any threatening disaster situation or disaster;
- Assessing the severity or magnitude of effects of any disaster;
- Evacuation, rescue and relief;
- Rehabilitation and reconstruction.

The District Disaster Management Plan (DDMP) is a consolidated format of the plans and actions of the various government departments in the district and the roles and responsibilities they would take up in the time of disaster.

b. Objectives:

The major objective of the disaster management plan is to minimize the impact of any disaster and increase the capacity of the administration to have coordinate effort to reduce the impact of any disaster and minimize the human and capital loss.

- To find out the type of risks the district is vulnerable to.
- To measure the vulnerability of life and livelihood and infrastructures to different type of risks.
- To develop a multihazard preparedness plan for effective management of different type of disasters the district is vulnerable to.

- Institutionalization of the disaster management in district administration
- To develop strategy for mass awareness on do's and don'ts on different type of disasters.
- To find out the resources of the district.
- To create a cadre of skilled volunteers to respond to different type of disasters.
- To make interdepartmental coordination more effective at the time of emergency.
- Encouraging and empowering the local community to know the disaster management
- Regular update of the resource available in and around the district.

To strengthen the capacities and resilience of vulnerable community with special emphasis on empowerment of women and establish community level systems for pre, during and post disaster interventions through awareness generation and capacity building.

7. DISASTER MANAGEMENT: FUNCTIONAL STRUCTURE IN THE DISTRICT

The disaster management will be more effective and sustainable if it is institutionalized. For this purpose Government of India has already passed the Disaster Management Act, 2005 Act No.53 of 2005, on 23rd December, 2005, which has already been adopted by Government of West Bengal. The Government of West Bengal, in exercise of powers conferred by the Act, has established the West Bengal State Disaster Management Authority vide Notification No.1281-FR-1st August, 2007 and also established District Disaster Management Authority vide Notification No.1291-FR-1st August 2007. The District Magistrate is overall in charge for the entire disaster management activities in the District. As per Section 28 of the Disaster Management Act, 2005, the District Authority may constitute one or more Advisory Committee and District Disaster Management Committee for better implementation of disaster management activities in the district.

7.1. District Disaster Management Authority

As per Notification No.1291-FR-1st August, 2007 the District Disaster Management authority consisting Chairperson and six members having Head Quarter at District level has been established. It acts as the district planning; coordinating and implementing body for disaster management and takes all measures for the purpose of Disaster Management in accordance with the guidelines laid down by the National and the state Authority

District Disaster Management Authority (D.D.M.A.) (GO No.1308-FR dated 01.08.2007)

1. Collector of the District: CHAIRPERSON
2. Sabhadhipati of Zillah Parishad: CO-CHAIRPERSON
3. Addl. District Magistrate (Disaster Management) : CEO, Ex-officio Member

4. Superintendent of Police: Ex-officio Member
5. Chief Medical Officer of Health: Ex-officio Member
6. Executive Engineer, Irrigation : Ex-officio Member
7. All Sub-Divisional Officers : Ex-officio Member

At the District Level, there should be a District Disaster Management committee, at Block Level, there should be a Block Disaster Management Committee and at village level there should be village level Disaster Management Committee.

Apart from these disaster management committees, at each level there should be a disaster management plan as per vulnerability to disaster of that particular area along with the various task forces like search and rescue, first aid, early warning system, food management, shelter management, dead body disposal force etc.

Village (Gram Panchayat) Level: Panchayat are the decision making bodies of all development activities in the villages. Therefore, every Panchayat should have a Village level Disaster Management Committee (VDMC) headed by the Pradhan which is responsible for carrying out activities from Planning to Execution in Disaster Management. There should be a separate village disaster management plan for every village as per vulnerability to disaster of the particular village. The plan encompasses prevention, mitigation and preparedness measures. The VDMC chaired by Pradhan includes, ward members, gramsevak, local Government functionaries including doctors/paramedics of primary health centers located in the village, primary school teachers etc. also a search and rescue team as well as first aid team have to be set up and trained at every village. The Disaster Management Teams at the village level will consist of members of youth organizations like Nehru Yuva Kendra and other non-governmental organizations as well as able bodied volunteers from the village. The teams are to be provided basic training in evacuation, search and rescue, first aid trauma counseling etc.

Sansad Level:the village where Sansad members are members of VDMC they should get involved in taking all sort of major decisions related to Disaster Management, whether it is the Disaster Management Preparedness Plan or preparation to respond during the disaster. They are important identities in the village representing the community. The Disaster Management Committee will review the disaster management plan at least once in a year. It would also generated awareness among the people in the village about do's and do not do's for specific hazards depending on the vulnerability of the village.

Block Level: every Block in the district should have a Block Disaster Management Committee headed by Chairperson Panchayat Samiti and all line departments at block level are its members.

District Level: the District Disaster Management Authority and district disaster management committee should be constituted under the chairmanship of District Magistrate and Sabhadhipati respectively.

The District Disaster Management Authority shall act as the District Planning; coordinating and implementing body for disaster management and take all measures for the purpose of disaster management in the district in accordance with the guidelines laid down by the National Authority and the State Authority.

7.2. The role of District Disaster Management Authority

- I. Prepare a disaster management plan including district response plan for the district;
- II. Coordinate and monitor the implementation of the National Policy, West Bengal State Disaster Management Policy, national Disaster Management plan, West Bengal Disaster Management Plan and District Disaster Management Plan;
- III. Ensure that the areas in the district vulnerable to disasters are identified and measures for the prevention of disasters and the mitigation of its effects are undertaken by the departments of the Government at the district level as well as by the local authorities.
- IV. Ensure that the guidelines for prevention of disasters, mitigation of its effects, preparedness and response measures as laid down by the National Authority and the West Bengal State Authority

are followed by all departments of the Government at the district level and the local authorities in the district;

- V. Give directions to different authorities at the district level and local authorities to take such other measures for the prevention or mitigation of disasters as may be necessary.
- VI. Lay down guidelines for prevention of disaster management plans by the departments of the Government at the districts level and local authorities in the district;
- VII. Monitor the implementation of disaster management plans prepared by the departments of the Government at the district level.
- VIII. Lay down guidelines to be followed by the Departments of the West Bengal Government at the district level for purpose of integration of measures for prevention of disasters and mitigation in their developmental plans and projects and provide necessary technical assistance therefore;
- IX. Monitor the implementation of measures referred to in Item N.
- X. Review the state capabilities for responding to any disaster or threatening disaster situation in the district and give directions to the relevant departments or authorities at the district level for their up-gradation as may be necessary.
- XI. Review the preparation measures and give directions to the concerned departments at the district level or other concerned authorities where necessary for bringing the preparedness measures to the levels required for responding effectively to any disaster or threatening disaster situation;
- XII. Organize and coordinate specialized training programmes for different levels of officers, employees and voluntary rescue workers in the district;
- XIII. Facilitate community training and awareness programmes for prevention of disaster or mitigation with the support local authorities, government and non-governmental organisations;
- XIV. Set up, maintain, review and upgrade the mechanism for early warnings and dissemination of proper information to public;
- XV. Prepare, review and update district level response plan and guidelines;
- XVI. Coordinate response to any threatening disaster situation or disaster;
- XVII. Ensure that the departments of the Government at the district level and the local authorities prepare their response plans in accordance with the district response plan;
- XVIII. Lay down guidelines for, or give direction to, the concerned department of the Government at the district level or any other authorities within the local limits of the district to take measures to respond effectively to any threatening disaster situation or disaster;
- XIX. Advise, assist and coordinate the activities of the Departments of the Government at the district level, statutory bodies and other governmental and nongovernmental organisations in the district engaged in the disaster management;
- XX. Coordinate with, and give guidelines to, local authorities in the district to ensure that measures for the prevention or mitigation of threatening disaster situation or disaster in the district are carried out promptly and effectively;
- XXI. Provide necessary technical assistance or give advice to the local authorities in the district for carrying out their functions;
- XXII. Review development plans prepared by the Departments of the Government at the district level, statutory authorities or local authorities with a view to make necessary provisions therein for prevention of disaster or mitigation.
- XXIII. Examine the construction in any area in the district and, if it is of the opinion that the standards for the prevention of disaster or mitigation laid down for such construction is not being or has not been followed, may direct the concerned authority to take such action as may be necessary to secure compliance of such standards;
- XXIV. Identify buildings and places which could, in the event of any threatening disaster situation or disaster, be used as relief centres or camps and make arrangements for water supply and sanitation in such buildings or places;
- XXV. Establish stockpiles of relief and rescue materials or ensure preparedness to make such materials available at a short notice;
- XXVI. Provide information to the State Authority relative to different aspects of disaster management;
- XXVII. Encourage the involvement of non-governmental organisations and voluntary social-welfare institutions working at the grassroots level in the district for disaster management;

- XXVIII. Ensure communication systems are in order, and disaster management drills are carried out periodically;
Perform such other functions as the West Bengal Government or the West Bengal Disaster Management authority may assign to it or it deems necessary for disaster management in the district.

7.3. Authority for DDMP

DISTRICT DISASTER MANAGEMENT COMMITTEE, JHARGRAM

1. The Sabhadhipati, Zilla Parishad, Jhargram	Chairman
2. The District Magistrate, Jhargram	Vice-chairman
3. The Additional District Magistrate (Gen), Jhargram	Member Secretary
4. The Superintendent of Police, Jhargram	Member
5. The Karmadhakshya, Tran Sthayee Samity, Zilla Parishad, Jhargram.	Member
6. The Chief Medical Officer of Health., Jhargram	Member
7. The Executive Engineer, P.W.D., Jhargram	Member
8. The Executive Engineer, P.H.E., Jhargram	Member
9. The Executive Engineer, I&W.Deptt., Jhargram	Member
10. The Principal Agriculture Officer, Jhargram	Member
11. The District Animal Resources Dev. Officer, Jhargram	Member
12. The District Disaster Management Officer, Jhargram	Member
13. The District Inspector of Schools (Primary), Jhargram	Member
14. The District Inspector of Schools (Secondary), Jhargram	Member
15. Hon'ble Members of Legislative Assembly (All MLAs of Jhargram District)	Member

7.4. Evolution of DDMP

The Disaster Management Act, 2005, (23 December 2005) No. 53 of 2005, was passed by the Rajya Sabha, the upper house of the Parliament of India on 28 November, and by the Lok Sabha, the lower house of the Parliament, on 12 December 2005. It received the assent of The President of India on 9 January 2006. The Disaster Management Act, 2005 has 11 chapters and 79 sections.

It clearly indicates all states and all District of India has to create a Disaster Management Plan.

7.5. Nodal ministries related to various categories of disasters

- Earthquakes and Tsunami- MHA/Ministry of Earth Sciences/IMD
- Floods- MHA/Ministry of Water Resources/CWC
- Cyclones- MHA/Ministry of Earth Sciences/IMD
- Drought- Ministry of Agriculture
- Biological Disasters- Ministry of Health and Family Welfare
- Chemical Disasters- Ministry of Environment & Forests
- Nuclear Disasters- Department of Atomic Energy
- Air Accidents- Ministry of Civil Aviation
- Railway Accidents- Ministry of Railways
- Terrorism, bomblast, Riots- Ministry of Home Affairs

7.6. District Crisis Management Group (GO No.401 (35)-RL/O/I/7M-37/08 dated 03.03.2016)

- 1) The District Magistrate will head the District Crisis Management Group. It will have the following members:
 - a) Commissioner of Police / Superintendent of Police
 - b) A representative of IB
 - c) Dy. Development Commissioner / Additional District Magistrate

Any other district officer, as appropriate may be co-opted as a member, Senior most officer of the Armed Forces and CAPFs posted in the district be also included in the Group. Where the NSG have been requisitioned for assistance, the NSG Task Force Commander may be co-opted as a member. Where NDRF is deployed or stationed, their representative may be co-opted as a member.

- 2) This Group will be responsible for on-scene management of the incident / emergency in the district level. All agencies will provide resources to this Group as required. Where a specialist Response team is deputed by the State / Central Group, this Group will normally abide by the advice of the said specialist Response team; but the ultimate decision will be that of the District / State Crisis Management Group.
- 3) There will be Control Room at the State level and at the district levels. The Control Room will be linked to the Control of the Ministry of Home Affairs by telephones, fax, internet and satellite phones.
- 4) Regular communication exercise shall be conducted with all stakeholders.
- 5) District Crisis Management Group will also meet periodically at least once in three months and as and when a crisis is at hand.

The District Magistrate will brief the media suitably from time to time regarding the progress in handling the contingency / emergency.

8. Some valuable information and disaster specific action plan / standard operating procedure for Jhargram district administration

8.1. Reserve Stock of Relief Materials

The present stock position of Relief Material and foodgrains at the District Hqrs. is as follows:

Items	Available	Further Requirement
Polysheet	18,920 Pcs.	10,000 Pcs.
Saree	2851 Pcs.	5,000 Pcs.
Dhuti	5300 Pcs.	5,000 Pcs.
Lungi	2420 Pcs.	5,000 Pcs.
Children Garments	1800 Pcs.	7,000 Pcs.
Blankets	3244 Pcs.	5,000 Pcs.
Male Wrapper	5226 Pcs.	5,000 Pcs.
Salwar Kamij	3453 Sets.	5,000 Sets.
Punjabi & Pajama	2273 Sets	5,000 Sets.
Spl. GR (Rice)	148 MT	100 MT

Portable Inflatable Emergency Lighting System

District Headquarter	1
-----------------------------	----------

8.2. Present Position and further requirement of Relief Contingency fund, Cash G.R. and starvation G.R. for the year 2018-19

Name of item	Total amount received	Expenditure incurred / disbursement / sub-allotment made in this month	Balance in hand	Further requirement
Contingency fund U/H "2245"	Nil	Nil	Nil	Rs.5.00 Lakh
Cash G.R.	Nil	Nil	Nil	Rs.5.00 Lakh
Starvation G.R.	Nil	Nil	Nil	Rs.5.00 Lakh

9. Preventive and Preparatory Measures of IRRIGATION & WATERWAYS DIRECTORATE WEST MIDNAPORE DIVISION

A) The following River Gauge & Rain Gauge Station has been maintained by this Division

Sl. No.	Stations	River	P.D.L.(M) M.G.T.S.	D.L.(M) M.G.T.S.	E.D.L.(M) M.G.T.S.	HFL (M)	Remarks
1	Saldahari	Old Cossye	15.39	16	16.61		Do
2	Gopiballavpur, Asui Dharampur	Subarnarekha	45.00	45.50	46.50		Rain Gauge & River Gauge

B) Reporting of River Gauges & Rain Gauges at different Authorities.

Rain gauge stations are maintaining under this Division at i)Midnapore. (ii) Gopiballavpur, (iii) Gadhhhat. Daily river gauge reports are to be collected from C.W.C. in connection with Kangsaboti Project. River & Rain gauge data will be prepared as per approved format and weekly format as per G.F.C.C. Proforma and sent to the following authorities :-

- i) District Magistrate, Jhargram.
- ii) Chief Engineer's flood cell

C) Weekly flood inspection report:

Weekly flood report is to be submitted by the concerned Sub-Divisional Officer as usual following last year's procedure.

D) Flood fighting works

Flood fighting works will be undertaken as and when necessary under prior intimation to The District Magistrate and obtaining permission from higher official of I&W Dte.

In the event of any breach, report will be at once transmitted to Sabhadhipati & Karmadakshya, Jhargram Zilla Parishad, Block Development Officer of concerned Block & Sub Divisional Officer of concerned Sub Division & Higher officer of I&W Dte. Repair of breach can only be taken with prior permission of Government with written requisition from The District Magistrate and Sabhadhipati to take up such work.

E) HIRING OF BOATS & OPERATING REGULATOR GATES AND FALL BOARDS :-

Decision for Hiring of boat will be taken as and when situation demands.

Generally sluice gates are operated by the local farmers / Panchayet functionaries as per their requirement throughout the year. So, decision for engagement for operating regulator gates and guarding & operation of Fall Boards will be taken as and when situation arises.

10. Preventive and Preparatory Measures of FOOD & SUPPLIES DEPARTMENT

Rolling reserve the stock of Rice will be build up at the Godowns of MR Distributors in the flood prone areas of the District.

Rolling reserve a stock of Rice:-

To build up rolling reserved stock of Rice (Procured Rice-Common boiled) at the Godowns of M.R. Distributors in the flood prone areas of the District.

The said Rice will be handed over to the S.D.O.s / B.D.O.s as and when necessary subject to its replenishment forthwith by special G.R. Rice of the same variety.

1. Each MR Distributor will preserve 10 MT of rice as rolling reserve stock in his godown ;
2. All SK Oil Agent will preserve 05 K.L. of Kerosene Oil as rolling reserve stock in his godown;
3. The SCF&S, Jhargram will arrange for keeping sufficient rolling stock of Rice, Sugar, iodized salt, edible Oil etc. at each FPS godown during the pre- monsoon cyclone time and flood in the running year.

Contact No. of Food and supplies Department, Jhargram

Sl. No.	Name of Officer	Designation	Contact No.
1.	Sujit Halder	DCF&S	8336027445
2.	Md. Shadab Khan	SDCF&S	8670518244

Contact No. of Block level Inspector (F&S)

Sl. No.	Name of Block/Municipality	Name of Inspector/S.I.	Contact No.
1.	Binpur I	Prabodh Chandra Garai	9732567020
2.	Binpur II	Pijus Das	8436748962
3.	Jambani	Dhananjoy Halder	7908762423
4.	Gopiballavpur I	Subendu maji	9474403334
5.	Gopiballavpur II	Dhananjoy Halder	7908762423
6.	Nayagram	Jamini kanta Nanda	9732013163
7.	Sankrail	Prabodh Chandra Garai	9732567020
8.	Jhargram	Subendu maji	9474403334
9.	Jhargram Municipality	1. Subendu maji 2. Biswajit Singh	9474403334 8918541538

11. Preventive and Preparatory Measures of SUPERINTENDENT OF POLICE, JHARGRAM

A) A District Police Disaster Management Group may be formed comprising :

- i) Addl. Supdt. of Police (HQ), Jhargram as Nodal Officer
- ii) All Zonal Dy.SP, Jhargram

- iii) All CIs of Jhargram
 - iv) All ICs/OCs of Jhargram
 - v) OC Control Room, Jhargram
 - vi) RI, Jhargram
 - vii) MTO, Jhargram
- B) ICs and OCs in co-ordination with BDMO, BDO will collect prior intelligence on probable disaster and cater the same to all zonal superiors and OC Control Room.
 - C) After commission of disaster ICs/OCs of PSs shall take part in rescue operation in consultation with respective BDOs with available force and officers.
 - D) ICs/OCs after consulting with zonal superiors and examining the gravity of disaster shall open a Control Room in the disaster affected places.
 - E) Such Control Room shall have all facilities as per standard rule.
 - F) Control Room shall have a GD Book for recording grievance and annals of loss of property of disaster affected people.
 - G) Escort for food and other relief materials shall be provided by the respective ICs/OCs whenever sought for.
 - H) Security to relief camp shall be provided by ICs/OCs whenever sought for.
 - I) RI, Jhargram shall provide additional force and officer.
 - J) MTO, Jhargram shall provide vehicle for movement of force and officer and escort of vehicle carrying relief materials.
 - K) OC Control Room shall cater all information to all concerned.
 - L) CIs shall personally supervise all activities of PSs regarding rescue operation, ensure that no untoward incident takes place at the time of distributing relief materials and ensure security of relief camp.
 - M) Six (06) Teams to be formed for implementation the Disaster Management Plan of Police in combating against Flood / Cyclone :

Team One

To be placed at the PO for conducting of tasks relating to rescuing, shifting of injured persons to the hospitals and safe places.

Team Two

Will be placed at the place of shelter for the affected people and will be entrusted with the duty of looking after the servicing of food, drinking water and medicines to the rescued persons.

Team Three

To be placed at hospitals/health units etc. where injured to be shifted and ensure proper medical treatment of the injured persons.

Team Four

Will be engaged in sharing information through constant communication with the public from Special Control Room and venue.

Team Five

Will assist Team One and will ensure smooth and safe evacuation of the trapped flood/ cyclone affected people of the venue of the mass gathering.

Team Six

To be placed on District Headquarter to maintain liaison with various agencies. It will also keep liaison with the NGOs willing to provide voluntary service in such emergency situation and issue direction to them to act according to the plan and policy of the District Disaster Management Team of Police.

