

DISTRICT DISASTER MANAGEMENT PLAN BUDGAM (2018-19)

MESSAGE

**Deputy Commissioner,
Budgam**

*It is a matter of pleasure for me to be the part of the team which has prepared **District Disaster Management plan (2108-19)**. In the early days of my joining the lower areas of Budgam received heavy precipitation and there was a flood like situation .I could feel the importance of an in place plan document to deal with the natural calamities and human induced disasters. The availability of identified man power and paraphernalia helps to gear yup the man and machinery with less efforts.I commend the contrubations made by the Disaster Management Staff in preparing the **District Disaster Management Plan (2018-19) Budgam** which wil surely go in a long way to prevent and mitigate the disasters.*

Sd/

**Dr.Syed Serish Asgar
IAS**

MESSAGE

***Adittional Deputy Commissioner,
Budgam***

*During to change in climatic conditions attributed to global warming the frequency of Disasters has also seemingly increased, therefore, our endeavour to mitigate the losses due to disasters gets greater importance. **District Disaster Management plan (2108-19)Budgam** is a step in the duirection.The plan is view document to locate all the requirements to face the disasters in a single place.All steps have been taken to make this plan specific to this District Budgam.I congrautulate the team of Officers/Officals from District Disaster Management Cell for making this document a reality.*

Mr.Khurshid Ahmad Shah.

KAS

FOREWARD

District Disaster management Budgam is mandated to prepare District Disaster Management Plan in order to prepare, mitigate and response / recovery for impending disasters .The last plan for the District was framed in the year 2016.It was highly imperative to update, add, alter the old plan with a new one including additional details related to hazard maps, staff, equipment and evacuation centre etc. This Disaster Management Plan is strictly laid out in terms of the scientific studies as thie issues. After brief introduction to disaster Management and profile of the district the plan has following sequence:-

- ✓ Institutional Mechanism
- ✓ Hazard, Risk, Vulnerability.
- ✓ Preparedness Measures/Plan.
- ✓ Mitigation Measures/Plan.
- ✓ Response Measures/plan.
- ✓ Recovery Measures/Plan.
- ✓ Standard Operation Procedure.
- ✓ Financial Arrangements.
- ✓ Do's and Don'ts.

Almost all areas involved in the plan have been covered, however, there may be areas which need updation and addition which may be done at appropriate time.

*The plan has been complied keeping in view the old plan, SDMP, plans and allied Departments and relevant inputs from other sources. The whole credit for its compilation goes to **Miss.Kownsar Lateef (District Disaster Management Professional Budgam)** who despite all odds framed it in a record time of three months. It may not be out of place to mention that the revised plan 2018-19 could not have materialized without the repeated guidelines of worthy **"Deputy Commissioner Budagam, Dr.Syed Sehrish Asgar" IAS** .*

Mr.Prince Noor ul Hamid (KAS)
District Disaster Management Officer

DETAILED CONTENTS

CHAPTER-1

Introduction

1.1 Background.....	5
1.2 Objectives Of The plan	5
1.3 How These Are To Be Achieved.....	6
1.4 DisasterManagement.....	6
1.4.1 Types Of Disaster.....	6

CHAPTER-2

District Profile

2.1 District Budgam - A Profile.....	8
--------------------------------------	---

CHAPTER-3

Hazard, Risk , Vulnerability, Capacity Analysis

3.1 Extent Of Seismic Hazard.....	12
3.2. Identification Of Areas Vulnerable To Disasters.....	13
3.3. Village-Wise Hazard Maps.....	14

CHAPTER-4

Institutional Mechanism

4.1 Tehsil Level Disaster Management Committee And Tehsil Control Rooms.....	26
4.2 Constitution Of Village Committees.....	28
4.3 Tasks At Hand.....	29
4.4 Crisis Management Mechanism.....	30
4.4.1) Responsibilities In Each Functional Area Include.....	32
4.5 Incident Response System (IRS).....	32
4.6 Emergency Operation Task Forces.....	32

CHAPTER-5

Preparedness Measure /Plan

5.1 Availability of Resources In The District.....	37
5.2 Details of Resources Available In District	37
5.2 Emergency Contact Directory Of District Budgam.....	38
5.3 Inventory Of Resource And Equipment Available In District Budgam	89
5.6 Flood Preparation.....	126

CHAPTER – 6

Mitigation Measure /Plan

6.1 Specific Hazards and The Nodal Departments In Budgam.....	133
6.2 Information Flow Mechanism At DEOC Level.....	134
6.3 Mitigation Plan	134
6.3.1 The roles of training in order to ensure the implementation and sustainability of the mitigation strategies.....	135
6.3.2.Goals Of Mitigation Strategy.....	135
6.3.3 Construction Work	135
6.3.4 Infrastructure And Housing Repair And Maintenance.....	135
6.3.5 Research And Technology Transfer.....	136
6.3. 6 Training And Capacity Building.....	136
6.3.7 Land Use Planning And Regulations.....	137
6.3.8 Incentives And Resources For Mitigation.....	137
6.4 Hazards Specific Mitigation Plan.....	137
6.4.1 Earthquake Mitigation.....	137
6.4.2 Landslide Mitigation.....	138
6.4.3 Flash Floods.....	138
6.4.4	
Hailstorm.....	138
6.4.5	
Drought.....	138
6.5 Linkage of the Developmental Plans With The Mitigation Plans.....	138
6.5.1) Purpose for Mainstreaming.....	139
6.5.2) Procedure for Linking the Plans.....	139
6.6 Preparedness Planning.....	139
6.6.1) Capacity Building.....	139
6.6.2) Community and Local Level Preparedness.....	139
6.6.3) Sustainable Development Practices and the Climate Change....	139
6.6.4) District Disaster Response Force.....	140
6.6.5) Mock Drill.....	140

CHAPTER-7

Response Measure/ Plan

1.1 Operational Direction And Coordination.....	141
1.2 Emergency Operation Centre And Its Operation.....	141
7.2.1 Functioning Of The Emergency Operation Centre.....	141
7.3 Standard Operating Procedure during Disaster.....	142
7.4 Emergency Warning And Dissemination.....	142
7.5 Disaster Without Early Warnings.....	143
7.8 Establishment Of Incident Command Post.....	143
7.9 Composition Of Various Incident Response Teams.....	143
7.10 Roles And Responsibilities Of Nodal Departments And Agencies At District Level.....	143
7.9 Disposal Of Dead Bodies.....	145
7.10 Disposal Of Carcasses.....	145

7.11 Shelter Management.....	145
7.11.1 Details Of Shelter Homes /Evacuation.....	145
7.12 Communication.....	150
7.13 Preliminary Damage Assessment.....	150

CHAPTER-8

Recovery and Reconstruction Plan

8.1 Short Term Reconstruction Activities.....	151
8.2 Long Term Reconstruction Plan.....	151
8.3 Financial Grants And Provision.....	151
8.4 Medical Rehabilitation.....	152