B) S.O.P ON DROWNING OF VEHICLE

1. OC of respective police jurisdiction shall inform District Disaster Management Officer (to send diver), District Control Room and Nodal Officer of the District (Addl. SP (HQ) and rush to the PO instantly.
2. OC Control Room shall inform all adjoining PSs to remain alert.
3. OC of respective police unit will cordon the place of occurrence and prevent onlookers, relatives of injured persons, media personnel from entering into place of occurrence and causing hindrance to rescue operation.
4. OC shall conduct operation in search of injured persons and dead bodies.
5. OC Control Room shall alert all nearest hospitals including Midnapore Medical College & Hospital to remain ready with life saving equipments.
6. Crane, Gas Cutter and other equipments to lift the drowning vehicle to be called.
7. Four teams to be formed for
 - a) Team – 1 to be placed at the PO for conducting all tasks relating to rescuing, shifting of injured persons to the hospital, searching etc.
 - b) Team – 2 to be placed at the hospital (where injured were shifted) to look after the injured persons
 - c) Team – 3 to be placed at District Control Room to cater various information
 - d) Team – 4 to be placed at District Headquarters to maintain liaison with various agencies.
8. Injured persons to be shifted to nearest hospital with facilities of caring drowning injuries quickly.
9. Nodal Officer of the district (Addl. SP (HQ), Jhargram shall inform to Disaster Management Group, 13th Bn. Barjora, Bankura for necessary action.
10. OC of respective Police Station shall canvass with the assistance of Public Alert System to prevent spreading rumour.
11. Forensic Team to be called to collect evidence from the place of occurrence.
12. On reaching of Disaster Management Group entire operation shall have to be handed over to them and necessary assistance, support to be provided whenever asked for.

C) S.O.P ON FIRE FIGHTING

1. OC of respective police jurisdiction shall inform Fire Fighting Agency, District Control Room and Nodal Officer of the District (Addl. SP (HQ) and rush to the PO instantly. He will alert all other members of the Disaster Management Team and will supervise the rescue operation. He will be responsible in sending an expert rescue team along with fire brigade to the place of occurrence and at the same time will activate all the units in sub-divisional and PS level District Management Team.
2. OC Control Room shall inform all adjoining PSs to remain alert.
3. OC of respective police unit will cordon the place of occurrence and prevent onlookers, relatives of injured persons, media personnel from entering into place of occurrence and causing hindrance to rescue operation.
4. OC shall conduct operation in search of injured persons and dead bodies.
5. OC Control Room shall alert all nearest hospitals including Midnapore Medical College & Hospital to remain ready with life saving equipments.
6. Four teams to be formed for
 - i) Team – 1 to be placed at the PO for conducting all tasks relating to rescuing, shifting of injured persons to the hospital, searching etc.
 - ii) Team – 2 to be placed at the hospital (where injured were shifted) to look after the injured persons.
 - iii) Team – 3 to be placed at District Control Room to cater various informations.
 - iv) Team – 4 to be placed at District Headquarters to maintain liaison with various agencies.

7. Injured persons to be shifted to nearest hospital with facilities of caring burnt injuries quickly.
8. Nodal Officer of the district (Addl. SP (HQ), Jhargram shall inform to Disaster Management Group, 13th Bn. Barjora, Bankura for necessary action.
9. OC of respective Police Station shall canvass with the assistance of Public Alert System to prevent spreading rumour.
10. Dog Squad to be called for rescue of injured persons and dead bodies.
11. Forensic Team to be called to collect evidence from the place of occurrence.
12. On reaching of Disaster Management Group entire operation shall have to be handed over to them and necessary assistance, support to be provided whenever asked for.

D) S.O.P ON COMBATING DISASTER IN THE VENUE OF MASS GATHERING

1. OC/IC of respective PS under which jurisdiction the disaster took place shall immediately inform the Disaster Management Officer of Police as well as alert District Control Room and Nodal Officer of the district and seek for necessary reinforcement.
2. The Chief Supervisory Officer, who is in-charge of the venue will at once sensitize all the other subordinate officers in all ranks under him to pass on the necessary information to the ground level officers so that communication should reach to the top of the District Police Administration and at the same time all the field level officers and police personnel deployed in the venue. All of them should be well aware of the disaster and take necessary action according to the 'Master Plan' which will be evolved by the District Disaster Management Team of Police considering the emergency of the situation. The officers and police personnel in the venue of disaster should implement the 'Action Plan' so far as the work of the crowd choked up in a place of mass gathering is concerned.
3. The trespassed crowd should be channelized through ongoing ways only and at the same time emergency 'Entry & Exit' points should be made open for easy dispersion of crowd.
4. District Disaster Management Team of Police should communicate Health Department, Fire Department and other emergency services for their additional reinforcement in the disaster affected venue as early as possible.
5. The District Disaster Management Team of Police should contact with the Civil Defence Team and ask them to rush to the spot on emergency basis.
6. The Nodal Officer of Traffic, i.e. Dy. Supdt. of Police (Traffic), Jhargram will take initiative in making adequate traffic management in an around the vicinity of the disaster affected venue for smooth and early evacuation of the dispersed crowd from venue to safe place.
7. Dy. Supdt. of Police (Traffic), Jhargram in consultation with concerned RTA will also arrange for additional public conveyance adjacent to the venue.
8. District Disaster Management Team of Police will immediately contact with the top level District Civil Administration and ensure the safe shelter of the dispersed crowd in the place of evacuation which should be kept ready with food, drinking water and medical facilities.
9. Nodal Officer of the district i.e. Addl. Supdt. of Police (HQ), Jhargram will direct all the senior supervisory officers in the rank of Dy. Supdts. of Police and Inspectors to move to the place along with adequate officers and force under their administrative jurisdiction.
10. A Sub-Control Room should be opened on 24 hours basis with the facilities of public address system for making constant communication with the panicked members of the crowd in the venue. This group will also ascertain so that unnecessarily no rumour can be spread to arouse panic among the masses.
11. OC/IC of the concerned PS will take the responsibility to display the Bus/Train Time Table at important locations of the town/city nearby the venue.
12. Up-to-date train running, specially the trains running late, can be displayed at appropriate locations to avoid crowd of the railway stations.
13. Senior officers deployed in the venue should ensure that 'Entry & Exit' points should not be blocked in any way as sometimes information seekers often use to assemble the 'Entry/Exit' points and eventually block the movement of the other visitors.

14. RI, Jhargram will mobilize adequate officers and force to the affected place from District Police Lines as well as from other units of the district.
15. MTO, Jhargram will provide adequate number of vehicles required for mobilization of the officers and force.
16. Forensic Team to be called to collect evidence from the place of occurrence.
17. Nodal Officer of the district, i.e. Addl. Supdt. of Police (HQ), Jhargram shall inform to Disaster Management Group, 13th Bn. Barjora, Bankura for necessary action.
18. Four teams to be formed for
 - e) Team – 1 to be placed at the PO for conducting all tasks relating to rescuing, shifting of injured persons to the hospital, searching etc.
 - f) Team – 2 to be placed at the hospital (where injured were shifted) to look after the injured persons.
 - g) Team – 3 to be placed at District Control Room to cater various information
 - h) Team – 4 to be placed at District Headquarters to maintain liaison with various agencies.

12. Preventive and Preparatory Measures of F.P.I & Horticulture Department

Jhargram District is rich in Horticultural crops. All types of Horticultural crops are grown in this district. Product of Horticulture is prime source of our food chain and this district produces most of the crops like-Vegetables mainly grown in Gopiballavpur-I, Gopiballavpur-II, Jhargram, Sankrail, Jamboni, Binpur-I Blocks. Fruits mainly grown in Gopiballavpur-I, Noyagram, Jamboni etc. Cashewnut grown in all blocks of Jhargram districts.

Vegetables and Fruit and Cashewnut are remunerative crop and cultivation of these crops helps up-liftment of economic status in a short period. So, Horticultural planning is made in such a way by which the adverse situation affected by flood and drought can be combated.

To overcome the adverse effect of Flood:

1. Seed showing of leafy vegetable for immediate harvesting like- Amaranthus, Palak, Radish, coriander, Methi etc.
2. Other short duration direct showing crops like Cowpea, Ridge Gourd, Pumpkin, Cucumber, Bottle Gourd etc. are suitable after flood.
3. After flood clay deposited soil are suitable for vegetable cultivation and deposited sand will be removed by means of manually or mechanically.

To overcome the adverse effect of Drought:

1. Digging of water Harvesting Structure like Ponds, Tube well and other irrigation sources.
2. Inspiring for installation of drip irrigation for all horticultural crops.
3. Plantation of Dry land Horticultural Crop like-Cashew, Ber etc.
4. Providing mulching to the base of the crop by means of organic or inorganic.

Action to be taken by the farmers in Flood:

1. Crops are grown in furrow and ridge bed method.
2. Well drainage system throughout the plot.
3. Seedling production in raise bed protected by polythene for rain water.
4. After flood immediate application of fungicide to the crop.
5. Seeds are sowing in line in nursery and maintain proper spacing to avoid rotting of the crop.

Action to be taken by the farmers in Drought:

1. Planning for less water requirement crop.
2. Planting of crop with enough organic matter with poly mulching.
3. Sprinkler or Drip irrigation method is most suitable for drought prone area.
4. In drought prone area shade nets are beneficial for vegetable and flower production.

Measure to be taken by F.P.I. & Horticulture Department in Flood:

1. Distribution of Vegetable Seed Kit:

KIT-I:

SL No.	Name of the Vegetable Seeds	Quantity
1	Amaranthus	100g
2	Beans	500 g
3	Brinjal	10 g
4	Beet	250g
5	Knolkhol	50 g
6	Carbendazim	250 g
7	Neem based Insecticide	250 ml

KIT-II:

SL No.	Name of the Vegetable Seeds	Quantity
1	Coriander	100g
2	Carrot	50 g
3	Brinjal	10 g
4	Radish	50g
5	Okra	100 g
6	Carbendazim	250 g
7	Neem based Insecticide	250 g

Total nos. kit:

SL No.	Name of crop	Quantity
1	Vegetable	40,000 nos. kit

Contact No. of Horticulture Department, Jhargram

Sl. No.	Name of Officer	Designation	Emai ID	Contact No.
1	Suphal Chandra Mandal	D.H.O	dhojhargram@gmail.com	9434521530
2	Suparna Chakraborty	A.D.H.	sdhojhargram@rediffmail.com	7098074816
3				

13. List of Contact Numbers of Officers under Health Department, Jhargram

Sl. No.	Name of Officer	Designation	Mobile Phone No.	E-mail ID
1	Dr. Aswinikumar Majhi	CMOH	9734237971	cmoh.jhd14@gmail.com
2	Dr. Santanu Sahoo	Dy. CMOH-I	9434385559	dycmoh1jhd@gmail.com
3	Vacant	Dy. CMOH-II	---	
4	Dr. N. K. Mallik	Dy. CMOH-III	9733540997	dycmohiiijhd@gmail.com
5	Vacant	ZLO	---	
6	Vacant	DTO	---	
7	Dr. Manoj Kumar Murmu	ACMOH	9474735857	acmoh.jhargram@gmail.com
8	Dr. Moloy Adak	Superintendent, Jhargram DH	7074852177/ 9433385264	super.jhargramsdh@gmail.com
9	Dr. Dr. S. Kayal	Superintendent, Gopiballavpur M/SSH	9433161734	superqopiballavpurssh@rediffmail.com
10	Dr. Koushik Das	Superintendent, Gopiballavpur M/SSH	9051062448	supernayagramssh@rediffmail.com
11	Dr. M. Mandi	BMOH, Binpur RH	9933610593	binpur_rh@rediffmail.com
12	Dr. Uttam Mandi	BMOH, Belpahari RH	8768347784	binpur2bhfw@rediffmail.com
13	Dr. Joydip Mahata	BMOH, Gopiballavpur RH	9007043081	bhfw_gopione@yahoo.co.in

14	Dr. K. Mahata	BMOH, Tapsia RH	8348471294	<i>tapsiabphc@gmail.com</i>
15	Dr. Abhirup Singh	BMOH, Chilkiagarh RH	9477074061	<i>jambonibhfw@yahoo.com</i>
16	Dr. T. K. Ghosh	BMOH, Jhargram Mohanpur RH	9433116956	<i>jgmbhfw@gmail.com</i>
17	Dr. Santanu Tudu	BMOH, Kharikamathani RH	9775376807	<i>bhfw_nayagram@rediffmail.com</i>
18	Dr. Basab Bijoy Shit	BMOH, Bhangagarh RH	9609951405	<i>bhangagarh_bphc@yahoo.in</i>
19	Dr. Kabita Ghosh	MO, In-Charge, Andharia P.H.C.	9434453768	
20	Dr. M. Mandi	MO, In-Charge, Dharampur P.H.C.	9933610593	
21	Dr. Uttam Dey	MO, In-Charge, Laghata P.H.C.	8653760954	
22	Dr. Dilip Kr. Bhakta	MO, In-Charge, Lalgah P.H.C.	9748126714	
23	Dr. Mohan Barman	MO, In-Charge, Ramgarh P.H.C.	9800259561	
24	Dr. Prasenjit Nayek	MO, In-Charge, Ergoda P.H.C.	8016249826	
25	Dr. Amlan Ghosh	MO, In-Charge, Odulchua P.H.C.	9775564801	
26	Dr. Beby Baskey	MO, In-Charge, Silda P.H.C.	7407552977	
27	Dr. Supta Bej	MO, In-Charge, Alampur P.H.C.	9474756764	
28	Dr. Rakesh Mandal	MO, In-Charge, Dhansole P.H.C.	9734407331	
29	Dr. Sanjib Majhi (Detailment)	MO, In-Charge, Sasra P.H.C.	9775083600	
30	Dr. Kingshuk Roy	MO, In-Charge, Nota P.H.C.	9434216799	
31	Dr. Manima Sing	MO, In-Charge, Ramchandrapur P.H.C.	9679021856	
32	Dr. Sitanath Hansda	MO, In-Charge, Tentulia P.H.C.	8272906342	
33	Dr. Rupayan Roy	MO, In-Charge, Chinchira P.H.C.	9851911765	
34	Dr. Sanchay Pandey	MO, In-Charge, Kapgari P.H.C.	7289942850	
35	Dr. Ranajoy Bhattacharyay	MO, In-Charge, Chandri P.H.C.	9831278223	<i>chandriphc@gmail.com</i>
36	Dr. Dola Banerjee	MO, In-Charge, Chubka P.H.C.	7797521107	<i>chubkaphc@gmail.com</i>
37	Dr. Suvendu Dey	MO, In-Charge, Lauriadam P.H.C.	9051022488	<i>lauriadamphc@gmail.com</i>
38	Dr. Amal Murmu	MO, In-Charge, Manikpara P.H.C.	9474972965	<i>manikparaphc@gmail.com</i>
39	Dr. Ankan Bisai	MO, In-Charge, Beligeria P.H.C.	9433008963	
40	Dr. Bansi Bishal	MO, In-Charge, Chandabila P.H.C.	9647077059	
41	Dr. Sujata Roy	MO, In-Charge, Jamirapal P.H.C.	9800885531	
42	Dr. Debabrata Manna	MO, In-Charge, Kultikri P.H.C.	9547355397	
43	Dr. Amal Kr Panda	MO, In-Charge, Pathra P.H.C.	9732864286	

14. Preventive and Preparatory Measures of Flood Management & Planning Division,(I & W Dte.)(Executive Engineer)

The following River Gauge and Rain Gauge Station has been maintain by the Executive Engineer,Jhargram flood Management and Planning division (I & W Dte.),Jhargram .

RIVER GAUGE AND RAIN GUAGE STATION

Sl. No	Station	River	P.D.L(M) M.G.T.S.	D.L(M) M.G.T.S.	E.D.L(M) M.G.T.S.	HFL(M)
1	Gopiballavpur, Asui Dharampur	Subarnarakha	45.00	45.50	46.50	47.20m(on 03.09.78 at 6.00 am)

B) Report of river Gauges & Rain Gauges at different Authorities.

Rain gauge station are maintaining under this division at Gopiballavpur.

Daily river gauge reports are collected from Gopiballavpur Section. river & Rain gauge data is being prepared as per approved format format and weekly report as per GFCC proforma and is being sent to following autghorities:-

- I) DM, Jhargram
- II) Chief Engineer, South West

C) Weekly Flood INSPECTION REPORT:-

Weekly flood report is to be submitted by the concernred Assistant Engineer as usual following last years procedure.

D) As reported by the Assistant Engineer & junior Engineers (Regarding stocks):-

1) The stock position of empty cepty cement poly bags at different station are as follows:-

Name of Division	Location	No of empty poly bag	No of
Jhargram Flood management & Planning Division	Jhargram	4000 nos.	Nil
	Gopiballavpur	4000 nos.	Nil
	Total	8000 nos.	Nil

G) FLOOD FIGHTING WORKS:-

Flood fighting works will be indertaken as and when necessary under prior intimation to the District Magistrate and obtaining pemission from higher officer of I& W Dte. In the event of any breach, report will be at once transmitted to Sabhadipati 7 Karmadakshya, Jhargram Zilla parishad, Block development officer of concerned Block & Sub Divisional Officerof concerned Sud Division & Higher officer of I &W Dte. Repair of branch can only be taken with prior permission of Govt. With written requisition from

the District Magistrate and Sabhadipati to take up such work. Utilization certificate in connection with issued polybags to G.P's is required from concerned BDO's

H) FLOOD EMBANKMENTS:-

Under Jhargram Flood Management & Planning Division:-

- a) Gopiballavpur flood embankment- 6.30km.

I) Name of Embankments Under West Medinipur Division:-

- b) Asui- Dharampur(R/B of River Subaranakha) – 2.70km.
Sijua, Gopiballavpur – 2.70 km
Kapasias-Mohanala – 0.90 km.

M) Name of officers with Designation & M. Phone.

Sl. No.	Name of Officer	Designation	Mobile No.	Location of office Jhargram Flood Management & Planning Division
1	Namit Sarkar	Excutive Engineer	9474450321	
2	Mizanur Rahaman Mondal	Assistant Engineer	70034416559	
3	Shyamal Ghosh	Assistant Engineer	9732874916	
4	Sumit Kumar Das	Assistant Engineer	9564989595	
5	Debasis Roy	Junior Engineer	9476328821	
6	Ranjit Ghosh	Junior Engineer	9733831201	
7	Susnata Nandy	Junior Engineer	8420736286	
8	Rakesh Samanta	Junior Engineer	9123646942	
9	Sailen Biswas	Junior Engineer	8118695166	
10	Madhusudan Da	Junior Engineer	9733854459	
11	Chandra Sekhar Maji	Work Assistant	9933115945	
12	Joydev Rana	W/C Work Assistant	9476474721	
13	Kartik Chandra Dikshit	Work Assistant	9800809649	
14	Pijush kanti Bhui	LDC	9002370937	
15	Raj Kumar Mondal	Surveyor	8942032263	

15.Preventive and Preparatory Measures ofARD Deptt.Control Room Status in face of Natural Calamity at Dist

Place : State animal Health Center , Bachhurdoba , Jhargram

A) CONTROL ROOM

Like previous year, disaster control room will be set up in different levels, the District Head Quarter, Sector and Block Head Quarters. The control room will be opened when required/as per instruction of district authority.

The following officers will remain In-Charge of the control room at different levels.

The District level control team will keep an adequate stock of vaccines and medicines and effect supply of those materials to the flood/draught prone Block immediately after declaration. Advance vaccination will be done in the endemic zone only of flood prone area. The team will arrange for quick diagnosis and effecting control measures against epidemic in

affected areas. The team will be responsible for collection compilation and submission of daily/weekly report of the flood affected area to the District Head Qtrs.

The officer-in-Charge of respective sector will supervise the Vety. Relief work and maintain liaison with the sub-Divisional Officer and District Control Room.

The Block Control Team under the supervision of BLDO will render Vety. Aid and Relief measures to the affected areas with the consultation with the Panchayet Authorities and submit daily/weekly report to the sector-in-Charge for onwards transmission to the District Control room through the sector-in-charge. They will assess the actual loss of Livestock and requirement of Feed and fodder, medicines and vaccines and personnel if required and incorporate the sum the daily/weekly report for arranging supply from District Head Quarters.

Above mentioned Officers and staff attached to the Units directly, related to the Vet. Reliefs like SAHC/CMS/Laboratory are requested not to leave their Head quarters without prior permission of the undersigned at the onset of any natural calamities.

16.Preventive and Preparatory Measures of AGRICULTURE Deptt.

District Level – JHARGRAM	Block - Level (B.L.D.O.)	B.L.D.O,S Phone No.
1 DR.Kushal Pal DDARD, 9433450638	Jhargram	9800815250
2.Dr.Chanchal Dutta.A.D.V.R.I, 9609432425	Jamboni	9474303325
3.Dr.SulataMondal.V,O.SAHC,Jhargram, 9432190870	Gopiballavpur-I	9434689207
4.SriKumareshBiswas.Pharmacist,SAHC, Jhargram, 8513963991	Gopiballavpur-II	9635038392
5.Sri Sudhir Chandra Mahata.Gr-D,SAHC ,Jhargram,	Sankrail	9732614756
6.Sri Himanshu Mahata.Gr-D,SAHC, Jhargram.	Nayagram	8001129924
	Binpur-I	7551863964
	Binpur-II	7604010585

Jhargram

The District possesses diversified ecosystem having different vegetation, soil types, climatology & geomorphology.

The important rivers like the Kangsabati, the Subarnarekha, the Dulang, & their tributaries flow through the District & enrich the cropping system by depositing fertile loamy or sandy loamy soil during rainy season.

The major crops grown in the District are Aus, Aman & Boro paddy, Wheat, Potato, Mustard, Til, Groundnut, Vegetables, Pulses, Watermelon, Maize, and Sugarcane etc.

Net cropped area of the District is about 168448 ha. Gross cropped area 227921 ha having 135% cropping intensity. The District faces both flood & Drought & sometimes one is followed by another in a same year. Sankrail, Gopi-I, Gopi-II & Binpur –I have flood prone areas of about 2120 ha. As well as most of Blocks have Drought prone area of about 114099 ha. The average rainfall of the District for last 10 years is 1609.46 mm. but it is the experience of the people that the District faces scattered & uneven distribution of rainfall almost in every year & the monsoon showers come always in late.

The Disaster Management plans in Agricultural sector means the contingent crop planning in Kharif crops during Kharif season to meet the unforeseen contingencies like flood, drought etc. during the growing season of crops.

Agriculture largely depends on nature & contingent crop planning is an integral part of agricultural production planning. The objective of the contingency crop planning is to provide ways & means to tackle the situation due to flood or drought or any other natural calamity.

To combat the situation whatever it may arise due to flood or drought the following action plan is to be adopted:

To overcome the adverse effect of Flood

Actions to be taken by farmers.

A. Early / Mid season Flood:-

1. Staggered sowing of paddy seed in seed bed at 10 days interval for at least 500 ha.
2. A place of higher elevation to be chosen for raised seed bed.
3. Cultivation of flood tolerant Swarna Sub-I Variety to be followed
4. To reduce the detrimental effect of sand deposition in cultivated land, sufficient organic matter is to be applied.
5. If sand deposition is high, it is to be removed manually or mechanically.
6. Use of drum seeder in case of late sowing.
7. Double transplanting of Paddy will be very much helpful specially after receding flood water during early and mid season flood.
8. In case of late transplanting five to six numbers of seedlings per hill to be transplanted and basal dose of Nitrogen to be increased.
9. Gap filling with available nursery or by splitting the tiller from the surviving hills.

B. Late Flood

1. Where there is no time for rice cultivation-
 - b) Kalai (Variety-Sarada, Goutam, Sulata etc.) may be grown in the post-Kharif season.
 - c) Toria, yellow sarson, lentil, gram, etc. may be grown early in the Rabi season.

Measure to be taken by the Agriculture Department.

- a) Requirement of seed and fertilizer kit to meet up the contingent need during Kharif 2018-19

Sl. No.	Seed / Input	No. of Kits	Quantity (M.T)	Money Value (Rs. In lakh)	Area to be covered (HA)
1	Paddy (Swarna Sub-I) @ 10 kg	10000	100	48.00	2000
2	Fertilizer (N.P.K) @ 10 kg	10000	100	30.00	2000
3	Kalai @4 kg	1000	4.0	5.05	134
Total				83.05	4134 ha

- b) Staggered Seed Bed at Govt. Farm - 2 ha
- c) Storing of straw at Govt. Farm for feeding the cattles-10 M.T

To overcome the adverse effect of Drought

A. Actions to be taken by the Agriculture Department -

- a) Joint monitoring by District level officers of the Department of Agriculture, Irrigation & Waterways and WRI&D to be done to look into the real situation and to find out the ways

for supplying Irrigation water from all Irrigation sources and ensuring it at grass root level in the blocks.

- b) Water harvesting structures like pond, dug well etc. to be excavated for storing rain water by the departments.
- c) Providing pump set to the farmers from ongoing Departmental Scheme.

d) Requirement of Seed and Fertilizer Kit to meet up the Contingent need for Rabi / Boro during 2018-2019

Sl. No.	Seed / Input	No. of Kits	Quantity(M.T)	MoneyValue (Rs. in lakh)	Area to be covered (HA)
1	Paddy (Sahabhagi Dhan)	10000 @ 10 kg each	100	48.00	2000
2	Fertilizer (N.P.K)	10000 @ 10 kg each	100	30.00	2000
3	Mustard	3200 @ 1kg each	3.2	3.4	426
4	Lentil	1000 @ 4 kg each	4.0	6.28	135
5	Sunflower	1000@ 1kg each	1.0	1.0	145
6	Khesari	1000@ 4kg each	4.0	4.0	135
7	Ground Nut	3200@ 15kg each	48.0	58.16	400
8	Moong	3200@ 4kg each	12.8	20.0	534
	Total			170.84	5775

B. Actions to be taken by the farmers:

- a) For harvesting rain or runoff water, earthen bunds are to be constructed around the individual plot.
- b) Application of organic manure to increase the water holding capacity of the soil.
- c) Staggered sowing of rice seed in seed bed at 10 days interval.
- d) Cultivation of Sahabhagi Dhan to be followed.
- e) Closer spacing with higher number of seedlings per hill is to be practiced.
- f) Direct seeding of rice through zero/minimal tillage machine.
- g) Cultivation of Arhar, blackgram, groundnut & maize or mixed cropping of maize & arhar in high lands.
- h) Mechanical weeding in rice field & use the uprooted biomass of weeds as soil mulch or use other mulching materials like straw in rice field.
- i) Not to apply Nitrogenous fertilizer in the soil to restrict weed growth. Foliar spray of Urea or DAP @ 1-2% may be applied at critical growth stages of the crop.

Action to be taken to combat Natural calamity for compensation of crop damage:-

- a. **SDRF** - Distribution of cheques for compensation of crop damage (above 33%) to affected

Farmers are be conducted by Deptment.

- b. **Bangla Fasal Bima Yojana - (a).** Arrangements are being made to bring most of non loanee farmers under BFBY like previous year by campaigning
(b). Awareness campaigning for issuing new KCC & reviving the dormant KCC of the farmer so that most of the loanee farmers of KCC holder come under BFBY automatically.

Contacts Nos. & email ID of officials

- a. D.D.A (Admn) , Jhargram.- ddaadmnhargram@gmail.com, 9564731744
- b. Ms. K. Shit. ADA(Admn),Jhargram-adajhargram@rediffmail.com , 9933954154, 03221 255150
- c. Sujit Manna. ADA(SM), Jhargram-- 9434366704,
- d. Nayagram- Baligeria, 8759807887, asimkg@gmail.com.
- e. Sankrail- Rohini , adasankrohini@gmail.com, 9932972677
- f. Jamboni- Gidhni, adajamboni@gmail.com, 943667977
- g. Binpur-1, Lalgah, adolalgarh@gmail.com, 7679822082
- h. Binpur-II,Belpahari,adabinpur2@gmail.com, 9735295266
- i. Gopi-I, Chhatinasole,adagopi1@gmail.com, 8436835423
- j. Gopi-II, Tapsia, adagopi2@gmail.com, 9775621905

Rainfall Data of Jhargram District (Reading in mm)
Rain Gauge Station: SARF, Jhargram, Jamda, JHARGRAM

Month	2010	2011	2012	2013	2014	2015	2016	2017	2018	10 years rain fall m.m
January	0	6	38.4	1.2	0	36.2	18.6	0.8	0	2005-1672.1
February	1	7.8	46.4	16	39.8	1.4	70	0	0	2006-1564.0
March	29.4	110	6	2.8	16.2	18.2	14.2	121.6	10.2	2007-2263.8
April	1.6	96.4	106.8	97.8	6	166.4	18.6	19.4	129.6	2008-1964.9
May	172.6	84	57.8	322.6	132.2	92.2	148.2	165.6	131.6	2009-1292.9
June	49.2	506.8	118.8	155	121	148.4	222.2	88.4	197.6 (upto 26.6.18)	2010-811.2
July	188.8	126	371.8	499.4	265.4	356.5	214	426.2		2011-1807.0
August	120.8	463.4	259.8	445.8	270.4	234.6	307	250.2		2012-1381.5
September	181	398	215.1	260.8	160.6	189.8	194	173.8		2013-2268.2
October	46.8	8.4	60.2	466.8	57	35.8	70	143.8		2014-1069.0
November	1	0.2	35.2	0	0	0	0	34.8		Normal Average Rainfall 1609.46
December	19	0	65.6	0	0	24	0	9.6		
Total	811.2	1807	1381.9	2268	1068.6	1303.5	1276.8	1434.2	469	

17.Preventive and Preparatory Measures ofAGRI-MECHANICAL DIVISION:

Jhargram (Agri- Mech) division is looking after the running and maintenance of 160 nos. Govt. owned and operated River Lift Irrigation Schemes.

As the discharge capacity of the diesel pump sets is reduced from the rated capacity due to their (20-25 years) ages resulting in less coverage of irrigation by the old and inefficient diesel pumping sets, the WRID Department started to convert all the diesel operated RLI Schemes to the electrically operated one. The proposed conversion/renovation of 1 no such diesel operated R.L.I Schemes will create an opportunity to bring back nearly 100-120% of the cultivable command area under assured irrigation. the conversion will facilitate easier operation and maintenance of the pumping sets, and will have beneficial effect on the environment besides avoidance of the hazards involved in the carriage & storage of highly inflammable H.S.D and lube oil required for the operation of diesel engine pumping sets.

Existing Structures: - RLI Structures (Govt Owned) are as follows:-

Sl. No.	Type of structure	Nos.	Name of Block	CCA in Ha	Remarks
1	Major RLI	24	Jhargram	1440	
2	Major RLI	26	Jamboni	1560	
3	Major RLI	13	Binpur-I	780	
4	Major RLI	13	Binpur-II	780	
5	Major RLI	16	Gopiballavpur-I	960	
6	Major RLI	32	Gopiballavpur-II	1920	
7	Major RLI	20	Sankrail	1200	
8	Major RLI	16	Nayagram	960	

RLI Structures (Handed Over) are as follows:-

Sl.No.	Type of structure	Nos.			Name of Block	CCA in Ha	Remarks
		Major	Midi	Mini			
1	RLI	4	3	0	Jhargram	360	
2	RLI	2	5	3	Jamboni	380	
3	RLI	2	2	0	Binpur-I	200	
4	RLI	1	6	2	Binpur-II	340	
5	RLI	6	4	4	Nayagram	600	
6	RLI	4	0	0	Sankrail	240	
7	RLI	1	4	3	Gopiballavpur-I	280	
8	RLI	7	3	0	Gopiballavpur-II	540	

Plan for Management:-

1) As all the RLI Schemes (Govt. Owned) are operated by the Operator cum Mechanic (OCM)/Assistant Operator (A.O.) who are posted in the above noted blocks under the BDOs of the District can be utilized for any disaster like situation.

2) The 4 nos. Assistant Engineer (AM) / (AE) of 4 nos. Sub Division and the Executive Engineer (AM) Midnapore(AM) Division can be contacted for the disaster management. Their Phone Nos. are as follows:-

Designation	Phone nos.
Assistant Engineer(AM) Jhargram-I(AM) Sub Division	03221 255163
Assistant Engineer(AM) Jhargram-II(AM) Sub Division	03221 255163

18. Preventive and Preparatory Measures of AGRI-IRRIGATION

Minor Irrigation plays a vital role in the agricultural development of the state. Both surfaces as well as ground water are being harnessed for implementation of M.I.Schemes in various parts of state. However, surface water is more significant in those parts where ground water availability is less favourable.

Designation	Contact details
Excutive Engineer, Agri-Irrigation, Jhargram	8584807922, 9434455373 03222-275465

Ground water schemes of this department are relevant for post flood restoration work during 'Rabi season' in the event of flood.

19. Preventive and Preparatory Measures of CIVIL DEFENCE DEPARTMENT

No. of Civil Defence Volunteers / Trained CD personnel of different Blocks / Municipalities under Jhargram District:

Sl. No.	Name of the Blocks / Municipality	Name of CD Volunteers / Trained CD Personnel
1.	Binpur-I	15
2.	Binpur-II	10
3.	Gopiballavpur-I	04
4.	Gopiballavpur-II	115
5.	Nayagram	15
6.	Jamboni	18
7.	Jhargram	34
8.	Sankrail	95
Total		306

Reserved Boat with Civil Defence under Jhargram District:

Sl. No.	Name of Block	Qty. of Boat
1.	Sankrail	01
2.	Nayagram	01

20. Preventive and Preparatory Measures of Fire Brigade, Jhargram.

The Jhargram Fire Station of West Bengal Fire and Emergency Services under Jhargram district had been inaugurated on 17 January 2001. It consists of single and two storied building with the provision garage of two fire pump station. Coverings area approx 50 katha with different types of tree surrounding it. Two number of sub-mersable pumps are provided to fill the fire vehicle tanks.

According to principle of work it has many type of movement which can be mentioned as:-

- 1) Fire and rescue call attending and receiving the call over telephone, running caller, police and political representative.
- 2) The stand by performance such as Helipad duty, Puja, Cultural programme, Political and administrative meetings of VVIP's.
- 3) Attending fire training and safety programme on School, Collage, Industries and Hospital
- 4) Inspection of high rise building and factory industries Hazard oriented
- 5) To assist the police service for water browsing and application of water pressure Jet.
- 6) The increasing of industries, Organisation and educational system the requirement of fire turn out are increasing the acute shortage of man power specially the officers and F.E.O.D (Fire Engine Operator cum Driver) who drive the fire turn out at the fire ground. One of the major issue regarding the rescue of domestic animal and sometimes along with the owner who fail the within of misshap trapped due to misshap of falling into the open well/ uncovered reserver and even septic tank.
- 7) In that scene the letter is already issued to S.D.O, Jhargram Vide memo no. E9/Jhargram/OC/81/18 Dated: 29/06/18 the present strength of fire brigade are enclosed herein.

Name of the Officer and personals of Jhargram Fire Station.

Sl.No.	Name	Designation	Mobile Number
1	Pulak Sharma	Officer-In-Charge	9339775982

2	Manatosh Sahoo	Station Officer	7872757847
3	Tapan Kumar Mondal	Sub-Officer	8001920975
4	Dayamay Choudhury	Sub-Officer	(Stand by Kharagpur fire Station)
5	Rabindra Nath Sahoo	Leader	9800769326
6	Ranjit Dhak	Leader	9933976536
7	Samir Kumar Sing	Leader	9732552302
8	Sambhu Nath Murmu	Leader	9732552776
9	Charan Murmu	Leader	8670984382
10	Shibdas Saren	Leader	N.A
11	Tapan Kumar Roy	F.E.O.D	9932562120
12	Palash Modak	F.E.O.D	9593479989
13	Pintu Samanta	F.E.O.D	9434104970
14	Monmatha Sing	F.E.O.D	8001528570
15	Biswajit Pal	F.E.O.D	9734845471
16	Amit Kundu	F.E.O.D	8250372178
17	Shaktipada Patra	F.O	7501291901
18	Tuhin Chandra Routh	F.O	9609289503
19	Swapan Kumar Das	F.O	9547612082
20	Raghunath Maghi	F.O	9734404015
21	Utpal Kumar Nandi	F.O	9674288010
22	Tridib Ghosh	F.O	8946066929
23	Dinesh Mahata	F.O	9732558453
24	Sk.Manjur Alam	F.O	9051122323
25	Atanu Maity	F.O	8436053664
26	Sk.Nasiruddin	F.O	9647668397
27	Swarup Murmu	A.F.P	8972604379
28	Souvik Giri	A.F.P	9609296970
29	Nantu Das	A.F.P	8967136080
30	Md.Ibrahim	A.F.P	8436114044
31	Bivash Majumdar	A.F.P	8670446010
32	Santanu Sen	A.F.P	9679878255
33	Santanu Maity	A.F.P	9002596103

Officer	Land Phone No	Mobile No.		Name
D.M. Jhargram	03221-257915	8348101000		R.A. Aiyasha, IAS
ADM(G) Jhargram	03221-256516	7719364401		T. Balasubramanian
ADM(Dev) Jhargram	03221-257916	7719364501		Kousik Kumar Pal
ADM(P) JHARGRAM		9732382281		Adhir kumar Biswas
Asstt. M & C Jhargram		7017026227		V. D. Bhasmi
SDO, Jhargram	03221-255026	8348691722	9933390773	N.C. Mahata
DPLO, Jhargram	03221-255160	7719364502		Debasish Chowdhury
DPRDO, Jhargram	03221-255161	8972551212		Indra Kr. Naskar
DM&DC, Jhargram		7872691644		Abhishek Biswas
DMDC, Jhargram		8348691730	9231210566	A. Debsarma
DM&DC, Jhargram		7719364416		Shantanu das
DM&DC, Jhargram		7001796627		Saila Shikhar Sarker
DM&DC, Jhargram		8584831791		Yasmin Bari
DM&DC, Jhargram		9831073967		Nasreen Bari (Ali)
DM&DC, Jhargram		9734444455		Souma Roy Chowdhury
T.O. Jhargram		9474726201	9474726201	Indrajit Biswas
A.T.O. Cheque		7980263257	7980263257	Swapan Chakraborty
A.T.O. Pension		8250540281	9433432548	Mizanur Rahman
A.R.T.O. Jhar		7003679781	7003679781	Amiya Kr. Kundu

M.V.I. Tech.		9851093531	9851093531	Sumitava Bandopadhyay
M.V.I. Non-Tech.		9836149240	9836149240	Abhijit Sengupta
DDMO, Jhargram		9163021145	9163021145	Amiya Ranjan Mandal
DSWO, Jhargram		9434612399	9434612399	Swarnendu Mandal
SDDMO, Jhargram		8436881387	8436881387	Dilip Ghosh
A.S.M. Election		7980998804	9547282014	Mridul Pal

21. List of important officers & officials with their telephone numbers and other important telephone numbers under Jhargram District

22. DISTRICT LEVEL OFFICERS (Line Department)

Officer	Mobile No.	Email ID	Name
DCF&S, Jhargram	8336027445		Sujit Halder
SDCF&S, Jhargram	8670518244		Md ShadabKhan
ARCS, Jhargram	8918256812	coopjhargram@gmail.com	Koushik Purkait
DICO, Jhargram			
SDI&CO, Jhargram	9836518734		Barun Mondal
DI, Prymari, Jhargram	8240483609	dispejhargram@gmail.com	Subhasish Mitra
AIS & DI of Schools (P/E)	8768248165	dispejhargram@gmail.com	
Asst. Engineer, Jhargram ZP(ADL)	9434322392		Avimunna Sarker
Asst. Controller Legal Metrology	9474472929		
AD(BAE&S) Addl. Charge Jhargram	9681105823		
DDA(Admn), Jhargram	9564731744		
EE PWD Roads	9434211362		
EE PWD Civil	9083283800		
Secy. ZP, Jhargram (Addl.)	8436053377	secyjhargramzp@gmail.com	Barsarani Bose
Sabhadhipati ZP			
ALC, Jhargram	7603091384		Rabin Chakraborty
EE Housing Deptt	9434989477		Haripada Maity
ACMOH, Jhargram	9474735857		Dr. M.K. Murmu
AE(PWD) Elect. Jhargram	9143119452		Manik Mandal
EE PWD Elect. Jhargram	8240217870		R.B. Mallick
AE PWD Civil. Jhargram	9083283803		Pradip Kumar Biswas
ADEM/JGM Ac Rly. Jhargram	9002081208		
Div. Manager Jhargram Divisional WBSEDCL	7479000700		
Exise Superintendent	8902392531	decjhargram@gmail.com	
SDLRO, Jhargram	9734478507		
Post Master of District	03221-255044		
Asstt. Controller of Legal Metrology	8371002426		