CHAPTER -9

Standard Operating Procedures

9.1 Department Of Revenue.....	153
9.2 Home Department.....	154
9.3 Transport Department.....	154
9.4 Public Works Department.....	155
9.5 Irrigation And Public Health Department.....	156
9.6 Department Of Agriculture.....	157
9.7 Department Of Animal Husbandry.....	157
9.8 Forest Department.....	158
9.9 Department Of Health and Family Welfare.....	158
9.10 Department Of Food, Civil Supplies and Consumer Affairs.....	159
9.11 District Disaster Management Committee.....	160
9.12 District Disaster Information Management Teams.....	161
9.13 Search and Rescue Teams.....	161
9.14 Emergency Health Teams.....	162
9.15 Rapid Damage Assessment Teams.....	162
9.16 Rapid Relief Distribution Teams.....	162
9.17 Food and Other Essential Items Distribution Teams.....	162
9.18 Fodder Management Teams.....	162
9.19 Animal Health and Care Teams.....	162
9.20 Transportation Management Teams.....	163
9.21 Infrastructure Restoration Teams.....	163
9.22 Water Supply Restoration Teams.....	163
9.23 Power Supply Restoration Teams.....	163
9.24 Reconstruction Of Infrastructure Teams.....	163
9.25 Psycho- Social Reconstruction Of Community Teams.....	163

CHAPTER -10

Financial Arrangements

10. Disaster Response and Mitigation Funds.....	164
---	-----

10.2 Responsibilities of the State Departments `and Agencies.....	164
10.3 Budget & Other Financial Allocations.....	164

CHAPTER 12

Do's And Don'ts

12.1 Before Floods.....	168
12.2 Earthquake.....	169
12.3 Landslides.....	171
12.4 Fires.....	172
12.5 Droughts.....	172
12.6 Epidemics.....	172
112.8 Forest Fire.....	173
12.7 Cold Wave.....	173
12.8 Forest Fire.....	173

CHAPTER - 1

INTRODUCTION

1.1 BACKGROUND

Disaster management as “Continuous and integrated process of planning, organizing, coordinating and implementing measures which are necessary or expedient for –

- i) Prevention of danger or threat of any disaster
- ii) Mitigation, reduction of risk of any disaster or its severity or consequences
- iii) Capacity building
- iv) Preparedness to deal with any disaster
- v) Prompt response to any disaster situation or disaster
- vi) Assessing the severity or magnitude of effects of the disasters
- vii) Evacuation, rescue and relief
- viii) Rehabilitation and reconstruction

1.2 OBJECTIVES OF THE PLAN

- 1) To identify the areas vulnerable to different types of the hazards in the district.
- 2) To adopt the proactive measures at distt. Level by all the govt. departments may be of state or central govt. as well as local bodies in their departmental plans to prevent disaster and mitigate its effects.
- 3) To enhance the disaster resilience make up of the people in the district by way of capacity building
- 4) To encourage the community to adopt disaster resilient technology in their developmental activities to build up disaster resilient environment.
- 5) To assign the different tasks and responsibilities to the different govt. departments may(state or central govt.) during the pre, disaster and post phases of the disaster.
- 6) To establish the standard pattern/mechanism to deal with any disastrous situation inconsonance with the mechanism laid down in the STATE DISASTER MANAGEMENT PLAN.
- 7) To ensure the participation of all the stakeholders i.e. the community based organizations, Govt. Organisation ,NGO etc to respond effectively to any disaster situation
- 8) To set up an emergency Operation Centre at the Distt. Level to respond effectively to the search, rescue, response plans.
- 9) To develop the standardized mechanism to respond the disaster situation so as to manage the disaster efficiently manner.
- 10) To set up the early warning system so as to prepare the community psychologically to deal with the disaster and responsive communication system based upon fail-proof proven technology.
- 11) To prepare the response plan based upon the guidelines issued in the State Disaster Management Plan so as to provide prompt relief rescue and search support in the disaster affected areas.
- 12) To adopt disaster resilient construction mechanism in the district by way of using Information, Education and Communication for making the community aware for the need of disaster resilient future development.
- 13) To make the use of media in disaster management.

14) Rehabilitation plan of the affected people and reconstruction measures to be taken by different govt departments at district level and local authority.

1.3 HOW THESE ARE TO BE ACHIEVED

1) Vulnerability survey of the district to be conducted by the state govt or DDMA and use the study and research already carried out by different govt. departments and NGOs in this regard.

2) To assess the resources available in the district and steps/measures taken to acquire more as per the need assessment of the district meaning human resources, material and equipments, services etc.

3) To ensure all the departments make their developmental plan in consonance of the DDMP.

4) To make the local bodies to adopt the bye laws for local planning and construction activities inconsonance of the DDMP and State Disaster Management Policy.

5) By setting up the standard Operating procedures for the different stakeholders while dealing with the disasters.

6) To have the brain storming sessions with the govt. departments and the NGOs working in the district in this field and after consultation develop the strategies for mitigations, prevention, standard operating procedures, emergency support functions etc.

1.4 DISASTER MANAGEMENT

Despite progress of science and technological advancements, mankind is still unable to come to grips with the fury of nature. Natural disasters continue to have an adverse impact on human life.

The term disaster has come from a French word „Disastre” which is further a combination of two separate terms – „Des” meaning evil or bad and „Astre” meaning star. So in combination it means evil or bad star.

Disaster is a sudden or great misfortune, calamity. Disaster is a sudden devastating event producing great material damage, loss of life and distress.

Disaster disrupts normal pattern of life. It brings hardship and has adverse effect on health. It causes damage to infrastructure, buildings, communication system and other essential services, thereby causing disruption in normal life.

1.4.1 TYPES OF DISASTER

Disaster may be due to human activities or triggered by nature. Disasters triggered by nature can be further be classified as wind related e.g. storm, cyclone, tornado, hurricane etc; water related e.g. floods, flash floods, excessive rain etc; geological e.g. earthquakes, snow avalanches, landslides, volcanic eruptions etc; climatic disasters e.g. drought, famine etc.

Man made disasters are nuclear explosions, industrial accidents, fires of various kinds, accidents of automobiles, trains, aero planes, etc.

Disasters can also be classified according to their speed of occurrence. They are mainly of two types __ disasters with rapid onset e.g. earthquake, tornado, cyclone etc and the other type is „creeping“ disaster e.g. drought, famine, epidemic, civil unrest etc.

Disasters with rapid onset give little warning before they strike. On the other hand disasters such as drought, famine are relatively more predictable.

Experiencing wide scale destruction, by natural and manmade disasters, has made us realize that though the occurrence of such disasters cannot be completely stopped, a concerted effort can go a long way in minimizing the adverse effects of these events by adopting suitable means.

We do not live in a totally risk free environment. There are hazards which naturally occur and these hazards have the potential to create huge losses. For instance, most parts of J&K come in high seismic zone (zone V) and there remains the hazard of earthquakes. The chance of a particular hazard actually occurring is the risk – a combination of hazard & vulnerability. There are other hazards as well which pose danger to our life & property.

Therefore, there is the need for **disaster management**. It is possible to reduce the impact of disasters by adopting appropriate disaster mitigation strategies. The disaster mitigation efforts would include.

- i. Minimizing the potential risks by developing early warning system.
- ii. Preparing and implementing development plans to provide resilience to such disasters.
- iii. Improving & developing communication & health care services.
- iv. Having a sound rehabilitation & post disaster reduction strategy.

Disaster Management would broadly involve pre- disaster planning, preparedness, monitoring and relief management capability. Disaster management has become an applied science which, through systematic observation & analysis of a disaster, aims to improve measures related to prevention, mitigation, preparedness, emergency response, & recovery.

CHAPTER -2

DISTRICT PROFILE

2.1 DISTRICT BUDGAM - A PROFILE

District Budgam derives its name from one of its villages which is its sheadquarter. The District is surrounded by district Baramulla on the north and north-west, Srinagar on the north-east and its south-east by Pulwama. The Pir Panchal Range separates the District from the Poonch district towards south-west. The area of the District is 1371 Sq. Kms.

Budgam is one of the youngest districts of the State, carved out as it was from the erstwhile District Srinagar in 1979. Situated at an average height of 5,281 ft above sea-level and at 75 degree E longitude and 34 degree N latitude, the district was known as *Deedmarbag* in ancient times.

The topography of the district is mixed with both mountainous and plain areas. The climate is of the temperate type with the upper-reaches receiving heavy snowfall in winter. The average annual rainfall of the district is 585 mm.

While the southern and south-western parts are mostly hilly, the eastern and northern parts of the district are plain. The average height of the mountains is 1,610 m and the total area under forest cover is 477 sq. km. The soil is loose and mostly denuded *karewas* dot the landscape.

Comprising Three Sub-Divisions - Beerwah, Chadoora and Khansahib; Nine Tehsils - Budgam, Beerwah, B.K.Pora, Chadoora, Charisharief, Khag, Khansahib, Magam and Narbal; the district has been divided into seventeen blocks namely Beerwah, Budgam, B.K.Pora, Chadoora, ChrariSharief, Khag, Khansahib, Nagam, Narbal, Pakherpoa, Parnewa, Rathsun, Soibugh, Sukhnag, Surasyar, S.K.Pora and Waterhail which serve as prime units of economic development. Budgam has been further sliced into 283 panchayats comprising 510 revenue villages.

AREA AND LOCATION

Asset	Figure
Altitude from sea level	1610 Mtrs.
Total Geographical Area	1371 Sq. Kms.
Gross Irrigated Area	37551 hec
Total Area Sown	55734 hec
Forest Area	477 Sq. Kms.
Population	7.35 lacs (2011 census)

ADMINISTRATIVE SETUP

Sub. Divisions	03
Tehsils	09
Nayabats	25
CD Blocks	17
Municipalities	06
PatwarHalqas	110
Revenue villages	510
Panchayats	283

TOPOGRAPHY AND SOILS

The general topography of the area is both mountainous and plain. While the southern and south-western parts are mostly hilly, the eastern and northern parts are relatively plain. The average height of the mountains is 1,610 meters. The soil is loose and mostly denuded *karewas* dot the landscape.

CLIMATE

The climate of district Budgam is of temperate type. The annual average rainfall is 585 mm.

POPULATION

The total population of the district is 7.35 Lacs as per the 2011 Census.

LITERACY RATE

57.98% (2011 Census)

RURAL URBAN RATIO

With a predominately rural outlook, 86 % of the population in the district lives in its villages and are primarily involved in agricultural operations.

DENSITY OF POPULATION

The density of population in the district is 537 persons per sq. Km. as per 2011 Census.

SEX-RATIO

According to 2011 Census, population of the District is 7.35 lacs with gender ratio of 833/1000.

CROPPING PATTERN

The weather conditions in the Valley as well as in the district being temperate, multiple cropping has not been successful. Paddy and maize are the main crops while as pulses and vegetables are also grown in different pockets of the district. However, the district is trying a few experiments with unconventional farming, results of which have been encouraging so far. District having the total agricultural land of 78000 hectares, with the families of 88000. Horticulture is a very important economic activity in the District and presently 33000 hectares of land is under fruit plantations. Fruits such as Apple, Walnut, Pear, Almonds have a very good potential in the district.

PROMINENT SAINTS AND THEIR RESTING PLACES

Saint	Place
Sheikh Noor-ud-din Noorani (RA)	Charisharief

EDUCATION

There are 34 Govt. Higher Secondary Schools, 106 Govt. High Schools, 430 Govt. Middle Schools and 709 Govt. Primary Schools available in the District totaling 1279 schools in all. The total enrolment in these schools has reached 89854 students. The total number of teachers in these schools is 8247, which gives teacher – pupil ratio of 1:10.

HEALTH

There is one district hospital, 9 sub-district hospitals, 71 primary health centres, 10 Allopathic dispensaries, 41 sub-centres in the District. There is one doctor available to every 2036 persons in the District.

CHAPTER -3

HAZARD, RISK,

VULNERABILITY, CAPACITY

ANALYSIS

3.1 EXTENT OF SEISMIC HAZARD

Vulnerability of District Budgam to Earthquakes

The state of J&K is prone to seismic hazard. Some of the very intense earthquakes have occurred in this region. According to the seismic-zone map of India, Kashmir North and Kashmir central districts lie in Zone V category (very high risk zone). Other areas like Anantnag, Jammu, Poonch, Udhampur, Leh, Ladakh & Muzaffarabad lie in Zone IV (high risk zone).

Budgam district falls in seismic Zone IV and is therefore vulnerable to earthquakes.

The strong earthquake which tore/ ripped through the Kashmir on October 8, 2005 and the recent studies by experts that this region can witness many such quakes establish the fact that earthquake could be the most damaging hazard in this region as compared to other hazards like floods, heavy snowfalls. The impact of magnitude of earthquakes that have occurred so far (in the past) has been much stronger in comparison with other hazards.

District Budgam is also a populous district and majority of constructions in Budgam are not earthquake resistant and a level of preparedness towards coping with earthquakes is very less. The people, the houses, the public buildings and entire property in the district is at risk and a large earthquake can cause extensive damage to life & property.

There have been large-scale haphazard constructions in the district and the density of population in the rural areas has also increased. The congested localities / towns with houses and shanties abound is an area of concern. Even in rural areas now, there is a shift towards construction of brick and mortar houses stacked back to back without proper planning. This is quite dangerous in an earthquake prone area / active seismic zone.

The factors that make people living in Budgam vulnerable to the damaging impact of earthquake are the unsafe constructions (seismically), the congested localities / habitations, construction of houses in areas prone to erosion.