Asstt. Director Consumer Affairs	9051072751	03222-271702	Amarta Kumar Ghorai
EXE. ENGINEER , WRIDD,	9434510310		
ARD, Jhargram (Deputy Director)	9433450638	kusalpal1961@gmail.com	Dr. Kushal Pal
ADA, Jhargram (Soil Con. DPAP)	9733683465		Subal Saren
Asst. Director of Fisheries	9748334176	adfjhargram@gmail.com	Piyal Sarker
DFO, Jhargram	7407261851		Dr. Basavraj S.H., IFS
Asstt LAO, Jhargram	9734686785		Sudhin Giri
Asst. Director BAES	9681105823		Mousumi Dhal

Contact No. of Line Departments Officers

Sl. No.	Name of Officer	Designation	Mobile No.
1	Tushar Kanti Das WBFS	DFO	9475254728
2	Subhasish Mozumder	SD&LRO	9433349995
3	Tapan Kumar Bhandari	Dy. Director of Agril (Admn)	9564731744
4	Dr. Kushal Pal	Dy. Director ARD	9433450638
5	Barun Mandal	SDICO	9836518734
6	Anjan Kumar Ghosal	Asst. Director Agril Marketing	9932729812
7	Kousik Saha	ARCS	9734434978
8	Subhasish Mitra	DI of School	9933031740
9	M Bhoumik	Executive Engineer (AI)	9434510310
10	B K Sing	Executive Engineer PWD (Social Sector)	9433152606
11	K P Mahata	Executive Engineer PWD (Roads)	9434211362

12	R B Mallick	Executive Engineer PWD (Elec.)	8240217870
13	C Bandopadhaya	Zonal Manager WBSEDCL	7449305050
14	Ujjal Roy	Divisional Manager WBSEDCL	7449305200
15	Mousumi Dhal	Asst. Director BAES	9681105823

DESCRIPTION OF THE BLOCK IN JHARGRAM DISTRICT

23.1. JHARGRAMBLOCK

GENERAL INFORMATION

Block head Quarter	Jhargram
Distance From District Quarter	51.20 km
Geographical Area	789.50 Sqkm
Gram Panchayat	13
Mouza	604
Inhabited Mouza	492
Gram Sansad	129
No. of House hold	39322
Population (2011 census) :-	
Total population	172361
Male	87455
Female	84906
S.C. Population	20698
S.T. population	35542
No. ITDP mouza	173
Literacy Rate	65.36 %
No. of Post Offices	16
No of Bank Branches	14
No. of Co-operative Society	92

AGRICULTURE

Total Rural Families	36876
BPL Families (2002)	13380(44.00%)
Small Farmer	6670
Marginal Farmer	12875
Land Use (in Hect) :-	
Net area under cultivation	26424
Area under pasture, orchard etc.	1760
Cultivation Waste land	460
Forest land	15400
Residual land	300
Land reforms (area in Hect) :-	
Total land vested	10945 Hect.
Vested land distributed	6347 Hect
No. of vested land beneficiary	9941 Nos.
Patta Holder	9941 Nos.
Bargadar	102 Nos.
Kisan Credit Card	2238 Nos.
Old age pension	854 (@ Rs. 750.00 per head)

HEALTH FACILITIES

No. of B.P.H.C	1 (8 beds)
No. of P.H.C	5
No. of sub-center	32

INDUSTRY

No. of SSI units Registered	315
No. of person engaged	2225
P.M.R.Y. 2005 – 06	40
Major Handicrafts	344
No. of Petrol Pump	05

DRINKING WATER SUPPLY

Spot sources	900 (T.well) + 2202 (well)
No. of mouza covered	485 (exclude.Muni-25)

IRRIGATION

Total irrigated Area	16,790
Irrigation facilities (in hec)	
Canal (Kangsabati Branch)	5,500 (Kharif)
Tank	92 (1900 Ha.)
RLI	24 (305 Ha.)
DTW	7 + 9 (M) – (200Ha)
STW	810 (4000 Ha.)
Other (Bandh,Well etc.)	4885 Ha.

EDUCATION

Educational Institutions :-	
Primary school	199
Teacher	524
Students	19201
No. of SSK	113
Anganwadi center	196
Secondary :-	
Junior High school	21
High	21
Higher secondary	18 nos. H.S. out of 21 nos.
Uper Primary	
No of M.S.K.	9
College	2 + 2 = 4 Nos.

POWER

No. Of Mouza electrified	461
No. Of pump energized	
Total road length (in Km)	364.40

ROAD

B. T.	105 K.M. + 30 KM NH-6
GR/ M	280 KM
Earthen	74 KM

1. No. of Lodha family	1988
2. Total Lodha Population	7276 Male – 3748 Female – 3528
3. Dwelling House	341
Land purchase for Lodha family	111 F, Area- 39.12

FOREST

Area covered by social forestry	
Forest land	8150 hector
Patta distributed	219 nos. beneficiaries 62.6865 acre of land

SGSY

No. of SHG formed	1820
No. of SHG opened bank account	1820
No. of members / family involved	18200
No. of Group passed grade –I	1390
No. of Group passed grade –II	530
No. of group credit linked	170

Jhargram Block

Sl. No.	Name of Officers	Designation	Contact No.
1	Sri Chanchal Kr. Mandal	Jt. BDO-I	9475464936
2	Sri Chinmay Maitra	Jt. BDO-II	
3	Sri Diptendu Sardar	BWO	9434655086
4	Sri Sanjay Dey	LDA (DM)	9547544775
5	Sri Ashok Kr. Sharma	UDA	9932782420
6	Sri Nirmal Kr. Roy	SAE(BP)	9434941652
7	Sri Jayanta Ghosal	SAE(RWS)	9733866318
8	Sri Bibhuti Mandal	APO	9932880646
9	Sri Sandip Kotal	FEO	9474735734
10	Sri Bikash Ch. Mahata	Cashier	7699964703
11	Sri Kamal Kr. Basak	BLS	9476111425
12	Sri Lankeswar Mahata	LDC	9932782420

ankrailBlock

TYPE OF SOIL	
Alluvium	30%
Morrum	57%
LAND TYPE (In Hec.)	
High Land	11032 Hec.
Semi- Medium Land	8268 Hec.
Medium Land	2756 Hec.
Low Land	5512 Hec.
Land holding (families & Ha)	
Landless in Nos.	1251
Marginal & small famers	5952
Medium farmers	522
Big farmer 4 Hec & above	289
MAIN CROPS	
Area of crops per year and Productivity	
Rice(Aus+Aman+Boro)	19010(Hec.) 1542 Kg./Hec.
Wheat	30(Hec.) 3600 Kg./Hec.
Maize	640(Hec.) 1785 Kg./Hec.
Mustard (Oil Seed)	560(Hec.) 647 Kg./Hec.
Til (Oil Seed)	120(Hec.) 676 Kg./Hec.
No.of Villages Hats	21
No. of Bank Branches	10
No. of Cattle	56389
No.of crossbred cattle	14446
Area under Pisciculture	252.304 Hec.
Persons engaged in fishery	12338
Spot sources for drinking water	2081
Villages covered under pipe water supply	5
Education	
No.of primary School	153
No.of SSKs	78
No.of MSKs	10
No .of High School	1
No. of Jr. High school	27
No .of Higher Secondary Schools	13
No .of College	1
Mouza Electrified(in nos.)	280Nos.
Length of roads	547 K.M
Morrum	266 K.M
Black top	201 K.M
Concrete Road	80 K.M
Self Help Groups	
Total No. of Self Help Groups opened the Account	1012
Total No. SHGs Passed Gr-I	658
Total No. SHGs Passed Gr-II	122
Total No. SHGs Credit Linkage Done	49
Total No.of further case pending at banks for credit linkage.(Recent case)	6
3 (three) Nos.of Flood Shelter 5 Nos. rescue shelter	Rohini GP-4, Dakshindaria GP.-3 & Nepura G.p.-2 Andhari, Baicha,Chheliasinga, Laudaha,Hanumanta Neguria
1(one) No. of Relief Godown	Block Head Quarter
Block HQ (with Mouza & J.L. No.)	ROHINI, MOUZA –ROHINI, J.L.NO.-252

Distance for Dist. HQ (K.M.)	45 K.M.
Geographical Area (in Sq. K.M.)	275.60 K.M.
No. of Gram Panchayats	10
No. of Gram Sansad	87
No. of Villages	287
No. of depopulated villages	39
POPULATION (2011 census)	115502
Male	58543
Female	56959
Total SC	20914
Total ST	29938
Total Voters	82155
Total Polling Stations	117
Total Gram Sansad	87
Total Household	25744
No. of BPL families	12542
No. of Lodha household	238
No. of Lodha Population	948
No. of literate	76188
Male	41665
Female	40490
No. of Illiterate	26501
Male	8955
Female	17546
Total Workers	49089
Employed	33382
Semi employed	5890
Unemployed	9817
Occupational Distribution	
Cultivators	16096
Agriculture Laabousrers	24118
Household Industries	2406
Other workers	6531
Rainfall (In Millimeter)	1600MM
DEPTH OF WATER TABLE	13.5Mtr.
DEPLETION OF WATER RATE	50 cm/month
LAND USE	
Net area under cultivation	21180 Hec.
Area under forest	1620 Hec.
Area under orchard	170.40 Hec.
Area under waste land	420 Hec.
Area under irrigation	7586 Hec.

TELEPHONE NUMBERS OF DIFFERENT OFFICES UNDER SANKRAIL DEV. BLOCK

Block HQ (with Mouza & J.L. No.)	ROHINI, MOUZA –ROHINI, J.L.NO.-252
Distance for Dist. HQ (K.M.)	45 K.M.
Geographical Area (in Sq. K.M.)	275.60 K.M.
No. of Gram Panchayats	10
No. of Gram Sansad	87
No. of Villages	287
No. of depopulated villages	39
POPULATION (2011 census)	115502
Male	58543
Female	56959
Total SC	20914
Total ST	29938
Total Voters	82155
Total Polling Stations	117
Total Gram Sansad	87
Total Household	25744
No. of BPL families	12542
No. of Lodha household	238
No. of Lodha Population	948
No. of literate	76188
Male	41665
Female	40490
No. of Illiterate	26501
Male	8955
Female	17546
Total Workers	49089
Employed	33382
Semi employed	5890
Unemployed	9817
Occupational Distribution	
Cultivators	16096
Agriculture Laaboursers	24118
Household Industries	2406
Other workers	6531
Rainfall (In Millimeter)	1600MM
DEPTH OF WATER TABLE	13.5Mtr.
DEPLETION OF WATER RATE	50 cm/month
LAND USE	
Net area under cultivation	21180 Hec.
Area under forest	1620 Hec.
Area under orchard	170.40 Hec.
Area under waste land	420 Hec.
Area under irrigation	7586 Hec.

GP wise list of Country Boat and Boat owner's details

SI No	Name	Address	Size of Boat	Contact no.
1	Alok Bhuniya	Naihat	Small	9679758267
2	Srikanta Dolai	Dherachara	Small	7407789868
3	Tapeswar Dolai	Dherachara	Small	7477429110
4	Sisir Dolai	Dherachara	Small	8597102729
5	Pintu Das	Dherachara	Small	
6	Swapan Barik	Dherachara	Small	
7	Biswajit Barik	Dherachara	Small	
8	Birn Dolai	Dherachara	Small	
9	Niranjan Dolai	Dherachara	Small	
10	Khagen Dolai	Dherachara	Small	9635510165
11	Khagen Dandapat	Dherachara	Small	
12	Akshay Dandapat	Dherachara	Small	
13	Paritosh Dandapat	Dherachara	Small	
14	Laximndar Dandapat	Dherachara	Small	
15	Harendra Dandapat	Dherachara	Small	
16	Panchanan Dandapat	Dherachara	Small	
17	Dhiren Dhauria	Dherachara	Small	
18	Biren Dhauria	Dherachara	Small	
19	Haradhan Dhauria	Dherachara	Small	9800291985
20	Pulin Gui	Dherachara	Small	
21	Suresh Gui	Dherachara	Small	
22	Nalin Gui	Dherachara	Small	
23	Muktipada Patra	Dherachara	Small	
24	Saktipada Patra	Dherachara	Small	
25	Siddheswar Patra	Dherachara	Small	
26	Guin Das	Kalrui	Small	7718449264
27	Supta Dolai	Kalrui	Small	
28	Haripada Dolai	Kalrui	Small	
29	Saktipada Dolai	Kalrui	Small	
30	Paresh Dhauria	Kalrui	Small	
31	Chhita Dolai	Kalrui	Small	
32	Congress Dandapat	Kalrui	Small	
33	Dudhu Dandapat	Kalrui	Small	
34	Nitai Dandapat	Kalrui	Small	
35	Kalipada Dandapat	Kalrui	Small	
36	Paltu Dolai	Kalrui	Small	
37	Durgapada Dolai	Kalrui	Small	
38	Paltu Dhauria	Kalrui	Small	7364920935
39	Mihir Dhauria	Kalrui	Big	
40	Haripada Nayek	Kalrui	Small	
41	Badal Nayek	Kalrui	Small	
42	Santosh Nayek	Kalrui	Small	
43	Tapan Dandapat	Kalrui	Small	
44	Mithu Dolai	Kalrui	Small	
45	Srimanta Dandapat	Kalrui	Small	
46	Panchanan Gui	Kalrui	Small	
47	Aditya Dandapat	Kalrui	Small	
48	Parimal Gui	Kalrui	Small	
49	kamalesh Bishui	Rohini	Small	8670200955
50	Sunil Badhuk	Rohini	Small	8670303702
51	Swapan Badhuk	Rohini	Small	
52	Chittaranjan Bishui	Rohini	Small	
53	SK Chanu	Hanumanta Neguria	Small	9564324492/ 7935604719

54	Ranjit Manna	Ragra	Small	9002703940
55	Ashok Manna	Ragra	Small	8670771631
56	Bhagyadhar Manna	Ragra	Small	7585912885
57	Sadananda Bishui	Ragra	Small	8145540288
58	Saheb Manna	Ragra	Small	
59	Matilal Bisui	Gordhara	Small	
60	Rabindra Bari	Gordhara	Small	
61	Goutam Bari	Gordhara	Small	
62	Jagatballav Bishui	Gordhara	Small	7319470914
63	Sudhanshu Bishui	Gordhara	Small	9800560037
64	Satyajit Bishram	Gordhara	Small	9932745692
65	Bankesh Bishram	Gordhara	Small	8972162477
66	Bablu Manna	Gordhara	Small	8972486570

23.3.

NAYAGRAM BLOCK

GENERAL INFORMATION

Name of the Block	Nayagram
Block Head Quarter location	Baligeria
Distance from District Head Quarter	69 KM
Geographical Area	503.15 sqr km.
Gram Panchayat	12
Mouza	336
No.of House Hold	32225
Total Population	142243

Health Facilities

No. of B.P.H.C.	1(30 beds)
No. of P.H.C	3(1/6 beds)
No.of Sub-Centre	28
Nearest Sub-Divisional Hospital	Nayagram Block Health Centre
Super Specialty Hospital	

Drinking Water Supply

Spot Sources	1 No.
No. of Mouza Covered	

IRRIGATION

Total irrigated area	6325
Irrigation facilities(in hec)	
Canal(Subarnarekha Branch)	Nil
Tank	260(290hec)
RLI	12(2100 hec)
DTW	11 (220 hec)
STW	225 (800 hec)
Other(Bandh, Well,etc)	260(1015 hec)

FOREST

Area covered by social forestry	
Forest land	15400

POWER

No. of mouza electrified	290
No. of pump energized	1
Total road length(in km)	80

ROAD

B.T.	
GR/M	150 km
Earthen	250 km

LODHA FAMILY

No.of Lodha Family	1080
Total Lodha Population	5208
Dwelling House	23
Land purchase for Lodha family	120 patta

List of rescue Shelters of the Block

Name of rescue shelter with location and address	Lat. (N) & Long. (E)	
Patina S C High school	22°09'44"	87°00'14"
Rangamatia Pry. School	22°09'10"	87°01'21"
Pathardahara Pry. School	22°06'28"	87°01'12"
Kashia MSK	22°06'22"	86°58'51"
Bachhurkhard SC Jr High School.	22°07'57"	87°04'01"
Barakhankhri AJKV Jr High School.	22°07'06"	87°05'39"
Kalmapukuria B.S.C.High School	22°08'21"	87°02'42"
Nimainagar MSK	22°03'43"	87°08'15"
Morchi Golapnath SC Jr High School	22°01'28"	87°03'29"
Khorika BMSC H.S. School	22°00'12"	87°08'32"
Nayagram Bani Vidhyapith(HS)	22°01'49"	87°10'15"
Tuphuria Pry. School	22°00'21"	87°11'15"
Khudmorai Gajendra SC High School.	21°58'43"	87°12'32"
Kumarpur Pry. School	21°59'38"	87°12'07"
Govindapur Pry. School	21°57'36"	87°08'43"
Banskuthi Jr High School	21°53'36"	87°03'47"
Baligeria SC High School	21°58'50"	87°06'07"
Nagripada SC Jr High School	21°54'50"	87°02'26"
Satpautia ICDS	21°56'32.49"	87°03' 59.76"

Important officials of nayagram block

Sl. No.	Name of Officers	Designation	Contact No.
1	Sri Sourendra Nath Pati	BDO,NGM	8670422375
2	Sri Rudrendu Nandy	Jt.BDO	8768313200
3	Sri Dhruvajyoti Roy	Jt. BDO	9874070068
4	Sri Chiranjib Das	SEO	8768750636
5	Sri Pradipta Mukhopadayay	PA&AO	9831889317
6	Sri Tamal kanti Pradhan	BIO	9002967795
7	Sri Sudipta Ghosh	IMW & BDMO-in-charge	9143550484
8	Sri Saptorshi Guria	Inspector, BCW	7407330414
9	Sri Tapan Kr. Khanra	Junior Engineer(BP)	9002088079
10	Sri Sajal Nandy	Junior Engineer	8348333057
11	Sri Malay Shankar Singha	TC(BP)	9732695717
12	Sri Anjan Chatterjee	APO	9547923216
13	Sri Biswajit Golder	BWO	9051059313
14	Sri Manas Ranjan Maity	Acct.cum H.C	9933421436
15	Sri Malay Patra	FFA	9732982211
16	Sri Soumen Bhattacharjee	CI	7063181791
17	Sri Ashis Kr. Bhuinya	IDO	9434934102
18	Y. Tarakeswar Rao	LDA,Relief	8972906760
19	Sri Dipak Kr.Das	Acct.Clerk(PS)	9735471441

20	Sri Arindam Tarai	Dy. Secy	7602995161
21	Sri Sanjay Sharma	Cashier	9434038687
22	Saurabh Barik	A.D.A	8759807887
23	Suman Pahari	B.L.D.O	9932079430
24	Chiranjit Ghosh	S.I. Of School, Nayagram Circle	9475976068
25	Dr. Santanu Tudu	BMOH (in-charge)	9735365439
26	Dr. Subhankar Samanta	Medical Officer	8936572580
27	Krishnendu Dutta	I.C., Nayagram P.S.	9836123864
28	Swapan Kr. Dey	Sub-Inspector, Nayagram P.S.	9647747066

Patina GP:

Affected Areas	Rajpahari, Fulboni, Taldangra, Upar patina, Nichu patina.
Flood Shelter	Ugalsanda pry. School, Fulboni pry., UparPatina pry., Nichu Patina pry., Patina S.C.High School, Rangamatia pry.
Ration Dealers details	Dipankar Jana – 9932541309 Pravangshu Shekar Dey – 9933455165
Resource Person Details	Kartik Malai – 9732880629 Debashis Dash – 9734148908 Mukul Jana – 9933877362
Transport Person Details	Anup Jana-Rajpahari-Tractor owner – 9932102773 Manas Dutta-Patina-Pick up owner – 9564016844 Swapan Chudhury-Paina-Tractor owner – 7679334331 Dilip Dey-Patina-Pick up owner - 8798072941
Health Centre Details	Upar Patina(Rangamatia)sub- centre : Gita jana(Dutta) - 7076378976 Bandana Sur – 7076623516 Chamarbandh Sub-Centre : Shyamali Jana – 9748597312 Runu Shee - 9635856780
Civic Volunteer Details	Anupam Dash-Patina – 8436626764 Malan Choudhury-Patina – 9932377977 Debashis Khiladi- Fulboni – 9564091381 Amit GiriChamarbandh – 9635379759