Land Degradation has become a serious problem in Budgam. The district mostly comprises of the *Karewa* land. *Karewa* formation is a unique physiographic feature of this District. *Karewas* are flat topped or undulating surface mounds. There are many areas in district Budgam which are prone to erosion and therefore not fit for raising habitations. There has also been considerable grazing of cattle in the hills as a result of which undergrowths are wiped off. At the time of precipitation, it leads to water runoff as there is not adequate absorption of water. There is lot of gully formation on these *karewas*. This leads to gully erosion, slopes get washed off and land becomes prone to sliding. When earthquake occur, the stability of these slopes is disturbed and the tremors accelerate landslides and soil erosion. Also due to thunderstorms in areas which are barren, there is run-off of water, leading to the soil

erosion. The tremors aggravate the stability of these areas.

The Department of Geology and Soil Conservation department can suggest areas which require afforestation / vegetative cover. It is also to be ensured that there is not exploitation of pastures and alternate grazing is ensured i.e. pastures are grazed alternately and regeneration / restoration of under growths is allowed during the cooling off period. The plan is to conduct a detailed study of areas more risky to ravages of earthquake. The experts from Geology department can study the soil types and do grading / zoning of the land in district Budgam to specify which of the zones are not fit for habitation and cannot withstand strong earthquakes.

On the basis of expert study, the people living in risky areas would be asked to shift to safer areas and the government would identify areas which are relatively safe for raising habitations.

3.2. IDENTIFICATION OF AREAS VULNERABLE TO DISASTERS

There are many areas in district Budgam which are very susceptible to natural calamities like earthquakes, land slides, erosion, floods etc. Occurrence of any of these disasters could cause loss of life and property.

In the past land-erosion has been reported from Brinjan ,Darwan –Nowgam, Negoo & Jabbad areas of Nagam & Chadoora blocks. The threat of erosion in these areas still persists. On the other hand the congested localities at Chararisharief are vulnerable to earthquake. A high-intensity earth quake in congested localities, where non-engineered houses and buildings have come up, can cause huge fatalities, more so when thousands of people live in clusters having weak structures and narrow lanes. At the time of earthquake panic-stricken people usually run out of their houses and in congested localities they could come under the falling debris.

So the plan would be to identify disaster prone and vulnerable areas in Budgam district so that residential colonies are raised at safe locations and people living in risk prone areas are rehabilitated elsewhere. Geology & Mining department shall be involved in identification of vulnerable areas. The concerned department would be asked to prepare a geological map which would delineate areas in district Budgam that can be exposed to the impact of strong earthquakes and other natural disasters.

Once Geology department maps these areas, no construction activity would be allowed in these danger zones. The Geological experts would be requested to complete this activity / assignment within a reasonable time frame.

3.3. VILLAGE-WISE HAZARD MAPS

Village Wise Hazard Map Of Tehsil Beerwah

S. No	Name Of Nayabat	Name Of Block	Name Of Village	Area In Kanals	Population	Connected With Roads Or Not	Potential Hazards
1	Sail	Beerwah	Sail	3936=00	2620	Yes	Flash Floods
2	-Do-	-Do-	Kanigund	456=00	510	Yes	Flash Floods
3	Beerwah	-Do-	Goripora	2160=00	1713	Yes	Flash Floods & Land Sliding
4	-Do-	-Do-	Beerwah	3216=00	8530	Yes	-Do-
5	-Do-	-Do-	Arwah	1448=00	2566	Yes	Flash Floods
6	-Do-	-Do-	Warihama	327=14	1300	Yes	Flash Floods & Land Sliding
7	-Do-	-Do-	Aripanthan	3545=12	2585	Yes	Flash Floods & Land Sliding
8	-Do-	-Do-	Hazerpora	2330=05	1100	Yes	Flash Floods & Land Sliding
9	-Do-	-Do-	Kandhama	1280=00	1601	Yes	Flash Floods
10	-Do-	-Do-	Lalpora	1840=00	2546	Yes	Land Sliding
11	Sail	-Do-	Bonhama	4432=00	1726	Yes	-Do-
12	-Do-	-Do-	Ichahama	4368=00	1566	Yes	-Do-
13	-Do-	-Do-	Deji Malikgund	1224=00	566	Yes	-Do-
14	-Do-	-Do-	Churmujroo	2296=00	1549	Yes	-Do-
15	-Do-	-Do-	Attinoo	2072=00	1232	Yes	-Do-
16	-Do-	-Do-	Utligam	5200=00	2051	Yes	-Do-
17	-Do-	-Do-	Sechin Bannit	1920=00	1069	Yes	-Do-
18	-Do-	-Do-	Kandoora	3952=00	2594	Yes	-Do-
19	-Do-	-Do-	Hokhlitri	3952=00	1899	Yes	-Do-

Most Vulnerable Villages (Beerwah)

S.No	Name Of Nayabat	Name Of Block	Name Of Village	Area In Kanals	Population	Connected With Roads Or Not	Potential Hazards
1	Sail	Beerwah	Sail	3936=00	2620	Yes	Flash Floods
2	Beerwah	-Do-	Goripora	2160=00	1713	Yes	Flash Floods & Land Sliding
3	-Do-	-Do-	Beerwah	3216=00	8530	Yes	Flash Floods & Land

							Sliding
4	-Do-	-Do-	Arwah	1448=00	2566	Yes	Flash Floods
5	-Do-	-Do-	Aripanthan	3545=12	2585	Yes	-Do-
6	-Do-	-Do-	Lalpora	1840=00	2546	Yes	Land Slides

Village Wise Hazard Map of Tehsil Narbal

S. No	Niabat	Block	Name Of The Village	Area In Kanals	Population As Per Census 2011	Connected With Road Or Not	Potential Hazard
1	Narbal	Narbal	Sozethgoripora	6328	7730	Yes	Flood
2	Narbal	Narbal	Narbal	3120	3523	Yes	-Do-
3	Narbal	Narbal	Jawharpora	1304	1882	Yes	-Do-
4	Narbal	Narbal	Yarigund	1160	1433	Yes	-Do-
5	Narbal	Narbal	Gund-Khalil	368	395	Yes	-Do-
6	Narbal	Narbal	Kawoosajageer	22992	4887	Yes	-Do-
7	Narbal	Narbal	Kawoosakhalisa	5344	6144	Yes	-Do-
8	Narbal	Narbal	Nowporapayeen	320	454	Yes	-Do-
9	Narbal	Narbal	Harduwaminoo	680	839	Yes	-Do-
10	Narbal	Narbal	Russu	1936	2936	Yes	-Do-
11	Narbal	Narbal	Lowher Check	480	535	Yes	-Do-
12	Narbal	Narbal	Wadwan	4840	3118	Yes	-Do-
13	Narbal	Narbal	Gottapora	3208	2873	Yes	-Do-
14	Narbal	Narbal	Chewa	1600	1313	Yes	-Do-
15	Narbal	Narbal	Chattabugh	1136	1089	Yes	-Do-
16	Narbal	Narbal	Nadigam	976	1002	Yes	-Do-
17	Narbal	Narbal	Aarath	5584	2908	Yes	-Do-

Village Wise Hazard Map Of Tehsil Magam

S. No	Name Of Nayabat	Name Of Block	Name Of The Village	Area (In Kanals)	Population	Connecte d With Roads Or Not	Potenti al Hazards
1	Magam	Narbal	Magam	4524	6192	Yes	Flood
2			Manhama	422	400	Yes	-Do-
3			Adina	1254	1237	Yes	-Do-
4			Watamagam	1557	976	Yes	-Do-
5			Bataporakaniham a	2104	2114	Yes	-Do-
6			Roshanabad	1059	675	Yes	-Do-
7		Sanoork	Chayeragune	1291	1292	Yes	-Do-

8		alipora	Peth-Kanihama	1648	1338	Yes	-Do-
9		Narbal	Mazhama	3010	2992	Yes	-Do-
10			Kanihama	837	1616	Yes	-Do-
11		Khag	Badran	4032	2936	Yes	-Do-
12	Bon-Makhama	Rathsun	Bon-Makhama	4568	2413	Yes	-Do-
13		Sanoork alipora	Sehpora	1816	1114	Yes	-Do-
14			Radbugh	576	704	Yes	-Do-
15			Matipora	440	351	Yes	-Do-
16		Rathsun	Peth-Makhama	4352	4539	Yes	-Do-
17		Sanoork alipora	Paripora	608	1054	Yes	-Do-
18			Hanjibugh	1184	969	Yes	-Do-
19			Sanoorkalipora	4168	2549	Yes	-Do-
20			Aqilpora	1200	917	Yes	-Do-
21			Chairhar	1336	1082	Yes	-Do-
22			Naseebpora	864	656	Yes	-Do-
23			Kantabagh	232	247	Yes	-Do-
24			Bundgam	4248	2701	Yes	-Do-
25			Watalpora	1536	1725	Yes	-Do-
26			Panches	1448	616	Yes	-Do-
27		Hardumalpora	4968	1860	Yes	-Do-	
Grand Total				53582	46265		-Do-

Overall List Of Villages Vulnerable To Flood, Drought, Earthquake (Magam)

S. No.	Name Of The Village	Earthquake	Droughts	Floods
1	Magam	Yes	Yes	Yes
2	Manhama	Yes	Yes	Yes
3	Adina	Yes	Yes	Yes
4	Watamagam	Yes	Yes	Yes
5	Bataporakanihama	Yes	Yes	Yes
6	Roshanabad	Yes	Yes	Yes
7	Chayeragune	Yes	Yes	Yes
8	Peth-Kanihama	Yes	Yes	Yes
9	Mazhama	Yes	Yes	Yes
10	Kanihama	Yes	Yes	Yes
11	Badran	Yes	Yes	Yes
12	Bon-Makhama	Yes	Yes	Yes
13	Sehpora	Yes	Yes	Yes
14	Radbugh	Yes	Yes	Yes
15	Matipora	Yes	Yes	Yes
16	Peth-Makhama	Yes	Yes	Yes
17	Paripora	Yes	Yes	Yes
18	Hanjibugh	Yes	Yes	Yes
19	Sanoorkalipora	Yes	Yes	Yes
20	Aqilpora	Yes	Yes	Yes

21	Chairhar	Yes	Yes	Yes
22	Naseebpora	Yes	Yes	Yes
23	Kantabagh	Yes	Yes	Yes
24	Bundgam	Yes	Yes	Yes
25	Watalpora	Yes	Yes	Yes
26	Panches	Yes	Yes	Yes
27	Hardumalpora	Yes	Yes	Yes

Village wise Hazard Mapping of Tehsil Magam

S. No.	Name Of The Village	History Of Disaster	Flood Prone
1	Magam	Hit By Floods Of 2014	Yes
2	Manhama	-Do-	No
3	Adina	-Do-	Yes
4	Watamagam	-Do-	Yes
5	Bataporakanihama	-Do-	Yes
6	Roshanabad	-Do-	Yes
7	Chayeragune	-Do-	Yes
8	Peth-Kanihama	-Do-	Yes
9	Mazhama	-Do-	Yes
10	Kanihama	-Do-	Yes
11	Badran	-Do-	Yes
12	Bon-Makhama	-Do-	Yes
13	Sehpora	-Do-	Yes
14	Radbugh	-Do-	No
15	Matipora	-Do-	Yes
16	Peth-Makhama	-Do-	Yes
17	Paripora	-Do-	Yes
18	Hanjibugh	-Do-	Yes
19	Sanoorkalipora	-Do-	No
20	Aqilpora	-Do-	No
21	Chairhar	-Do-	No
22	Naseebpora	-Do-	No
23	Kantabagh	-Do-	Yes
24	Bundgam	-Do-	No
25	Watalpora	-Do-	Yes
26	Panches	-Do-	No
27	Hardumalpora	-Do-	No

Village Wise Hazard Map Of Tehsil Khag,

S. No.	Name Of Nayabat	Name Of Block	Name Of The Village	Area (In Kanals)	Population As Per 2011 Census	Connected With Roads Or Not	Potential Hazards
1.	Khag	Khag	Bamrada	293	1794	Yes	Landslide