Chandabila GP:

Affected Areas	Pathardahara, Topobon, Kashia, Pairabhari, Tungadhua.
Flood Shelter	Chandabila High School, Kashia MSK, Pukhuria Upper Pry. School, TeliaUpper Pry. School.
Ration Dealers details	Piyali Mahata-Kashia -9733626056 Somnath giri-Chandabila - 9733586312 Poritosh Mahata-Pukhuria - 9733886280
Resource Person Details	Kalyani Mahata-ASHA – 9735640411 Sumutra Mahata-ASHA - 9679246710
Transport Person Details	Mukhuchand Mahata-Pick up – 9933071573 Biplapkanti Mahata-Bolero – 9733521132 Sukhendu Mahata – Tractor – 9734529361 Dibakar Mahata-Bolero - 8972725028
Health Centre Details	Chandabila PHC, Chandabila : Harish Chandra Mahata-Doctor – 7407301256 Prativa Murmu-Nurse – 9733760066 Pukhuria sub centre : Anjali Mahata, ANM – 9734419164 Sukanya Das-ANM - 9083107527
Civic Volunteer Details	Asit Mahata-Chandabila – 9932525219 RajaniMahata-Chandabila – 9609352515 Prasanta Mahata-Chandabila– 8016659817 Sukhlal Murmu-Dulki – 9800678196

Barokhankri GP:

Affected Areas	Paschim Deulbard, Purbo deulbard, Khandarapara, Thuria.
Flood Shelter	Deulbard Pry. School, Bachhurkhoard High school, Thuria Pry. School
Ration Dealers details	Harihar Bera MR Dealer - 8348076807
Resource Person Details	Nilkanta Pani-purbo deulbard – 9002436264 AmalSingh – 9635797013 Pijush Kapri-Thuria – 9734469884 Kshtish Dondapat- Thuria - 7384670905
Transport Person Details	Krishnapada jana-Deulbard - 9732736221
Health Centre Details	Bardanga Health Sub- Centre : Barnali MahapatraHA(F) – 8348936401 Rukhnimara Sub-Centre : Binata Mahata 2nd ANM – 9732890338
Civic Volunteer Details	Rajib Bera-Deulbard – 8016658856 Subhas Palai-Deulbard – 8159846942 Tapas Kumar Patra-Bardanga– 9002254220

Malam GP:

Affected Areas	Aushapal, Narasingapur, Jadavpur, Malam, Ichhapur Nimainagar, Chhotojharua, Kukrahupi.
Flood Shelter	kalmapukurua B.S.C. High School, Nimainagar MSK.
Ration Dealers details	Binatabala Sahoo – 9734476081 Putulrani Sahoo - 9732721823
Resource Person Details	Anadi Ghosh– 8670757853 Chandan Ghosh – 9002275489 Debopada ghosh – 9732582773 Tapan Senapati – 7797481331 Parbati Murmu - 9836320812
Transport Person Details	PalitPabon Kuila – 9732670054 China Khatua - 9800174674
Health Centre Details	-
Civic Volunteer Details	Gauranga ghosh – 9800988191 RahulKaran – 9564007181 Sanjay Senapati – 9733795542

Baranegui GP:

Affected Areas	Tentulia, Morchi.
Flood Shelter	Morchi Golapnath SC Jr. High School.
Ration Dealers details	Suresh Ch. Barrick - 9002554261
Resource Person Details	Padma Lochan Mahata – 8016920107 Soumitra Raj – 9547693897 Ashim Mahapatra – 7063193230 Manohar Raj - 8942023776
Transport Person Details	Rabindra giri – 9609125215 Swapan Kr. Mahata – 9732996176 Kamalesh Mahata – 9664888560 Askar Ali - 9732490819
Health Centre Details	Gharkhelad Sub Centre: Jhahanara Bibi – 8972030166 Lakhsi Mahata - 9733736813 Swapna Mahata - 8373862609
Civic Volunteer Details	Samiran Shit – 8972364899 Ram Mohan Hansda– 8972458811 Chandan Tudu– 9547924815 Labachand Murmu - 7384644335

Kharikamathani GP:

Affected Areas	Kukrasole,Dhansola,Khanamuri,Jharia,Kadakotha.
Flood Shelter	Khorika BMSC H.S. School,Nayagram Thana Balika Bidhyalaya
Ration Dealers details	Debasish Barrick- 9932510581 Tagar Mahata – 7872459918 Abharani Mahata - 9933028179
Resource Person Details	Sujay Kr. Patra-Ghugrisole – 9932569837 Bisweswar Pahari-Dokra – 9733951931 Swapn Kr. Mahata-Khanamuri – 9932647404 Bibhuti Bhusan Mahata-Jharia – 9933525799 Tapan Mahata-Baradhansola - 9733705295
Transport Person Details	Mangal baskey-panchkania – 8670872356 Sankar Hembram-Kuji –8972155325 Utpal Singha-Gohaldiaha – 9932507504 Subrata Routh-Karikhamathani- 9932283038 Haripada Patra-Kharikhamathani - 7602999414
Health Centre Details	Kharikamathani Sub- Centre: Anjana Dash – 9679171659 Sonali Mahata - 9933313057 Marapada Sub-Centre : Malati Koyal(shit) – 9933565701 Ghorathoria : Supriti Dey - 9734528245
Civic Volunteer Details	Akasdeep Singha-Gohaldiha– 8001476007 Amal Das- Bhatbhanga– 8016310334 Amit Mahata-Kurmipatra– 8967296222 Anam Mahata-Siala – 9564890878 Rajib Mahata-Kurmipatra - 7872651658

Nayagram GP:

Affected Areas	Dahi, Pungri,Unchu Kamalapur, Nichu Kamalapur, Sitalpura,Jarka.
Flood Shelter	Nayagram Bani Vidhyapith(HS),Tuphuria Pry. School.
Ration Dealers details	Nantu Adhikary-Nayagram – 9733951869 Phanibhusn Ghosh-Kurchiboni –9734561089
Resource Person Details	Nantu Adhikary-Boat – 9733951869 Gauranga Dolai-Boat– 9679497243 Samit Paria-Tree Cutter- Kamalapur – 8972187350
Transport Person Details	Deboprada Maity-JCB – 8670980542 Utpal Senapati-JCB –9733753372 Nabakumar Mahapatra-Tractor,Trailor – 9635821741 Brajendra nath Senapati-Truck - 9639385811
Health Centre Details	Garka Sub-Health Centre: Anita Senapati-ANM – 9733500278 Dsubrata Karan-HMO - 9609168729
Civic Volunteer Details	Sanjay Ghosh-Unchu kamalapur – 7585918880 Tanmoy Jana-Unchu Kamalapur– 9564496048

Jamirapal GP:

Affected Areas	Fuldiha,Tikrapara,Purba Kusumkuria,Jamirapal,Khudmorai,Atmajhia,Bhanspat,Bhuasai.
Flood Shelter	Khudmorai Gajendra SC High School,Kumarpur Pry. School.
Ration Dealers details	Adhir Patra-Atmajhia – 9732981714 Jayanta Mahata-Banspat –9932569846
Resource Person Details	Harekrishna Patra-Fuldiha – 8001275916 Sukdev sau-Tikrapara– 9932496733 Dipak Pattanayak-Jamirapal – 9593340802 Adhir Ch. Ghosh-Khudmorai - 8436721048

Transport Person Details	Tapas Patra-Pick up – 9932679116 Susanta Patra-Tractor –9679199510 Sukdev Sau-Pick up – 9932496733
Health Centre Details	Jamirapal health Sub Centre: Banspat Health Sub-Centre:
Civic Volunteer Details	-

Berajal GP:

Affected Areas	Jharaboni,Kenduboni,Satathia,Gobindapur.
Flood Shelter	Govindapur Pry. School
Ration Dealers details	Indubhushal Shyamal-Jugisole – 9933444536 Prabakar Sau-Jharaboni –9932510578 Manmatha Bera-dolgram – 7602041564 Nityananda Bera- Nekrasole - 9732612293
Resource Person Details	Harendra Nath Mahata- Harimaity– 8001275132 Umesh mahata-Nekrasole– 8018284178
Transport Person Details	Santosh paira-Pick up, Bolero – 8116959950 Uttam Sau-pick up and bolero –9732575913 Tusar Kanti Mahata – 9932236193
Health Centre Details	Asurhata Sub- Centre: Usha Mahata – 9800576588 Jugisole Sub- Centre : Madhusudhan Giri - 8145946079
Civic Volunteer Details	Tapan Mahata- Kenduboni– 9933131918 Manisankar Pusti-Berajol– 8670307081

Baligeria GP:

Affected Areas	Banskuti,Srirampur,Tikrapara,Balimundi mouza.
Flood Shelter	Banskuthi Jr. High School, Baligeria SC High School.
Ration Dealers details	Tapas Mahata-Belajhore – 9933020800 Jatindra Mahata-Patharbandh –9932825982 Bidyut Bera- Amladangri – 9932510779 Jatindranath Dhal-Dhobagobindapur - 9932259065
Resource Person Details	CSP Gita Mahata – 7550886238 CSP Sila Singha – 7602472348
Transport Person Details	Sudhansu Maity-Pick up – 8016099568 Chandranan Mahata- Bolero –9593436468 Swapn Bera-Van – 9635480840
Health Centre Details	Andharisole Health Sub- Centre: Subhasini Mandal– 8768827197 Neguria Health Sub- Centre: Riya Mondol– 8436554622 Baligeria health sub- Centre: Sritikanta Mahata - 9732696915
Civic Volunteer Details	Nabendubikas Mahata– 9932496922 Tamal Mahat – 7797314326 Nirupam Mahata - 9932053310

Arrah GP:

Affected Areas	Baksa,Dudhiasole,Mohanpur.
Flood Shelter	Nagripada SC Jr. High School
Ration Dealers details	Sanjib Kr. Mahata-Kuldiha – 9932569720 Dhiman Mahata-Kuldiha –9932234826 Balaram Sahoo-Ramkrishnapur – 9734024681 Ratikanta Jana-Paika - 9647477811
Resource Person Details	Sudhir Kr. Singh-Nagripada – 9647457389 Tapan Mahata-Dhumsai – 9564580124

	Amitava mahat-Kuldiha - 9564400958
Transport Person Details	Gaotam mahata-Nagripada – 8145283266 Padmalochan Mahata-Dhumsai –7872845136 Anshuman Das-Dumuria – 9775648024
Health Centre Details	Arrah Healthsub- centre: Ambika Mahata– 9734803172 Nagripada health sub-Centre: Gita Patra– 8116514269 Dhiral Baligeria Health Sub-Centre: Susmita saha- 8016751385
Civic Volunteer Details	Manaranjan Mahata – 9593427899 Basanta Mahata – 7797014177 Rahul das – 9735716415 Naren Murmu - 9647005375

Chandrarekha GP:

Affected Areas	Satpoutia, Amdiha
Flood Shelter	Satpoutia ICDS.
Ration Dealers details	Banshidhar Patra-Satpoutia – 9732865744 Keshab Mahata-Chilkipada –9593867492 Tusharkanti Jana-bamanda– 9932259310
Resource Person Details	Ranjan Bera-biswanathpur – 8001015866 Dipak Bhunia-Naradi – 9647497009
Transport Person Details	Nibaran Jana-Bamanda – 9733521131 Sankar Patra-Satpoutia –9647008872 Bimal Rout-Amdiha – 7797163798 Bimal Murmu-Naradi - 9647867043
Health Centre Details	Kesharekha sub- Health Centre: Hirabati Mandi – 9609205156 Tulsiboni Health Sub- Centre: Indira Hembram – 8001766977
Civic Volunteer Details	-

Contact Number of Boatman of Nayagram Block

SL No.	Name	Address	Contact No.	No. of Boats
1	Ramchandra Bera	Nichupatina, GP-1	9635852238	1
2	Madhu Ray	Berberia ,GP-3	9002233175	1
3	Gayaprasad Bhakta	Bardanga, GP-3	9002782854	1
4	Bijan Khatua	Narasinghapur, GP-4	9733710169	1
5	Nantu Adhikari	Vill & P.O- Nayagram	9733951869	5
6	Madhusudan Pattanayek	Jamirapal, GP-8	9733978725	1

23.4. GOPIBALLAVPUR-I BLOCK

Gopiballavpur-I Block having its block head quarter at Chhatinasole is situated beside the Subarnarekha River which is a life line of this block. It is situated at South-Western part of West Bengal as well as of the district Jhargram. It is one of the blocks under Jhargram Sub-Division. Our block is surrounded by Orissa and Jharkhand at the South Western side and by Nayagram block at its east and by Gopiballavpur-II block at its north side.

At a glance:

i)	Total geographical area of the block is about 275.8 Sq.Km.		
ii)	Distance from District Head quarter 45 km (Jhargram)		
iii)	Distance from nearest Railway Station 45 km (Jhargram).		
iv)	Police Station at Gopiballavpur.		
v)	Total population (as per 2011 census) - 108256		
vi)	Male population- 55700.		
vii)	Female population - 52552		
viii)	Other population - 04		
ix)	SC population	MALE	10706
		FEMALE	10217
		TOTAL	20923 (21%)
x)	ST population	MALE	16740
		FEMALE	16137
		TOTAL	32877 (35%)
xi)	No. of House Hold :	16870 nos	
xii)	BPL families (Survey 2002) :	1338 nos	

Agriculture

Main cultivation of this area is paddy during rainy season and during boro period is groundnut, Watermilon etc. People of this block mainly earn their livelihood from Agriculture, although a vast non-irrigated land is there where people could not cultivate because of dry nature of the land.

i)	No. of Small farmers	1338
ii)	No. of Marginal farmer	12225
iii)	Area under Cultivation	14927 Ha
iv)	Area underN Parture, Orchard etc	250 Ha
iv)	Cultivable Wante land	410 Ha
iv)	Forest land	5949 Ha
iv)	Area under habitation	235 Ha

Irrigation

i)	Total irrigated area (Kharif)	7327 Ha.
ii)	Total irrigated area (Boro)	5647 Ha.
iii)	Main worker	28407
iv)	Marginal worker	11927
v)	Cultivators	11885
vi)	No. of Canal	10
vii)	No. of Tank and Pond	345
viii)	River lift irrigation scheme	10

Education:

Literacy rate of this area is a bit behind the state average, in fact a lot could be done in respect of promoting the educational aspect of our Block. Generally SC/ ST people who are around 60% of total population, have still got superstitious belief and lack of awareness. Literacy rate-56.90%.

i	No. of College: 1 (One) :	Subarnarekha College
ii	No. of Higher Secondary School	12 Nos.
iii	No. of Primary School	131 Nos.
iv	No of SSK	60 Any
v	No. of MSK	6 Nos.
vi	No of NCLP	1 No.
vii	No. of Anganwadi Centre	220 Nos.
viii	Rural Library	4 Nos.
N.B. : Mid day meal are running successfully in all Primary Schools, SSK's , MSK's and Upper Primary Schools .		

Health

Basic Health facilities of this Block have progressed much during last five years because of setting up of sub-centres and new appointment of ANM & ASHA who could reach the people at their doorstep.

Block Primary Health Centre at Gopiballavpur	1 (One)
No. of Primary Health Centre	3 (Three)
No. of Sub-centres	18(Eighteen)
Block animal Health Centre	1(One)
Addl. Animal Health Centre	1(One)
Animal Development Aid Centre	04 (Four)

Industries

There are no such industries yet but some house hold industries viz unselling of ground nut industries are there. Proposal is there for setting up of a rice mill at Chhatinasole and expected to be established within 2019-20 period. Also one Bus terminus would be set up here.

Others

Power station	1Nos.
No. of Mouza	216 Nos.
No. Electrified Mouza	199 Nos.
No. of Post Office	26 Nos.
No. of Commercial Bank	7 Nos.
No. of Co-operative Bank	1 Nos.
No. Grammin Bank	2 Nos.
No. of Co-operative Society	18 Nos.
No. of SHG's	1086 Nos.
No. of Sangha	07 Nos.

Demography Details:

GP No	GP Name	Total Population	Family/ Households	BPL Families
1	Satma	11349	3490	1465
2	Amarda	9573	2136	1065
3	Sasra	16428	3428	907
4	Saria	21882	4467	835
5	Gopiballavpur	16662	3637	1213
6	Alampur	12930	2749	1161
7	Kendugari	19432	3975	1842

LAND SCHEDULE

GP Name	Land area (in Hec.)	Cultivated area (in Hec.)	Irrigated area (in Hec.)	Non-irrigated area (in Hec.)
Satma	3187.28	1732	1109	623
Amarda	2541.62	1423	502	921
Sasra	3043.84	2168	1387	781
Saria	4940.12	2355	748	1607
Gopiballavpur	1816.67	1308	655	653
Alampur	2767.76	1984	1379	605
Kendugari	9094.71	3957	1382	2575
Total	27392	14927	7162	7765

Climate and rainfall

Average rainfall in the year and month wise average rainfall	
Year	Average rainfall in month (mm)

	Avg. rainfall (mm)	June	July	August	September	October
2017	1510	149.4	357.5	233.5	190.2	130.8

Name of GP	No of Mouza	Geographical area (in HA)	Cultivable Area	Land Situation (in Hectares)			Irrigated land (in Hectares)		
				Up	Mid	Low	Kharif	Rabi	Summer
Satma	31	3187.28	1732	502	539	691	1252	813	245
Amarda	20	2541.62	1423	413	600	410	640	630	127
Sasra	19	3043.84	2168	650	867	651	1350	973	269
Saria	50	4940.12	2355	862	1169	324	950	705	190
Gopiballavpur	20	1816.67	1308	655	341	312	990	594	195
Alampur	24	2767.76	1984	201	541	1242	1937	957	334
Kendugari	52	9094.71	3957	2158	1076	723	235	320	40
Total	216	27392	14927	5441	5133	4353	7354	4992	1400

Agriculture and Land Profile

Name of GP	No of Mouza	Geographical area (in HA)	Cultivable Area	Land Situation (in Hectares)			Irrigated land (in Hectares)		
				Up	Mid	Low	Kharif	Rabi	Summer
Satma	31	3187.28	1732	502	539	691	1252	813	245
Amarda	20	2541.62	1423	413	600	410	640	630	127
Sasra	19	3043.84	2168	650	867	651	1350	973	269
Saria	50	4940.12	2355	862	1169	324	950	705	190
Gopiballavpur	20	1816.67	1308	655	341	312	990	594	195
Alampur	24	2767.76	1984	201	541	1242	1937	957	334
Kendugari	52	9094.71	3957	2158	1076	723	235	320	40
Total	216	27392	14927	5441	5133	4353	7354	4992	1400

Flood prone zone

Name of GP	Flood prone zone
Satma	: Satma, Jalbenti, Banshidharpur, Dahamunda, Ghargaria etc.
Amarda	: Bhatandia, Chamapaswar, Janaghati, Narasingpur, Kanchanpur, Tal Amarda etc.
Sashra	: Korbonia, Asanboni, Morko etc.
Saria	: Bhulanpur, Dholbhanga, Maradahini, Shyamsundarpur, ramkrishnapur etc.
Gopiballavpur	: Parasia, Kapasia, Gopinathpur, Tikayetpur etc.