2.	Khag	Khag	Palpora	334	1388	Yes	Landslide
3.	Khag	Khag	Hardusuirarh	624	1948	Yes	Landslide
4.	Khag	Khag	Nasserpora	469	1362	Yes	Landslide
5.	Khag	Khag	Dalwashkhurd	355	1089	Yes	Landslide
6.	Khag	Khag	Punjyari	85	282	Yes	Landslide
7.	Khag	Khag	Pethsharn	92	375	Yes	Landslide
8.	Khag	Khag	Hamchipora	612	2298	Yes	Landslide
9.	Khag	Khag	Alamnag	325	491	Yes	Landslide
10.	Khag	Khag	Poshker	351	3373	Yes	Landslide
11.	Khag	Khag	Lawahipora	72	449	Yes	Landslide
12.	Khag	Khag	Nagbal	77	448	Yes	Landslide
13.	Khag	Khag	Trapay	308	1070	Yes	Landslide
14.	Khag	Khag	Lookipora	141	505	Yes	Landslide
15.	Khag	Khag	Khag	1519	6653	Yes	Landslide
16.	Khag	Khag	Kokerbagh	277	2049	Yes	Landslide
17.	Khag	Khag	Sugiyarwar	707	4330	Yes	Landslide
18.	Khag	Khag	Shughipora	515	4792	Yes	Landslide
19.	Khag	Khag	Habardardlassipora	351	1636	Yes	Landslide
20.	Khag	Khag	Drang	495	2107	Yes	Landslide
21.	Khag	Khag	Khandaypora	68	608	Yes	Landslide
22.	Khag	Khag	Khalipora	234	771	Yes	Landslide
23.	Khag	Khag	Khanpora	244	1732	Yes	Landslide
24.	Khag	Khag	Kahchatipora	73	308	Yes	Landslide
25.	Khag	Khag	Chakarpora	83	338	Yes	Landslide
26.	Khag	Khag	Batapora	194	613	Yes	Landslide
27.	Khag	Khag	Zoogipora	118	387	Yes	Landslide
28.	Khag	Khag	Lachampora	122	780	Yes	Landslide
29.	Khag	Khag	Sochalpathri	72	434	Yes	Landslide
30.	Khag	Khag	Sitharan	678	2965	Yes	Landslide
31.	Khag	Khag	Pawathpora	202	765	Yes	Landslide
32.	Khag	Khag	Kangdipora	177	1112	Yes	Landslide
33.	Khag	Khag	Charihana	192	674	Yes	Landslide
34.	Khag	Khag	Abandar	26	232	Yes	Landslide
35.	Khag	Khag	Awanpora	57	270	Yes	Landslide
36.	Khag	Khag	Malapora	595	939	Yes	Landslide
37.	Khag	Khag	Khawajagund	53	351	Yes	Landslide
38.	Khag	Khag	Ramdarchakpora	257	641	Yes	Landslide
39.	Khag	Khag	Uderkhudlassipora	227	1516	Yes	Landslide

Village Wise Hazard Map Of Tehsil B.K.Pora

S. No.	Name Of Nayabat	Name Of Block	Name Of The Village	Area (In Kanals)	Population As Per 2011 Census	Connected With Roads Or Not	Potential Hazards
--------	-----------------	---------------	---------------------	------------------	-------------------------------	-----------------------------	-------------------

1.	B.K.Pora	B.K.Pora	Kanipora	2696	2250	Yes	Nil
2.	B.K.Pora	B.K.Pora	Monchwa	1813	2795	Yes	Nil
3.	B.K.Pora	B.K.Pora	Shanker Pora	2093	3398	Yes	Nil
4.	B.K.Pora	B.K.Pora	Check No 1	1596	1100	Yes	Nil
5.	B.K.Pora	B.K.Pora	Gund Check Pora	1009	665	Yes	Nil
6.	B.K.Pora	B.K.Pora	Mengannaj i	761	1200	Yes	Nil
7.	B.K.Pora	B.K.Pora	Kalidar	824	820	Yes	Nil
8.	B.K.Pora	B.K.Pora	Karlpora	6698	7078	Yes	Nil
9.	B.K.Pora	B.K.Pora	Nowshad	743	272	Yes	Nil
10.	B.K.Pora	B.K.Pora	Dasumbug h	3821	5517	Yes	Nil
11.	B.K.Pora	B.K.Pora	Suthoo Kalan	1217	1650	Yes	Nil
12.	B.K.Pora	B.K.Pora	Rakhi-Suthoo	5182	135	Yes	Nil
13.	B.K.Pora	B.K.Pora	Kanihama	6498	3531	Yes	Nil
14.	B.K.Pora	B.K.Pora	Tarazaikhud	1906		Yes	Nil
15.	B.K.Pora	B.K.Pora	Goozibugh	190	306	Yes	Nil
16.	B.K.Pora	B.K.Pora	Checkpora Kalan	2082	1763	Yes	Nil
17.	B.K.Pora	B.K.Pora	Zangi Bagh	454	449	Yes	Nil
18.	B.K.Pora	B.K.Pora	Check Fatehdin	365	381	Yes	Nil
19.	B.K.Pora	B.K.Pora	Check No 1	1235	1086	Yes	Nil
20.	B.K.Pora	B.K.Pora	Zangipora	408	370	Yes	Nil
21.	B.K.Pora	B.K.Pora	Shahzadpora	623	994	Yes	Nil
22.	B.K.Pora	B.K.Pora	Pahroo	8878	2769	Yes	Flood
23.	B.K.Pora	B.K.Pora	Gangipora	2483	1580	Yes	Flood
24.	B.K.Pora	B.K.Pora	Wagroo	3384	2728	Yes	Nil
25.	B.K.Pora	B.K.Pora	Kuthipora	1810	1402	Yes	Nil
26.	B.K.Pora	B.K.Pora	Suthoo Kalan	1574	902	Yes	Nil
27.	B.K.Pora	B.K.Pora	Raki-Shalina	13824	2896	Yes	Flood
28.	B.K.Pora	B.K.Pora	Shalina	2680	1635	Yes	Flood
29.	B.K.Pora	B.K.Pora	Summerbugh	3008	2927	Yes	Flood
30.	B.K.Pora	B.K.Pora	Baghi-Shakoor	496	355	Yes	Flood
31.	B.K.Pora	B.K.Pora	Zanipora	816	531	Yes	Flood
32.	B.K.Pora	B.K.Pora	Seer-Bagh	660	277	Yes	Flood

33.	B.K.Pora	B.K.Pora	Khanda	4024	3730	Yes	Nil
34.	B.K.Pora	B.K.Pora	Sanzipora	2018	1300	Yes	Nil
35.	B.K.Pora	B.K.Pora	Chattergam	12336	4608	Yes	Nil
36.	B.K.Pora	B.K.Pora	Mailk Gund	539	458	Yes	Nil
37.	B.K.Pora	B.K.Pora	Zanipora	439	485	Yes	Nil

Village Wise Hazard Map Of Tehsil Chadoora

S. No.	Name Of Nayabat	Name Of Block	Name Of The Village	Area (In Kanals)	Populati on As Per 2011 Census	Connected With Roads Or Not	Potential Hazards
1.	Loolipora	Nagam	Laddan	2602	770	Yes	Nil
2.	Loolipora	Nagam	Gojipathri	7779	4373	Yes	Nil
3.	Chadoora	Chadoora	Hanjigund	5461	1538	Yes	Nil
4.	Chadoora	Chadoora	Roepora Namthal	3571	3010	Yes	Nil
5.	Chadoora	Chadoora	Buchroo	1499	1450	Yes	Nil
6.	Chadoora	Chadoora	Bagi-Buchroo	1160	650	Yes	Nil
7.	Chadoora	Chadoora	Gangi-Bagh	486	485	Yes	Nil
8.	Chadoora	Chadoora	Panzan	3225	2710	Yes	Nil
9.	Chadoora	Chadoora	Langan-Panzan	372	230	No	Nil
10.	Chadoora	Chadoora	Hissipora	4073	1247	Yes	Nil
11.	Chadoora	Chadoora	Chadoora	5461	4880	Yes	Nil
12.	Chadoora	Chadoora	Doyan	550	605	Yes	Flood
13.	Chadoora	Chadoora	Durbugh	596	670	Yes	Nil
14.	Chadoora	Chadoora	Alipora	535	65	Yes	Nil
15.	Chadoora	Chadoora	Reshipor	1148	165	No	Nil
16.	Chadoora	Chadoora	Checkchad oora	1633	Nil	Nil	Nil
17.	Chadoora	Chadoora	Doulatpor a	1594	1080	Yes	Nil
18.	Chadoora	Chadoora	Kaisesmull ah	5099	1460	Yes	Nil
19.	Chadoora	Chadoora	Awanpora	2209	775	Yes	Nil
20.	Chadoora	Chadoora	Check Damju	540	155	Yes	Nil
21.	Chadoora	Chadoora	Ganju	4596	2400	Yes	Nil
22.	Chadoora	Chadoora	Ranger	2260	1100	Yes	Nil
23.	Chadoora	Chadoora	Wagam	860	560	Yes	Nil
24.	Chadoora	Chadoora	Porwara	1090	495	Yes	Nil
25.	Chadoora	Chadoora	Chill Yacheh	1090	495	Yes	Nil