Alampur	: Gopalpur, Topgeria, Bhattagopalpur, Jagannathpur, Kurichamath, Tentulia, Kadamkhandi, Bakra, Nimdiha, Dumro etc.
Kendugari	: Nil

Sl. No.	Name of Officers	Designation	Contact No.
1	Prabhat Kiran Pande	APO	7602123899
2	Deep Ganguly	BWO	9830275895
3	Prabir Sardar	CI	9836745311
4	Prasenjit Pal	IBCW&TD	7679008644
5	Dilendu Mandal	Junior Engineer (RWP)	9732576225
6	Shyam Sundar Mandal	Junior Engineer (WRDD)	9679893428
7	Asit K. Sahoo	Junior Engineer (RWS)	9732687277
8	Haladhar Mahato	SEO	9733848216
9	Bedajyoti Das	IMW	9163787095
10	Mithun Gope	TA	9933935061
11	Souvik Khan	AC(PS)	9933662675
12	Asish Bag	TA	9933953133
13	Nabakumar Maity	Dy. Secy.	9732903359
14	Preetam Das	JPO	8972349595
15	Rabin Bera	PC	9800742866
16	Ananda Basak	UDA(PS)	9732784318
17	Biswanath Khilari	GPK& NG	9933856641
18	Tapan Majhi	FC(Horti)	9434899771

Gopiballavpur-II Block

At a glance:

1. Block Head Quarter	:	Beliaberah
2. Distance from District Head Quarter	:	38 K.M.
3. Distance from Sub-Divisional Head Quarter	:	38 K.M.
4. Distance from Police Station	:	0.5 K.M.
5. Geographical Area	:	201.77 Sq. K.M.
6. Block Boundary	:	E –Sankrail Block, W- Jharkhand State N-Jhargram Block, S- Gopiballavpur-I Block
7. Population (As per 2011 census)	:	Male - 53652 Female - 50985 Other - 2 Total - 104639
GP wise Population (As per 2011 census)	:	Total
a. Chorchita GP	:	9900
b. Nota GP	:	12357
c. Tapsia GP	:	15807
d. Kuliana GP	:	14647
e. Beliaberah GP	:	17596
f. Kharbandhi GP	:	11991
g. Petbindhi GP	:	22341
9. GP Wise Administrative setup	:	Samity-17 Nos, Gram Sansad-78 Nos. Mouza-192 Nos, Uninhabited village (Mouza)-17 Nos. Inhabited village (Mouza)-175 Nos., Total household-8232 Nos.

Gram Panchayat wise Relief materials distribution counter in concerned Gram Panchayat:

1. Chorchita Gram Panchayat Office
2. Nota Gram Panchayat Office
3. Tapsia Gram Panchayat Office
4. Kuliana Gram Panchayat Office
5. Beliaberah Gram Panchayat Office
6. Kharbandhi Gram Panchayat Office
7. Petbindhi Gram Panchayat Office

Important officials of Gopiballavpur II Block

Sl. No.	Name of Officers	Designation	Contact No.
1	Sri Zeeshan Khan	Block Development Officer	8348691754
2	Tathagat Saha	Joint Block Development Officer	9635021539
3	Asit Baran Das	BDMO in Charge	8927850510
4	Dr.Khagendranath Mahata	BMOH(Head of the office)	9932032852
5	DR. Tuhin Kumar Adak	BLDO	9635038392 / 9434365983
6	Dr.Chanchal Datta	BAHC	9609432425
7	Tarapada Saha	Depy. Secy.	9733753444
8	Indrajit Dev	BWO	7586973480
9	Sushil Kar	Addl. Ins.BCW	8967075886
10	Tanusree Shit	SEO	8001016689
11	Asit Baran Das	PA&AO	8927850510
12	Partha S.M. Patra	APO	9547353923

23.6. JAMBONI BLOCK

Block at a glance

Location :-

Jamboni Dev. Block is situated in the Western side of the District Jhargram.

Boundaries:-

North:- Binpur - II Block ;

North East: Binpur - I Block

South:- Gopiballavpur -II Block & N.H - 6

West:- Jharkhand State(Purba Singbhum District);

Latitude and Longitude of Jamboni:-

Latitude:- 22° 48" 41.20

Longitude:- 86° 85" 19.48

Average annual Rainfall:-1400 mm

Type of soil:- Alluvium & Laterite

Type of Land:-

- Agricultural Land- 28604 Hec.
- Orchard Land - 120 Hec.
- Cultivable waste Land- 970 Hec.
- Forest land-4880 Hec.
- Home stead Land -4000 Hec.
- fallow Land -450 Hec.
- Up Land - 8948.2 Hec.

- Medium Land - 11450.9 Hec.
- Low Land - 4421.3 Hec.
- Very Up Land - 1340 hec.

Block Administration:-

- Total area in a Sq. Km. - 318.13 Sq.Km.;
- Distance from District Head Quarter -65 KM;
- No. of the Block -Jamboni
- Name of Block Head Qut. - Gidhni
- No. of total G.P.s -10
- No. of Sansad -85

- Total Mouza - 338
- Inhabitant Mouzas - 233
- Depopulated Mouzas - 105
- No. of ITDP Mouzas - 155
- No. of Backward Villages -20
- No. of Masjid -07
- No. of Police Station -01(Jamboni)
- No. of Main River - 01(Dulang)
- No. of RLI Scheme - 26
- No. of DTW - 03

Education :-

- No. of Primary Schools :128
- No. of Jr. High Schools : 12
- (New Setup)
- No. of Higher Secondary Schools : 16
- No. of College : 01
- No. of S.S.K. : 28
- No. of M.S.K. : 09
- No. of A.W.C.(ICDS) : 234
- No. of I.C.J.C.K. : 79
- No. of Madrasa School : 01
- No. of Integrated(BRGF) School : 01
- No. of jr. High School Under Cons. : 04

Health

- B.P.H.C : 01(Chilkigarh)
- P.H.C. : 03
- Sub-Centre : 24

Drinking Water Supply :

- Total No. of Mouzas having
- Drinking water facilities : 275
- Pipe line water supply :03
 - i) Gidhni under PHE
 - ii) Dumuria under SRPP
 - iii) Lalbandh under PHE
- No. of Main River : 02 (Dulang&Deb)
- No. Of Railway Station - 01 (Gidhni)

Demography (as per 2011 Census)

SI No.	Gram Panchayat	Population	Male	Female	Others	Family/H.H
01	Dharsa	10711	5439	5272	00	2557
02	Parihati	12408	6370	6038	00	2775
03	Kapgari	13155	6738	6417	00	2833
04	Gidhni	13804	7036	6768	00	3197
05	Lalbandh	9596	4867	4728	01	2240
06	Chilkigarh	8875	4512	4363	00	2020
07	Dubra	9657	4915	4742	00	2223
08	Jamboni	10332	5202	5130	00	2376
09	Kenddangri	10961	5620	5341	00	2603
10	Chichra	13704	7070	6634	00	3001
Total		113201	57767	55433	01	25775

Important officials of Jambani Block:

SI. No.	Name of Officers	Designation	Contact No.
1	Sri Saikat De	B.D.O	8348691755
2	Suprakash Santra	P.D.O	8436696755
3	Lakshman Bhunia	A.A.E.O(N)	9732567538
4	Sebak Gantait	SEO	7602138813
5	Dr. Sudip Nath	B.L.D.O	9474303325
6	Dr. Gopal Naskar	V.O	9804976691
7	Subhas Ch. Nayek	V.F.S	9933498251
8	Soma Makur	L.D.A	7044099945
9	Dr. Subhajit Nayak	BMOH	8972628648
10	Dr. Bablu Saren	2nd M.O	9433245374
11	Dr. Samir Jana	3rd M.O	7797252550
12	Dr. Debashish Mahata	MOIC, Kapgari PHC	9163804344
13	Dr. Rupayan Ray	MOIC, Chichra PHC	9733711322
14	Dr. Tapas Mahata	M.O (AYUSH), School Health	8348330862
15	Dr. Jayanta Kr. Sahu	M.O (AYUSH), School Health	9679201518
1	Arun Kumar Mandal	Pharmacist, Chilkigarh BPHC	9474407876
Other Important Contacts			
1	Electric Supply Office	Jamboni	03221-205980
2	Police Station	Jamboni PS	03221 – 265322

23.7. BINPUR-I BLOCK

Name of the Block	:	Binpur-I Development Block
Block Head Quarters at	:	Lalgarh
Police Station	:	Lalgarh & Binpur
Sub-Division	:	Jhargram
District	:	Jhargram
Distance from Dist. H.Q. (km)	:	24 Kms.
Geographical Area	:	35968.83 hec.
Bounded By in the North	:	Raipur-II Block (Bankura District)
in the South	:	Jhargram Block
in the East	:	Midnapore Sadar & Salboni Block
in the West	:	Binpur-II Block
No. of Gram Panchayat	:	10 (Ten)
No. of Mouza	:	553
No. of Populated Mouza	:	413
No. of De-populated Mouza	:	140
No. of Gram Sansads	:	115
Population (as per 2011 census)	:	Total – 155526 Male – 78947 Female – 76579
S.T. Population (as per 2011 census)	:	45610 (29.32%)
S.C. Population (as per 2011 census)	:	39234 (25.23 %)
Literacy Rate (as per 2011 census)	:	Total : 98286 (63.19 %) Male : 60002 (61.04 %) Female : 38284 (38.95%)
Total No. of House Holds	:	39855
No. of AAY Family (as per RHS)	:	7646
No. of BPL Family (as per RHS)	:	11269
No. of APL Family (as per RHS)	:	20940
		} (SC:-6066, ST:-5523, Other:7326)
Total No. of Banks	:	11
Total No. of Post Office	:	23
No. of Ration Dealer	:	52
No. of Polling Station	:	132
No. of Secondary & Higher Secondary School:	:	15
No. of Junior High School	:	24
No. of Primary School	:	139
No. of SSK	:	63
No. of MSK	:	7
No. of ICDS Project	:	1

No. of AW Centre	:	425
No. of Library	:	6
Binpur Rural Hospital	:	1
Health Sub- Centre	:	33
Primary Health Centre(PHC)	:	5

Statement regarding Disaster Management Plan for combating cyclone, flood etc. for the year 2018 under Binpur-I Block

Statistical Description

Name of Block/P.S.	Sansad No	Total Population	Population		Status			
			Oldage	Children less than 5	SC	ST	OBC	General
Binpur-I	115	155526	118116	21032	39234	45610	40464	30218

Description of Family

Name of Block/P.S.	Sansad No	No. of APL Family				ST	SC	OBC
		SC	ST	OBC	General			
Binpur-I	115	6066	5523	-	7326	4981	5401	-

Population

Name of Block/P.S.	Sansad No	SC		ST		OBC	
		Male	Female	Male	Female	Male	Female
Binpur-I	115	.	17172	20410	20398		

Sansad No.	Main Worker		Marginal Worker		No worker		Male
	Male	Female	Male	Female	Male	Female	
115	31798	9197	6837	16821	30662	42033	40435

Geographical Area

Name of Block/P.S.	Sansad No.	Agricultural Land(in Hac.)		Charan bhumi(in Hac.)	Bana bhumi (in Hac.)	Others (in Hac.)	Total (in Hac.)
		High	Medium				
Binpur-I	115	5937	11187	564	7742		25430

Land Holding Patter(Family No.)

Name of Block/P.S.	Sansad No.	Large Farmer	Marginal Farmer	Small Farmer	Agricultural Labour	Landless	Total
Binpur-I	115	-	19810	9652	15874	19212	64548

Agriculture Type

Name of Block/P S	Sansad No.	Type of crops	Cultivation area (in Hac.)	Insurance of
Binpur-I	115	Peddy, wheat & various type of crops	32112	

Occupation

Name of Block/P S	Total Family	Agriculter	Agrucultural Labour	Other	fishery		Sma II
					sweet water(In Ha.)	Salt water	
Binpur-I	27974	12246	9654	6074	1315	Nil	

Source of drinking water

Name of Block/P S	Tube well		Well	PHD Sloid
	Working	Damage		
Binpur-I	585	108	527	

Name of Block/P S	Sansad No.	Dugwells	Lipoints	Shallow	River	Khari	Khal
Binpur-I	115	105	-	875	2		14

List of important officials of the block:

Sl. No.	Name of Officers	Designation	Contact No.
1	Sri Md. Faizan Ashraf Ansari, WBCS(Ex.)	B.D.O	8348691757
2	Sri Souvik Sarkar	Jt. B.D.O.	9432103764
3	Priyankar Mahato	E.O.M.E.E	7872345358
4	Dibyendu Bag	SAE (Civil)	9932909284
5	Anirban Panja	SAE(RWP)	8017302201
6	Sri Dipak Pattanayak	B.I.O.	9232612084
7	Sri Subrata Mandal	SEO	9932705933
8	Sri Debasish Sarangi	C.I.	8170024614
9	Sri Subrata Chakraborty	IBCW	8016710281
10	Sri Sandip Khara	TA(MGNREGA)	9734845632
11	Sri Pallav Ghosh	TA(MGNREGA)	9434941583
12	Sri Gorapada Banerjee	TC(BP)	9933975635
13	Sri Tarun Rana	DEO(PS)	9932785319
14	Sri Gopen Ch. Betal	UDA	9733728538
15	Sri Taraknath Ghoshal	UDA	9635250122
16	Mihir Mandal	UDA	9732779624
17	Sri Surajit Khan	CA(MGNREGA)	9732613216

18	Sri Dinesh Sannigrahi	JPO(MGNREGA)	7384331827
19	Sri Manik Ghorai	Cashier-cum-store keeper	8348374669
20	Sri Manik Mahata	Peon (Relief)	8016899487
21	Sri Rajib Kerketta	UDA	9832179836
22	Sri Asit Manna	SAE(RWP)	9474406668
23	Sri Tapas Shao	SAE(BP)	9474624118
24	Dipayan Rakshit	P.A. (MGNREGA)	8967360785
25	Goutam Khan	Senior Workman	8145966264
Other Important Contacts			
1	I.C., LALGARH P.S.	03221-263202	9830230102
2	I.C., BINPUR P.S.	03221-260202	9007164994
3	BMOH, BINPUR	03221-260561	9474735857
4	BPHN, BINPUR		9735754192
5	MEDICAL OFFICER LALGARH, DR. PRASANTA SANA(PHC)		9433415701
6	MEDICAL OFFICER LALGARH, DR.DILIP KR. BHAKTA(PHC)		9932832616
7	MEDICAL OFFICER BINPUR(PHC)		9732492166
8	FIRE BRIGADE, JHARGRAM	03221-258111	
9	AMBULANCE, Lalgah		9932976480

23.8. BINPUR-II BLOCK

Block at a glance

- **Location :-**
- Binpur-II Dev. Block is situated at the North-Western side of the District Jhargram.
- **Boundaries:-**
- North:- Bankura District ;
- South:- Jharkhand State & Jamboni Development Block ;
- East:- Binpur-I Development Block ;
- West:- Bankura & Purulia District ;
- **Latitude and Longitude of Belpahari:-**

Latitude:- 22° 58' N

Longitude:- 87° E

- **Average annual Rainfall:-** 1400 mm
- **Type of soil :-** Alluvium & Laterite
- **Type of Land:-**
- Cultivated Land - 23870 Hec.
- Orchard Land - 537 Hec.
- Cultivable waste Land - 937 Hec.
- Forest land - 21720 Hec.
- Home stead Land - 9365 Hec.
- **Block Administration:-**
- Total area in a Sq. Km. - 576 Sq.Km.;
- Distance from District
 - Head Quarter - 40 KM;
- No. of total G.P.s - 10
- No. of Sansad - 128
- Total Mouza - 470
- Police outpost - 1 (Banspahari)
- Police Station Involve - 1. Belpahari P.S.
(G.P.- Banspahari, Bhulaveda, Simulpal, Sandapara, Belpahai, Bhelaidiha)
2. Binpur P.S. (G.P. - Silda, Ergoda, Kanko, Harda)
- **Schools :-**
- No. of Primary Schools : 204
- No. of Jr. High Schools : 41
- No. of Higher Secondary Schools : 21+1
- No. of College : 01
- No. of S.S.K. : 110
- No. of M.S.K. : 09

- No. of A.W.C. : 399
- No. of I.C.J.C.K. : 131
- No. of N.C.L.P. Pry. School : 01
- No. of N.G.O. Pry. School : 01

- **Health**
- Gramin Hospital : 01
- P.H.C. : 03
- Sub-Centre : 36
- **Drinking Water Supply :**
- Spot Source tube-well : 2376
- Village Covered : 404

Demography

Gram Panchayat	Population	Family/H.H	BPL Families
Banshpahari	13238	3058	
Bhulaveda	14497	3337	
Simulpal	14209	3499	
Sandapara	14797	3524	
Belpahari	19780	4975	
Bhelaidiha	18547	4352	
Silda	20283	4701	
Kanko	16274	3773	
Harda	18836	4429	
Ergoda	13766	3255	

Socio Economic features

Population Data	2001	2011
Total Population		164227
Male		82964
Female		81263
Sex Ratio		997.47
Total number of households		38878
Total number of SC Population		22581
% of SC Population		13.75%
Total number of ST Population		71767
% of ST Population		43.70%
Total number of Minority Population		860
% of Minority Population		0.523%

Livelihoods Profile	
Total cultivable land	23870
Total irrigated land (In Hec.)	34.22
% of fallow land	36.72
Cropping Intensity	102%
Major crops & vegetables	Paddy, Wheat, Mustard, til etc
Major Livelihoods practices	1202 ha.
Major non-farm livelihoods	9565

**24. BLOCK WISE MULTIPURPOSE FLOOD / CYCLONE SHELTER
UNDER JHARGRAM DISTRICT.**

Sl. No.	Name of Block	Land schedule	Latitude & Longitude	Year of commencement	Year of completed
1	Sankrail	Mouza – Nepura , J.L. No. – 64, Plot No. – 12	22 ⁰⁹ ' 48.3" (N) 89 ⁰⁵ ' 20.58" (E)	2013-14	2014-15
2		Mouza – Dakshindari, J.L. No. – 74, Plot No. - 384	22 ¹⁰ ' 5.82" (N) 87 ⁰³ ' 43.2" (E)	2013-14	2014-15
3		Mouza – Rohini, J.L. No. – 252, Plot No. -328 & 329	22 ⁰⁹ ' 46.7" (N) 87 ⁰⁵ ' 12.8" (E)	2014-15	2015-16
4	Binpur-II	Mouza – Muransole, J.L. No. – 190, Plot No.–74 &108	22 ³⁸ ' 07.67" (N) 86 ⁴⁵ ' 37.83" (E)	2013-14	2014-15
5		Mouza – Harda, J.L. No. – 448, Plot No. - 467	22 ³⁶ ' 36.98" (N) 86 ⁵⁶ ' 27.50" (E)	2014-15	2015-16
6	Jhargram	Mouza – Chitalboni, J.L. No. – 594, Plot No. - 246	22 ²⁰ ' 74.90" (N) 87 ¹⁰ ' 63.80" (E)	2013-14	2014-15
7		Mouza – Krishnanagar, J.L. No. – 404, Plot No. - 34	22 ²⁶ ' 55.71" (N) 87 ⁰⁰ ' 08.92" (E)	2014-15	2015-16
8	Gopiballavpur-I	Mouza –Janaghati, J.L. No. – 36, Plot No. - 699	22 ¹² ' 31.9" (N) 86 ⁴⁸ ' 21.5" (E)	2013-14	2014-15
9		Mouza – Sasra, , J.L. No. – 52, Plot No. - 1369	22 ¹¹ ' 15.4" (N) 86 ⁴⁷ ' 54.6" (E)	2014-15	2015-16
10		Mouza – Gopiballavpur, J.L. No. – 208, Plot No. – 1044	22 ¹² ' 31.8" (N) 86 ⁴⁸ ' 20.4" (E)	2014-15	2015-16
11		Mouza – Chhatinasole, J.L. No. – 257, Plot No. - 424	22 ¹² ' 6.7" (N) 86 ⁵³ ' 55.2" (E)	2015-16	2015-16

25. List of Places suitable for Landing of Helicopter

Block wise

Sl. No.	Name of Block	Name of the Site	Latitude (N)	Longitude(E)
1.	Jhargram	Gajasimul Ground (Mouza- Bara Banpur, JI No- 677, Plot No- 65,67,68)	N-22°20'41.05"	E-87°03'45.18"
2.		Jhargram Rajbari Ground (Near jhargram Rajbari Under Jhargram municipalty word No. 11)	N-22°25'46.52"	E-86°59'54.82"
3.		Pukuria Rajpara Football Ground	N-22°25'12.5"	E-86°58'15.5"
4.	Nayagram	Kharika Netaji Sadharan Pathagar & Club Ground	N-22°00' 29.3"	E-87°08' 35.6"
5.	Gopiballavpur-I	Chhatinasole Tarun Sangha Football Ground	N-22°11' 29.9"	E-86°55'25.6"
6.	Binpur-II	Muransole Kurumutu Club Ground	N-22°37' 58.97"	E-86°45' 56.60"
7.		Belpahari S.C. High School Ground	N-22°38' 6.72"	E-86°45' 50.56"
8.	Sankrail	Hatibandhi Play Ground	N-22°9' 36.33"	E-87°5' 6.32"