Village Wise Hazard Map Of Tehsil Budgam

S. No	Nayabat	Block	Name Of Village	Area In Kanals	Population	Connec ted With Roads Or Not	Potenti al Hazard s
1.	Budgam	Budgam	Khanpora	2431	-	Yes	Land Slide
2.	Budgam	Budgam	Zoorigund	2577	-	Yes	-
3.	Budgam	Budgam	Reshipora	1557	-	Yes	Flood
4.	Budgam	Soibugh	Check Kalikhan	914	-	Yes	Flood
5.	Humhamma	Budgam	Sheikhpora	3144	-	Yes	Land Slide
6.	Budgam	Budgam	Budina	1158	-	Yes	Flood
7.	Budgam	Budgam	Chodaribagh	588	-	Yes	Flood
8.	Budgam	Budgam	Mirgund	555		Yes	-
9.	Budgam	Budgam	Juhama	914		Yes	-
10.	Budgam	Parnewa	Hyatpora	973-K 03-M		Yes	-
11.	Budgam	Parnewa	Kishtwar	3472-K 08-M		Yes	-
12.	Budgam	Waterhail	Goojra	4089-K 12-M		Yes	-
13.	Budgam	Budgam	Pallar	4352- K 13-M		Yes	-
14.	Budgam	Budgam	Ichgam	9152-K 12-M		Yes	
15.	Budgam	Budgam	Gudsatho	2766	1900	Yes	-
16.	Budgam	Budgam	Naroo	5200	1900	Yes	-
17.	Budgam	Budgam	C.D Pora	1946	1778	Yes	-
18.	Budgam	Budgam	Lalgund	414	278	Yes	-
19.	Budgam	Budgam	Lalgam	1735	1211	Yes	-
20.	Budgam	Budgam	Bagi Sahib Ram	148	30	Yes	
21.	Budgam	Budgam	Ichkoot	5013	2280	Yes	Land Slide
22.	Budgam	Budgam	Munipapayi	2260	-	Yes	-
23.	Budgam	Budgam	Sonar Gund	448	480	Yes	-
24.	Budgam	Parnewa	Kargampalchatti	3359	1850	Yes	-
25.	Budgam	Parnewa	Harjigund	307	100	Yes	-
26.	Budgam	Parnewa	Zooribagh	217	114	Yes	-
27.	Budgam	Budgam	Dardpora	630	-	Yes	Land

							Slide
28.	Budgam	Budgam	Budgam	6531	-	Yes	Line Slide
29.	Budgam	Budgam	Budgam	2958	-	Yes	Land Slide
30.	Budgam	Budgam	Huroo	540-K 12-M	-	Yes	Land Slide
31.	Budgam	Budgam	Ratnipora	653-K 09-M	-	Yes	Land Slide
32.	Budgam	Budgam	Kurhama	1231-K 02-M	-	Yes	Land Slide
33.	Budgam	Budgam	Nagrakah	102-K 16-M		-Yes	Land Slidxe
34.	Budgam	Budgam	Thokerpora	506-K 03-M		Yes	Land Slide
35.	Budgam	Budgam	Choon	4492-K 04-M		Yes	Land Slide
36.	Budgam	Parnewa	Zazbughdal wan	2173-L 07-M	522	Yes	-
37.	Budgam	Budgam	Bandaybagh	989-K 01-M	437	Yes	-
38.	Budgam	Waterhai l	Jawalapora	6411-K 17-M	1940	Yes	-
39.	Budgam	Budgam	Udru	1391	212	Yes	-
40.	Budgam	Budgam	Mamath	2990-K 01-M	-	Yes	-
41.	Budgam	Budgam	Mahwara	2624	1600	Yes	-
42.	Budgam	Budgam	Heewoodar	2241	400	Yes	-
43.	Budgam	Budgam	Sundipora	3303-K 09-M	1057	Yes	-
44.	Budgam	Budgam	Guzargund	848-K 06-M	514	Yes	-
45.	Budgam	Budgam	Shogpora	749-K 05-M	543	Yes	-
46.	Budgam	Budgam	Tilanpora	587-K 14-M	434	Yes	-
47.	Budgam	Budgam	Patwaw	2880-K 18-M	1406	Yes	-
48.	Soibugh	Siobugh	Nandwanpo ra	612	400	Yes	-
49.	Soibugh	Siobugh	Suranhar	335	200	Yes	-
50.	Soibugh	Siobugh	Galwanpora	1996 -K 17 -M	1722	Yes	-
51.	Soibugh	Budgam	Qadipora	874 -K 05 - M	870	Yes	-

52.	Soibugh	Budgam	Nasrullapora	3242	3793	Yes	-
53.	Soibugh	Budgam	Rakh-E-Hakaermulla	1860-K 19-M	929	Yes	-
54.	Soibugh	Soibugh	Wahabpora	6592-K 12-M	2625	Yes	-
55.	Soibugh	Narbal	Check Wazirpanoo	608-K 04-M	322	Yes	-
56.	Soibugh	Budgam	Warapora	534-K 09-M	791	Yes	-
57.	Soibugh	Budgam	Dafpora	1074-K 12-M	476	Yes	-
58.	Soibugh	Budgam	Takipora	454-K 17-M	343	Yes	-
59.	Soibugh	Soibugh	Pymus	2661-K 12-M	1857	Yes	-
60.	Soibugh	Soibugh	Warsangam	2344-K 18-M	934	Yes	-
61.	Soibugh	Soibugh	Garand Kalan	3820	2200	Yes	-
62.	Soibugh	Soibugh	Garand Khurud	4085	2400	Yes	-
63.	Soibugh	Soibugh	Hardubatapora	882	450	Yes	-
64.	Humhama		Ompora	9413	12000	Yes	-
65.	Humhama		Sebdan	1375-K 11-M	2500	Yes	
66.	Soibugh		Gundhanjik	1296-K 19-M	Nil	No	-
67.	Humhama	Budgam	Humhama	10186-K	It Pertains To Census Department	Yes	Flood
68.	Humhama	Budgam	Gogoo	1999-K 04-M	It Pertains To Census Department	Yes	Nil
69.	Humham	B. K.Pora	Ragrath	2000-K 01-M	It Pertains To Census	Yes	Nil