26. List of Places Suitable for Air Dropping of Relief Materials

Jhargram	<ol style="list-style-type: none"> 1. Gajasimul Ground (Mouza-Bara Banpur, JI No- 677, Plot No- 65,67,68) (N-22°20'41.05" E-87°03'45.18") 2. Jhargram Rajabari Ground (Near jhargram Rajbari Under Jhargram municipalty word No. 11) (N-22°25'46.52" E-86°59'54.82") 3. Pukuria Rajpara Football Ground (N-22°25'12.5" E-86°58'15.5") 4. Jhargram Jamda Circus Maidan (N-22°28'3.16" E-86°59'29.55")
Gopiballavpur-I	<ol style="list-style-type: none"> 1. Satma Gram Panchayat, JL-10 2. Hatibari Gram Panchayat, JL-01 3. Karbonia Gram Panchayat, JL-73 4. Asanboni Gram Panchayat, JL-65 5. Gopiballavpur Gram Panchayat, JL-208
Gopiballavpur-II	<ol style="list-style-type: none"> 1. Gangabandh (Pathbindhi G.P.) , JL-884 2. Baldi (Nota G.P.) , JL-93 3. Rentua (Kuliana G.P.) , JL-202 4. Ghoraidanga, JL-280
Sankrail	<ol style="list-style-type: none"> 1. Rohini, JL -252 2. Dahi, JL-104 3. Bishnupur, JL-263 4. Salboni, JL-98 5. Laudaha, JL-279 6. Rogra, JL-59 7. Kukrakhupi, JL-48 8. Amaldari, JL-244
Nayagram	<ol style="list-style-type: none"> 1. Kharikamathani Football ground, JL-148 2. Kalmapukuria High School ground, JL-75 3. Jamirpal Hospital ground, JL-235 4. Patina Jr. High School ground, JL-07
Binpur-I	<ol style="list-style-type: none"> 1. Lalgargh High School ground, JL-790 2. Gohemidanga High School ground, JL-879 3. Dharampur School ground, JL-867 4. Nachinpur High School, JL-571 5. Belatikri Jamda Road, 762 6. Rana Rani High School, JL-735 7. Kantapahari Football ground, JL-591 8. Binpur Hospital Ground, JL-426 9. Andhari R.B. High School, JL-945

27. RELIEF GODOWN UNDER JHARGRAM DISTRICT

Sl. No.	Name of Sub-Division / Block	Land schedule	Latitude (N)	Longitude(E)
1.	BDO Sankrail	<ul style="list-style-type: none"> J.L. No. 252 Mouza- Rohoni, Plot No. 315&316 	22°09' 8.47"(N)	87°05'3.16"(E)
2.	BDO Binpur-I	<ul style="list-style-type: none"> J.L. No. 790 Plot No. 33/659 	22° 35' 38.0"(N)	87°03' 24.4"(E)
3.	BDO Binpur-II	<ul style="list-style-type: none"> J.L. No. 190 Mouza- Muransole, Plot No. 74 	22° 39' 06.96"(N)	87° 03' 24.4"(E)
4.	BDO Gopiballavpur-I	<ul style="list-style-type: none"> J.L. No. 257 Mouza- Chhatinasole, Plot No. 424 	22° 11' 30.70"(N)	86° 55' 22.60"(E)
5.	BDO Gopiballavpur-II	<ul style="list-style-type: none"> J.L. No. 287 Mouza- Beliaberah, Plot No. 190 	22° 16' 04.6"(N)	86° 57' 14.9"(E)
6.	BDO Jamboni	<ul style="list-style-type: none"> J.L. No. 113 Mouza- Khorejora, Plot No. 125/247 	21° 47' (N)	86° 40'(E)
7.	SDOJhargram	<ul style="list-style-type: none"> J.L. No. 395 Mouza- Jangalkhash, Plot No. 1693 	22° 45'31.5"(N)	86° 9' 97.77"(E)
8.	BDOJhargram	<ul style="list-style-type: none"> J.L. No. 395 Mouza- Jangalkhash, Plot No. 782 	22° 26' 52.89"(N)	87° 00'17.94"(E)
9.	BDO Nayagram	<ul style="list-style-type: none"> J.L. No. 266 Mouza- Baligeria, Plot No. 102 	21° 59' 02.7"(N)	87° 06' 25.8"(E)

28. LIST OF CAMPING SITES IN JHARGRAM DISTRICT

28.1. JHARGRAM BLOCK

1. Sevayatan High School,	GP Radhanagar
2. Sevayatan Girls' School,	GP Radhanagar
3. Dakshinsole Pry. School,	GP Radhanagar
4. Community Hall, Badhora, Baida Pry. School,	GP Bandhgora
5. Amjhuki Pry. School,	GP Bandhgora
6. Ranchandrapur Pry. School,	GP Sapdhara
7. Nedabahara GP Office,	GP Nedabahara
8. Nedabahara Pry. School,	GP Nedabahara
9. Salboni GP Office,	GP Salboni
10. All Pry. School,	GP Salboni
11. Joypur Pry. School,	GP Manikpara
12. Muraboni MSK,	GP Manikpara
13. Indardanga Pry. School,	GP Sardiha
14. Garmohan Pry. School,	GP Sardiha
15. Kismat Balijuri Pry. School,	GP Sardiha
16. Khalsiuli High School,	GP Chubka
17. Chowkichati Pry. School,	GP Dudhkundi
18. Bardanga Jr. High School,	GP Dudhkundi
19. Sagarbhanga Pry. School,	GP Dudhkundi
20. Naharia Pry. School,	GP Lodhasuli.
21. Aguiboni Pry. School,	GP Aguiboni
22. Ektal High School,	GP Aguiboni
23. Baitagobindapur Pry. School,	GP Patasimul
24. Patasimul SC High School,	GP Patasimul
25. Asti Pry. School,	GP Chandri.
26. Salguria Pry. School,	GP Chandri
27. Aushpal Pry. School,	GP Chandri
28. Prantik Service Station,	GP Chandri
29. Tuna Carage,	GP Chandri

28.2. BINPUR-I BLOCK

1. Baita Srigopal Jr. High School, JL-901	13. Dalarampur Primary School, JL-468
2. Baita Primary School, JL-901	14. Papatpur Primary School, JL-478
3. Barkola Jr. High School, JL-817	15. Nachipur High School, JL-571
4. Gohomindanga High School, JL-879	16. Lalghata Primary School, JL-567
5. Bamalsini Primary School, JL-808	17. Khosaguri Primary School, JL-707
6. Chamtiarah Primary School, JL-803	18. Tilaboni High School, JL-463
7. Damujana Primary School, JL-811	19. Muraboni High School, -723
8. Lalgah R.K.Vidyapith, JL-790	20. Ranarani High School, JL-735
9. Lalgah Saradmoni Jr.High, School & Lalgah Pry.School JL-790	21. Fullerha Primary School, JL-909
10. Birkanath Pry. School, JL-771	2. Balarampur Primary School, 986
11. Kanthapahari Vidyapith, JL-591	23. Dahijuri Mahatma Vidyapith, 970
12. Sijua Primary School, JL-572	24. Belatikri Primary School, 762

28.3. SANKRAIL BLOCK

Name of school used as rescue shelter	Lat (N)	Long (E)
Rohini CRD High School	22.16419	87.08794
Ragra RNM Acadamy	22.18182	87.0304
Andhari Pry. School	22.17795	87.0678
Chhatri Jr. High School	22.23453	87.08853
Chhorda High School	22.24608	87.2212
Gobindapur Pry. School	22.24449	87.16101

Laudaha V A S T High School	22.14054	87.12802
Kalrui Pry. School	22.12186	87.12503
Bhangagarh BPHC	22.19245	87.21212

28.4. NAYAGRAM BLOCK

Name of rescue shelter with location and address	Lat. (N) & Long. (E)	
Patina S C High school	22°09'44"	87°00'14"
Rangamatia Pry. School	22°09'10"	87°01'21"
Pathardahara Pry. School	22°06'28"	87°01'12"
Kashia MSK	22°06'22"	86°58'51"
Bachhurkhard SC Jr High School.	22°07'57"	87°04'01"
Barakhankhri AJKV Jr High School.	22°07'06"	87°05'39"
Kalmapukuria B.S.C.High School	22°08'21"	87°02'42"
Nimainagar MSK	22°03'43"	87°08'15"
Morchi Golapnath SC Jr High School	22°01'28"	87°03'29"
Khorika BMSC H.S. School	22°00'12"	87°08'32"
Nayagram Bani Vidhyapith(HS)	22°01'49"	87°10'15"
Tuphuria Pry. School	22°00'21"	87°11'15"
Khudmorai Gajendra SC High School.	21°58'43"	87°12'32"
Kumarpur Pry. School	21°59'38"	87°12'07"
Govindapur Pry. School	21°57'36"	87°08'43"
Banskuthi Jr High School	21°53'36"	87°03'47"
Baligeria SC High School	21°58'50"	87°06'07"
Nagripada SC Jr High School	21°54'50"	87°02'26"
Satpautia ICDS	21°56'32.49"	87°03' 59.76"

28.5. JAMBANI BLOCK

Name of rescueshelter	Dimension	Breadth	Capacity
Gidhni Community Hall	Length-41 metre	20 metre	2000
Chichra High School	Length-250 metre	Breadth-55 metre	3500
Parsuli High School	Length - 90 Metre	Breadth- 10 Metre	1000

28.6. GOPIBALLAVPUR I BLOCK

1. Babudumro High School,	Satma GP / Badudumro
2. Noagaon Community Hall,	Satma GP / Noagon
3. Bangsidharpur Pry. School,	Satma GP / Bangsidharpur
4. Madansole High School,	Amarda GP / Madansole
5. Madansole Pry. School,	Amarda GP / Madansole
6. Janaghathi Pry. School,	Amarda GP / Janaghathi
7. Manichberia Pry. School,	Amarda GP / Manichberia
8. Athangi Pry. School,	Amarda GP / Athangi
9. Morko Pry. School,	Sasra GP / Morko
10. Sasra Pry. School,	Sasra GP / Sasra
11. Tikayatpur Pry. School,	Sasra GP / Tikayatpur
12. Panchkahania High School,	Sasra GP / Panchkahania
13. Betkala Pry. School,	Sasra GP / Betkala
14. Shyamsundar Pry. School,	Saria GP / Shyamsundar
15. Sumitrapur Community Hall,	Saria GP / Sumitrapur

16. Ashui High School,	Saria GP / Ashui
17. Kaima Pry. School,	Saria GP / Kaima
18. Nayabasan J.K. Vidyapith	Gopiballavpur GP / Nayabasan
19. Sijua Pry. School,	Gopiballavpur GP / Sijua
20. Kapasia Pry. School,	Gopiballavpur GP / Kapasia
21. Subarnarekha College,	Gopiballavpur GP / Subarnarekha
22. Parulia Pry. School,	Gopiballavpur GP / Parulia
23. Topgeria Pry. School,	Alampur GP / Topgeria
24. Tentulia Pry. School,	Alampur GP / Tentulia
25. Gopalpur Pry. School	Alampur GP / Gopalpur
26. Bankra SS Vidyapith	Alampur GP / Bankra
27. Nimdiha Pry. School	Alampur GP / Nimdiha
28. Bholia Pry. School	Kendugari GP / Bholia
29. B.A.B. MSK	Kendugari GP / B.A.B
30. Mahipal Pry. School	Kendugari GP / Mahipal

28.7. GOPIBALLAVPUR II BLOCK

1. Chorchita High School,	Chorchita GP / Chorchita
2. Kolesole Pry. School,	Chorchita GP / Kolesole.
3. Askola Pry. School,	Nota GP / Asksola
4. Dhadangri High School,	Nota GP / Asksola
5. Gohalura MSK	Tapsia GP / Gohalura
6. Sardiha Pry. School	Tapsia GP / Sardiha
7. Paikambi High School	Tapsia GP / Paikambi
8. Malincha High School & Pry. School	Kuliana GP / Malincha
9. Gundurghora Pry. School	Kuliana GP / Gundurghora
10. Rantua High School	Kuliana GP / Rantua
11. Beliaberah High School	Kuliana GP / Beliaberah
12. Balipal Pry. School	Kharbandi GP / Balipal
13. Ramchandrapur High School	Kharbandi GP / Ramchandrapur
14. Amdapal Pry. School	Kharbandi GP / Amdapal
15. Panchrkuhi Pry. School	Kharbandi GP / Panchrkuhi
16. Petbindhi DKM High School	Petbindhi GP / Petbidhi
17. Dangria Pry. School	Petbindhi GP / Dangria
18. Baghuasole High School	Petbindhi GP / Baghuasole
19. Mahapal High School	Petbindhi GP / Mahapal

28.8. BINPURII BLOCK

Block Flood Shelter

29. CONTACTS OF IMPORTANT OFFICIALS OF JHARGRAM DISTRICT

29.1. Contact No. of District Level Officers, Jhargram

Sl. No.	Name of Officer	Designation	Mobile No.
1	Ayesha Rani A IAS	District Magistrate	8348101000
2	T. Balasubramanian IAS	Add. District Magistrate (G)	7719364401
3	Kousik Kumar Pal WBCS (Exe.)	Add. District Magistrate (D)	7719364501
4	Adhir Kumar Biswas WBCS (Exe.)	Add. District Magistrate (P)	9732382281
5	Nakul Chandra Mahato WBCS (Exe.)	Sub Divisional Officer	8348691722/ 9933390773
6	Debasish Chowdhury WBCS (Exe.)	DPLO	7719364502
7	Indra Kumar Naskar WBCS (Exe.)	DPRDO	8972551212
8	Abhishek Biswas WBCS (Exe.)	DM & DC	7872691644 / 8348691730
9	A. Dev Sharma WBCS (Exe.)	DM & DC	9231210566
10	Shantanu Das WBCS (Exe.)	DM & DC	7719364416
11	Saila Shikhar Sarkar WBCS (Exe.)	DM & DC	7001796627
12	Yasmin Bari WBCS (Exe.)	DM & DC	8584831791
13	Nasrin Bari (Ali) WBCS (Exe.)	DM & DC	9831073967
14	Souma Rai Chowdhury WBCS (Exe.)	DM & DC	9734444455
15	Indrajit Biswas WBA & AS	TO	9474726201
16	Amiya Kumar Kundu	ARTO	7003679781
17	Amiya Ranjan Mandal	DDMO	9163021145
18	Swarnendu Mandal	DSW	9434612399

29.2. Contact No. of Block Development Officers Under Jhargram District

Sl. No.	Name of Officer	Designation	Mobile No.
1	Abhigna Chakraborty WBCS (Exe.)	BDO, Jhargram	8348691751
2	Saikat De WBCS (Exe.)	BDO, Jamboni	8348691755
3	Md. Faizan Ashraf Ansari WBCS (Exe.)	BDO, Binpur-I	8348691757
4	Barendra Nath Bandyopadhyay WBCS (Exe.)	BDO, Binpur-II	8348691758
5	Debjyoti Patra WBCS (Exe.)	BDO, Gopiballavpur-I	8348691753
6	Zeeshan Khan WBCS (Exe.)	BDO, Gopiballavpur-II	8348691754
7	Mithun MaJumder WBCS (Exe.)	BDO, Sankrail	8348691756
8	Sourendra Nath Pati WBCS (Exe.)	BDO, Nayagram	9476185153

29.3. Contact No. of Police Administration, Jhargram

Sl. No.	Name of Officer	Designation	Mobile No.
1	Amit Kumar Bharat Rathod, IPS	SP	8697737878
2	Biswajit Mahata	Addl. SP	9083269601
3	Minal Kumar Biswas	Supdt. Exice	8902392531
4	Dipak Sarkar	SDPO	9083269603
5	Shri Tanaji Das	IC, Jhargram	7799172172
6	Shri Sukhendu Samanta	IC, Manikpara	7797180180
7	Shri Biswajit Patra	IC, Jamboni	7799171171
8	Shri Biplab Pati	IC, Binpur	7799175175
9	Shri Dayamoy Majhi	IC, Belpahari	7797176176
10	Shri Sudip Banerjee	IC, Gopiballavpur	7872420888
11	Shri Arun Lohar	OC, Beliaberah	7797178178
12	Shri Tarak Nath Mandal	OC, Sankrail	7797177177
13	Shri Krishnendu Dutta	IC, Nayagram	7797157157
14	Shri Arun Kumar Khan	IC, Lalgah	9564808800
15	Akhil Chandra Malakar	SP, DIB	9083269606

29.4. Contact No. of Jhargram Municipality, Jhargram

1	S.B. Malladev	Chairman, Jhargram Municipality	9434230941
---	---------------	---------------------------------	------------

29.5. Contact No. of all Gram Panchayats of Jhargram District

Jhargram Block

Name of the GPWith Ph.No	Name of the Staff/ Pradhan / Member at the Control Room	Contact No.
Sapdhara	Ilaboti Mahata	9775093212
	Tarapdapa Baraman	9734835192
	Sachidandan Patar	9733023487
	Pabitra Kuila	9933354985
	Pinaki Mahata	9733581902
	Bablu Dutta	964748347
	Basab Mahata	9647469816
	Subodh Tudu	9564455225
	Kunal Murmu	9733947089
	Tarakanath Mahata	9609922519
Manikpara	Chandana Mahata , Pradhan	8001448971
	Nandalal Mahata , Upa Pradhan	8001472800
	Supriya Mondal , EA	9434991321
	Bidyut Baran Giri , Secretary	8967299102
	Satyajit Roy , Sahayak	9851165994
	Tushar Kanti Mahata	9733759373
Nedabahara	Bhibhuti Bhusan Mahata (Secretary)	9800771159
	Gourab Mahata (GRS)	9735230050
	Sandip Mahata (VLE)	9775085488
	Sombari Saren (Pradhan)	8348925647
	Asit Mahata (Upa Pradhan	9933941576
	Sukumar Murmu (Member)	9800385870
	Kalipada Mahata (P. Karmee)	9002528557
Lodhasuli	Parboti Mahata (Pradhan)	9733248725
	Dasjapada Manna , Member	
	Mintu Mahata , Member	
	Rocky Mahata , GRS	
	Tulshi Mahata , JS	
	Bikash Acharya , Addl. Sahayak	
Radhanagar	Pradhan- Niyat Mudi	9775820133
	Up Pradhan- Kamal Mahata	8101744616
	Member-Sibani Mahatq	
	Member- Karu Murmu	

	Member- Bisu Hembrem	9733556749
	Staff-Nilkamal Mahata	9933887069
	Staff- Mohua Das	9635961392
	Staff- Jnanendra nath Jal	8016473746
	Staff- Sujit Kr. Sahu	8926536012
Sardiha	Debjani Mahata (Pradhan)	8001919361
	Debjani Mahata (Pradhan)	8001919361
	Dhananjay Pal (Upo- Pradhan)	9641123756
	Madhusudan Das (SEC)	9932528852
	Jay Ghosh (NS)	9609008147
	Sarat Chandra Mahata (Sahayak)	9735275730
	Surendra Mahata (JS)	8768148845
	Rajib Goswami (GRS - I)	9932882026
	Pratik Maitra (TCAA)	9932287890
Dudhkundi	Prasenjit Bhakat (GRS-II)	8348045814
	Anju Mahata	9933582165
	Prankrishna Mahata	8145114362
Salboni	Manmohini Mahata	9933477845
	Janmenjay Mahata	9800221732
	Ganesh Pal	9647158513
Bandhgora	Chanda Roy - Pradhan	9679636972
	Anima Mahata , Upa - Pradhan	9800282194
	Buddhaswar Chalak , Member	8967836372
	Rajen Hansda , Member	9932581147
	Dinesh Ch. Hembram , Sahayak	9564261444
	Rabindranath Baskey , Sahayak	9002466119
Chubka	Anit Nayek	9547612436
	Basanta Maity	9564090068
	Omkernath Mahata	96799137372
Patasimul	MIRARANI MAHATO, PRADHAN	9547230173
	RABINDRA BHUINYA, UPA- PRADHAN	8670893500
	Saheb Ram Murmu , EA	9733521216
Chandri	Aloka Das ,Pradhan	9867812261
	Kalipada Murmu , Member	7602726443
	Dusmanta Barick , GRS	9933721960
	Mrinal Mahataptra , GRS	9800242868
	Anima Mahata , PS Member	9635428506
	Tusar Kanti Singha Secretary ,	9800268224
	Pradip Kr. Sing , Sahayak	9635614406
Aguiboni	Dinesh Chandra Mahata(Pradhan)	9002150963
	Swapan Kr. Paira(Up-Pradhan)	9002766997
	Jagadish Mahata(Member)	9932467574

	Raghu Nath Tudu(Member)	9679497159
	Lalmohan Das(EA)	9002988832
	Soumen Pramanik(NS)	9800222325
	Surajit Nandi(Sec)	9733783570
	Pradip Roy(Sahayak)	9932825809
	Arun Kr. Ghosh(Sahayak)	9800427325

Sankrail Block

Sl. No.	Name of Offices	Contact No.
1	Dhanghori GP	Pradhan No. – 8348474463 E.A. – 9732617009
2	Ragra GP	Office – 03222-205121 Pradhan – 9641066100 E.A. - 9775147975
3	Andhari GP	Office - 03223- 268299 Pradhan – 9547563831 E.A.- 7872222475
4	Rohini GP	Office - 03223-268328 Pradhan – 8373871909 E.A. - 9932073204
5	Chhatri GP	Pradhan-9547632643 E.A- 9153254589
6	Pathra GP	Pradhan – 9609042023 E.A. - 9800646220
7	Khudmorai GP	Pradhan – 9735316006 E.A. - 7872559288
8	Sankrail GP	Office – 03223-265108 Pradhan – 9932795477 J.A. - 9647235487
9	Kultikri GP	Office – 03223-265231 Pradhan – 9547318085 E.A. - 9932886982
10	Laudaha GP	Office – 03223-265048 Pradhan – 9932652201 E.A. - 9933031391

Nayagram Block

Sl. No.	Name of Officers	Designation	Contact No.
1	Sri Sourendra Nath Pati	BDO,NGM	8670422375
2	Sri Rudrendu Nandy	Jt.BDO	8768313200
3	Sri Dhruvajyoti Roy	Jt. BDO	9874070068
4	Sri Chiranjib Das	SEO	8768750636
5	Sri Pradipta Mukhopadaya	PA&AO	9831889317
6	Sri Tamal kanti Pradhan	BIO	9002967795
7	Sri Sudipta Ghosh	IMW & BDMO-in-charge	9143550484
8	Sri Saptorshi Guria	Inspector, BCW	7407330414
9	Sri Tapan Kr. Khanra	Junior Engineer(BP)	9002088079
10	Sri Sajal Nandy	Junior Engineer	8348333057
11	Sri Malay Shankar Singha	TC(BP)	9732695717
12	Sri Anjan Chatterjee	APO	9547923216
13	Sri Biswajit Golder	BWO	9051059313
14	Sri Manas Ranjan Maity	Acct.cum H.C	9933421436
15	Sri Malay Patra	FFA	9732982211
16	Sri Soumen Bhattacharjee	CI	7063181791

17	Sri Ashis Kr. Bhuinya	IDO	9434934102
18	Y. Tarakeswar Rao	LDA,Relief	8972906760
19	Sri Dipak Kr.Das	Acct.Clerk(PS)	9735471441
20	Sri Arindam Tarai	Dy. Secy	7602995161
21	Sri Sanjay Sharma	Cashier	9434038687
22	Saurabh Barik	A.D.A	8759807887
23	Suman Pahari	B.L.D.O	9932079430
24	Chiranjit Ghosh	S.I. Of School, Nayagram Circle	9475976068
25	Dr. Santanu Tudu	BMOH (in-charge)	9735365439
26	Dr. Subhankar Samanta	Medical Officer	8936572580
27	Krishnendu Dutta	I.C., Nayagram P.S.	9836123864
28	Swapan Kr. Dey	Sub-Inspector, Nayagram P.S.	9647747066

Gopiballavpur-I Block

Name of GP	Designation	Name	Contact No.
Satma	Pradhan	Bina Shit	8967191031
	Upa-Pradhan	Mihir Nayek	9679383036
	Member	Adari Hembram	9735832980
	Member	Jagadish Palai	9635265756
	E.A.	Sukummar Mahato	7797252717
	Addl. Sahayak	Subhasis Shit	9635631505
	N.S.	Sujoy Dandapat	9434610484
Amarada	Pradhan	Manas Patra	9933403242
	Upa-Pradhan	Panmoni Soren (Hembram)	8967758713
	Member	Subali Mandi	9775615468
	E.A.	Sanjay Bid	9733980984
	N.S.	Shamik Ghosh	9933750744
Secretary in charge	Samarjit Jana	9932786659	
Sashra	Pradhan	Jayanti Sing	9933332865
	Member	Chandana Nandi	8967740115
	Upa-Pradhan	Haradhan Hansda	7318908177
	E.A.	Samay Murmu	9547979358
	N.S.	Anima Sing	7602012689
	Secretary	Samarjit Jana	9932786659
Saria	Pradhan	Bablu Murmu	9800849591
	Upa-Pradhan	Hiramani Hembram	7063482455
	Member	Mandakini Mahato	8658135593
	E.A.	Sougata Bhunia	9800809234
	N.S.	Byomkesh Mahata	8972645214
	Secretary	Bidyut Khamri	9932541044
Gopiballavpur	Pradhan	Namita Jana (Ghosh)	9800348214
	Upa-Pradhan	Anup Suin	9932733386
	E.A.	Balaram Nandi	9735055963
	N.S. in charge	Akhil Ch. Mahato	9933747667
	Secretary	Asoke Rana	8145310621
	Sahayak	Ramjiban Rana	8670545731
Alampur	Pradhan	Sima Das (Pradhan)	8170830720
	Upa-Pradhan	Dipak Mahapatra	9547890496
	Member	Dipak Kr. Sau	9932976419
	E.A.	Pradip Kr. Pradhan	8159982423
	N.S.	Akhil Ch. Mahato	9933747667

	Secretary in charge	Bankim ghosh	9800286062
Kendugari	Pradhan	Srikanta Nayek	76020026716
	Upa-Pradhan	Brajmohan Murmu	7469062447
	Member	Nagen Sing	8348337055
	E.A.	Rabi Hembram	9933859972
	N.S.	Answar Ali	7602190118
	Secretary in charge	Pabitra Mandal	9932934821

Gopiballavpur-II Block

Sl. No.	Name of Gram Panchayat	Executive Assistant	Contact no.
1	Chorchita	Swarup Giri	9732668092
2	Nota	Dilip Kumar Das	9933610664
3	Tapsia	Biswajit Ghosh(Secretary)	9932883753
4	Kuliana	Binay Rathi	9932399903
5	Beliaberah	Sailen Kumar Mahata	9933890213
6	Kharbandhi	Ambika Mahata	8537067671
7	Petbindhi	Soumitra Sarkar	9732451646
	Name of Gram Panchayat	Resource person	Contact no.
8	Chorchita	Malina Gharai	7602936750
9	Nota	Ramanath Singh	9635825610
10	Tapsia	Bishnupriya Bag	9547995100
11	Kuliana	Samir Patra	7602937919
12	Beliaberah	Ananta Kumar Sing	8001408466
13	Kharbandhi	Parul Shit	9593445922
14	Petbindhi	Kalipada Sur	9932541238

Jambani Block

Gram Panchayat Name	Designation	Name	Contact No.
Dharsa GP (Office – 03221/267377)	Pradhan	Subodh Hansda	7602011632
	Upa-Pradhan	Smt. Duli Murmu	8348471311
	Secretary	Sri Nirmal Kumar Mahata (In-Charge)	9474453389
	Nirman Sahayak	Sri Pranab Kr. Mahata	9433659136
	Sahayak	Sk. Abdul Munim	9734183443
Parihati GP (Office – 03221/267264)	Pradhan	Smt. Bharati Mudi	9679318759
	Upa-Pradhan	Samsed Sk.	9679760070
	Executive Assistant	Sri Swarup Ghosh	9932687054
	Nirman Sahayak	Sri Biplab Kr. Patra	9732156582
	Addl. Sahayak	Sri Aswinini Dey	9002967695
Kapgari GP	Pradhan	Smt. Gita Patar	9800628076
	Upa-Pradhan	Sri Chittaranjan Dolai	9593149470
	Secretary	Sri Anirudha Kesh	8972422429
	Nirman Sahayak	Sri Bidyut Kar	9083389522
	Addl. Sahayak	Sri Banamali Nayek	9647363442

Gidhni GP (Office – 03221/268259)	Pradhan	Smt. Bulbul Mahata	9564102351
	Upa-Pradhan	Sri Tarapada Sabar	7872233914
	Secretary	Sri Ashoke Bisal	9933790474
	Nirman Sahayak	Sri Monotosh Kar	9609149072
	Sahayak	Sri Ajit Kumar Panda	9531501190
Lalbandh GP	Pradhan	Smt Gita Besra	9635663488
	Upa-Pradhan	Sri Shibu Ranjan Mahata	7874138594
	Executive Assistant	Sri Kashinath Mandal	9474714383
	Nirman Sahayak	Sri Sourav Goswami	9832789418
	Addl. Sahayak	Sri Rajib Ganguly	9800172951
	Conructual	Sri Manmatha Patra	9564563433
Chilkiharh GP	Pradhan	Smt. Mayana Hembram	7872138289
	Upa-Pradhan	Sri Asish Mahata	9734409313
	Executive Assistant	Sri Nakul Chandra Jana	9433278705
	Nirman Sahayak	Sri Bhakti Das	7868953505
Dubra GP (Office – 03221/265238)	Pradhan	Smt. Fulmani Mandi	7602112280
	Upa-Pradhan	Sri Haradhan Jal	9609083362
	Nirman Sahayak	Dipti Prakash Mahata	9733987274
	Executive Assistant	Sri Somnath Das Ahikary	8900257698
	Secretary	Sri Nirmal Kumar Mahata	9474453389
	Addl. Sahayak	Sri Ganesh Shit	9733676452
Jamboni GP	Pradhan	Sri Dhananjay Mahata	9547022708
	Upa-Pradhan	Smt. Jaba Hansda	9564031104
	Executive Assistant	Sri Satyajit Giri	7585919328
	Nirman Sahayak	Sri Sujit Dhal	9647479546
	Secretary	Sri Nityalal Das	9933593141
Kenddangri GP	Pradhan	Sri Srijatan Rana	8001467564
	Upa-Pradhan	Smt. Kavita Mahata	8001845984
	Executive Assistant	Sri Tarachand saren	9002417180
	Nirman Sahayak	Sri Bibekananda Mahata	9932779842
Chichra GP (Office – 03221/264597)	Pradhan	Sri Dilip Barik	9932479711
	Upa-Pradhan	Smt. Mita Gorai	9547073876
	Executive Assistant	Sri Sanjoy Sahoo	9800115586
	Nirman Sahayak	Sri Chandra Sekhar Patra	7407553587
	Addl. Sahayak	Sri Samir Bhuniya	9775203233

Binpur I Block

GP No.	Name of G.P	Name	Designation	Ph. No
1	BINPUR	Makar Chandra Soren	Sec.	9932099035
		Supriya Soren	NS.	9434990162
		Arabinda Pandey	Addl. Sahayak	9735264426
		Debasish Mahata	GPK	9932033488
		SK. Tarzan	GRS	9732601802
		Koushik Karan	GRS	8509603073
2	BELATIKRI	Bivas Mahata	Jeebika Sebak	9647002502
		Ashim Ghosh	E.A.	9932879531
		SK. Abdul Gofur	GRS	9733540420
3	ANDHARIA	Nabakumar Nayek	Addl. Sahayak	9002675495
		Palash Bhuiin	E.A.	9547212188
		Asish Nad	Sec.	9732585240
		Anil Kr. Kar	NS.	9933588040
		Sajal Kr. Sahoo	Addl. Sahayak	9474011289
		Raju Rath	G.R.S	9932235374
4	DAHIJURI	Gora Chand Dey	Jeebika Sebak	9933954168
		Subrata Murmu	EA	9547381224
		Sanjib Roy	NS.	9800228362
		Sandip Sankar Debey	Addl. Sahayak	9933712893
5	BOITA	Manab Pal	GRS	9932883406
		Prasanta Shit	GRS	9933145435
		Ujjwal Mukherjee	E.A.	9564579064
		Bibhuti Chalak	Sec.	8016153139
		Nityananda Bej	NS.	9932465181
		Anima Singha	GRS	9932408765
6	DHARAMPUR	Dayal Giri	GRS	7602011558
		Shyamal Chalak	Jeebika Sebak	9932238848
		Ganesh Ch. Mahata	Sec.	9732736879
		Smt. Asima Patra	NS.	9735217949
		Biswajit Bhattacharya	Sahayak	9932716698
7	LALGARH	Sandip Das	GRS	9733652089
		Hironmay Mahata	G.R.S	9735446171
		Pradip Mandal	NS.	9775013348
		Biswanath Mandal	Addl. Sahayak	9609083277
		Abhijit Bhuiyan	GRS	9733661979
		Mrinmoyee Mahata	GRS	9547729728
8	SIJUA	Haripada Rana	Sahayak	9800010261
		Biswajit Sing	Jeebika Sebak	9732090516
		Gourhari Maity	E.A.	9800509343
		Goutam Laha	GRS	9932908399
		Ganesh Mandal	GRS	7797048947
		Sibaji Mahata	Secretary	8001356322
		Bimal Kr. Dey	NS.	9933945785
		Subrata Murmu	Sahayak	9932110738
9	RAMGARH	Debu Saha	Addl. Sahayak	9800545694
		Bidhubhusan Das	Job. Asst.	9732753309
		Pranab Roy	GRS	9635169113
		SK. Tapu	GRS	7585970888
		Asis Kr. Dan	Sec.	9932833113
		Jishnu Manna	NS.	9932985180
10	NEPURA	Debasish Pal	Addl. Sahayak	9433779882
		Naran Nandi	Jeebika Sebak	9547289815
		Bapan Ojha	E.A.	9732490464
		Prasanta Nandi	Sec.	9732753803
		Chhatrapati Mandal	NS.	8145113978
		Prasad Rakshit	GRS	8116472245
		Krishna Biswas	GRS	9800813248
Koushik Satpati	Addl. Sahayak	9732695432		
Boren Bej	Jeebika Sebak	9932785732		

Binpur II Block

DESIGNATION	NAME	CONTACT	DESIGNATION	NAME	CONTACT
		NO.			NO.
PRADHAN	MUKUL RANI	8016851456	PRADHAN	JAMINI SING	9800631356
(Banshpahari)	PAL		(Bhulaveda)		
UPA-PRADHAN			UPAPRADHAN	SADHU MANI	8670055687
				HANSDA	
EXE. ASSTT.			EXE. ASSTT.	TARAKCHANDRA	9564046679
				DANDAPAT	
NIRMAN	ARABINDA	8016563232	NIRMAN	NIRMAL KUMAR	9733737280
SAHAYAK	RANA		SAHAYAK	DEY	
JOB ASSTT.			JOB ASSTT.	SUBRATA	9547381224
				MURMU	
SAHAYAK	SAMIRAN	9733737155	SAHAYAK		
	SAHA				
ADDL.	BIKASH ROY	9734404017	ADDL.		
SAHAYAK			SAHAYAK		
PRADHAN	LILABOTI	7797151804	PRADHAN	MALATI KISKU	9647295653
(Simulpal)	HANSDA		(Sandapara)		
UPA-PRADHAN	KHELARAM MURMU	8372964525	UPA-PRADHAN	MANARANJAN SAREN	9647854110
EXE. ASSTT.			EXE. ASSTT.		
SECRETARY	SWAPAN KUMAR CHALAK	9775147975	SECRETARY		
NIRMAN SAHAYAK	BODHIRANJAN MAITY	9434508064	NIRMAN SAHAYAK	BISWAJIT ROY	9800099769
JOB ASSTT.			JOB ASSTT.	HARIHAR SEN	9732813022
SAHAYAK			SAHAYAK	MAKER CH. SAREN	9932099035
ADDL. SAHAYAK	SIDDHARTHA MANDAL	9775286396	ADDL. SAHAYAK	SUKUMAR SAREN	9933577480
PRADHAN	BHABESH MAHATA	9733546532	PRADHAN	HARENDRA MAHATA	8001211202
(Belpahari)		8016920365	(Silda)		
UPA-PRADHAN	SHILABATI SING SARDAR	8768894080	UPA-PRADHAN	KAMAL SHIT	9933611273
EXE. ASSTT.	PHATIK CH. MAHATA	9933020808	EXE. ASSTT.	JIBANANANDA DAS	8001009110
SECRETARY			SECRETARY	GOUTAM RAKSHIT	9932939093
NIRMAN SAHAYAK	TUSHAR KANTI BALLAV	9932753659	NIRMAN SAHAYAK	SAMIK GHOSH	9933750744
JOB ASSTT.	BHAIRAB CH. MAHATA	9547074917	JOB ASSTT.		
SAHAYAK	MANINDRANATH PAIN	9733874076	SAHAYAK	SUPRAVAT DEY	9933497463
ADDL. SAHAYAK	PRASANTA KR MANDAL	9474575587	ADDL. SAHAYAK		

DESIGNATION	NAME	CONTACT NO.		DESIGNATION	NAME	CONTACT NO.
PRADHAN	NEPUR MAHATA	9800440835		PRADHAN	KALPANA BESRA	9635516064
(Bhelaidiha)				(Kanko)		
UPA-PRADHAN	BHARAT CH. MANDI	8001979043		UPA-PRADHAN	RAMANANDA MURMU	8967041077
EXE. ASSTT.	PRADIP KUMAR MANDAL	9732445049		EXE. ASSTT.	SOURAV PAL	9002661628
SECRETARY	ASHOK DAS	9474447384		SECRETARY		
PRADHAN	MADAN MOHAN PRATI HAR	9434997026		PRADHAN	BAIDYANATH SOREN	8871852156
(Harda)				(Ergoda)		
UPA-PRADHAN	SANATI MANDI	9593423018		UPA-PRADHAN	RANJIT NAYEK	8001850335
EXE. ASSTT.	KABIR MUNSI	9933588270		EXE. ASSTT.	TARUN KANTI MAHATA	7551035784
SECRETARY				SECRETARY	ACHINTA KAR	9732720305
NIRMAN SAHAYAK	UJJWAL BHUI	9735577511		NIRMAN SAHAYAK	BIPUL DEY	9434418503

30. LIST OF ACRONYMS

NDMA	National Disaster Management Authority
SDMA	State Disaster Management Authority
DDMA	District Disaster Management Authority
DDMC	District Disaster Management Committee
NCMC	Natural Crisis Management Committee
NCRMP	National Cyclone Risk Mitigation Project
NDRF	National Disaster Response Force
SDRF	State Disaster Response Fund
DDMO	District Disaster Management Officer
BDMO	Block Disaster Management Officer
SDO	Sub-Division Officer
SDDMO	Sub-Divisional Disaster Management Officer
BDO	Block Development Officer
CBDM	Community Based Disaster Management
DMC	Disaster Management Community
NEC	National Executive Committee
NEOC	National Emergency Operation Centre
DMD	Disaster Management Department
GP	Gram Panchayat
NDMF	National Disaster Mitigation Fund
NDRF	National Disaster Response Fund
EWS	Early Warning System
FAO	Food and Agriculture organisation
FMP	Flood Management Planning
GIS	Geographic Information Systems
GOI	Government of India
SCMG	State Crisis Management Group
SMS	Safety Management Systems
SOP	Standard Operating Systems
HRD	Human Resource Development
IRS	Indian Remote Sensing Satellites
ISRO	Indian Space Research Organization
NGO	Non Governmental Organization
NIDM	National Institute of Disaster Management
CBO	Community Based Organisation
DCG	District Crisis Group
IAP	Incident Action Plan
VDMA	Village Disaster Management Authority
T/R/U	Total / Rural / Urban
HRVA	Hazard, Risk&Vulnerability Assessment
ACWC	Area Cyclone Warning Centre
CWDS	Cyclone Warning Dissemination System
EWS	Early Warning System

**Control Room of
Disaster Management Section
Jhargram District**

**Phone No: 03221-258228
Email ID: jhargramdm@gmail.com**