					Departments		
70.	Hamhama	Budgam	Nambl-I-Narkara	5404-K 09-M	Nil	Nil	Nil
71.	Humhama	Budgam	Narkara	3653-K	Nil	Yes	Flood
72.	Humhama	Budgam	Bathar	755-K 19-M	Nil	Yes	Flood
73.	Humhama	Budgam	Watdorugal wanpora Hyderpora	2508-K 07-M	Nil	Yes	Flood
74.	Sholipora	Watarhai I	Sholipora	8126-K 17-M	8500	Yes	Land Slide
75.	Sholipora	Watarhai I	Sarthpora	1015-K 06-M	600	Yes	Nil
76.	Sholipora	Watairha il	Parasabad	5759-K 09-M	2088	Yes	Nil
77.	Sholipora	Budgam	Lakhrpora	3101-K 04-M	2500	Yes	Nil
78.	Sholipora	Budgam	Kakanmarg	2347-K 03-M	1200	Yes	Nil
79.	Sholipora	Soibugh	Chandpora	4645-K 17-M	2508	Yes	Nil
80.	Sholipora	Soibugh	Labertal	448	2400	Yes	Nil
81.	Sholipora	Soibugh	Doonsunar	552	380	Yes	Nil
82.	Budgam	Budgam	Bemina	12359	-	Yes	Flood
83.	Budgam	Budgam	Sharifabad	2035	7	Yes	Flood
84.	Budgam	Budgam	Haji Bagh	508	18	Yes	Flood
85.	Budgam	Budgam	Hanjik	3105		Yes	Flood
86.	Budgam	Budgam	Dundoosa	2572	16	Yes	Flood

Village Wise Hazard Map Of Tehsil Khansahib

S.No	Name of Village	Type of Vulnerability /Natural Disasters	Area which may be affected	No .of households may be affected
1.	frestwar	Landslide	Horticulture /agriculture	100
2.	Shalnar	Landslide	Horticulture /agriculture	08
3.	Gurwait	Landslide	Horticulture /agriculture	10
4.	Lanilab	Landslide	Horticulture /agriculture	04
5.	Kachwari	Landslide	Horticulture /agriculture	60
6.	Chill	Flood	Horticulture /agriculture	05
7.	Brass	Flood	Horticulture /agriculture	10
8.	Khansahib	Landslide	Horticulture /agriculture	08
9.	Ring zabal	Landslide	Horticulture /agriculture	06

10.	Zoogu khanan	Landslide	Horticulture /agriculture	06
11.	Gundi panah	Landslide	Horticulture /agriculture	05
12.	Takya Farooq Shah	Landslide /erosion	Horticulture /agriculture	04
13.	Gundi Ali Nayak	Landslide	Horticulture /agriculture	04
14.	Dreygam Khasipora	Flood	Horticulture /agriculture	15
15.	Hardpanzoo	Landslide	Horticulture /agriculture	06
16.	Arigam	Landslide	Horticulture /agriculture	10
17.	Kralpathri	Landslide	Horticulture /agriculture	08
18.	Waterhall	Flood	Horticulture /agriculture	04

Village Wise Hazard Map Of Tehsil Charisharief

S No	Name of Village	Type of Vulnerability /Natural Disasters	Area which may be affected	No .of households may be affected
1.	Gundishamus	Hailstorm	Horticulture /agriculture	No
2.	Chrawani	Hailstorm	Horticulture /agriculture	No
3.	Malapora ,Dardpora ,Zaglpora	Hailstorm	Horticulture /agriculture	No
4.	Check Govind Joe Dhar	Hailstorm	Horticulture /agriculture	No
5.	Hardu dalwan Futipora.	Hailstorm	Horticulture /agriculture	No
6.	Tilsara	Hailstorm	Horticulture /agriculture	15
7.	Karapora	Hailstorm	Horticulture /agriculture	No
8.	Cheraripora	Hailstorm	Horticulture /agriculture	No
9.	Mohampora	Hailstorm	Horticulture /agriculture	No
10.	Pakharpora	Hailstorm	Horticulture /agriculture	No
11.	Shenkarpora	Hailstorm	Horticulture /agriculture	No
12.	Manzgam	Hailstorm	Horticulture /agriculture	No
13.	Darwan	Landslide	Horticulture /agriculture	22
14.	Chyllan Choontinar	Landslide	Horticulture /agriculture	No
15.	Brenpathri	Landslide	Horticulture /agriculture	No
16.	Bradipathri	Landslide	Horticulture /agriculture	No
17.	Nagabal	Landslide	Horticulture /agriculture	No
18.	Kanidajan	Landslide	Horticulture /agriculture	No
19.	Nowgam	Landslide	Horticulture /agriculture	No
20.		Landslide		No

CHAPTER -4

INSTITUTIONAL

MECHANISM

The Revenue Department of the District would be the Nodal Department for disaster response which includes the coordination of rescue, relief and rehabilitation. All other concerned Line Departments will extend their full cooperation in all the matters pertaining to disaster response. The EOCs, ERC and other Control Rooms at the district level will be activated with full strength.

In pursuance of Rule 7 of Notification SRO 225 of Government of Jammu & Kashmir dated: 29-05-2017, the District Disaster Management Authority (DDMA) for Budgam constitutes of the following Officers:

I. Deputy Commissioner.	Chairperson.
II. Addl.Dy.Commissioner.	Member/CEO.
III. District Superintendent of Police	Member.
IV. Chief Medical Officer Budgam.	Member.
V. Superintending Engineer Road & Building.	Member.
VI. Superintending Engineer Public Health Engineering	Member.
VII. Superintending Engineer Irrigation & Flood Control.	Member.
VIII. Superintending Engineer (EM&RE)	Member.
IX. Superintending Engineer MED	Member.
X. Asstt. Dir. Consumer Affairs & Public Distribution	Member.
XI. Deputy Controller, Civil Defence	Member.
XII. Assistant Director Fire & Emergency Services	Member.
XIII. District Disaster management Officer	MemberSecretary
XIV. Executive Officer Municipal Committee	Member.
XV. Incharge SDRF Component	Member

4.1 TEHSIL LEVEL DISASTER MANAGEMENT COMMITTEE AND TEHSIL CONTROL ROOMS

District Budgam shall have a second-tier mechanism for the implementation of Disaster Management Plan, coordination between various departments, emergency preparedness and quick response at the time of disaster situations. It will function on the analogy of District Disaster Management Committee and District Control Room. It shall also be equipped with telephones, wireless gadgets, FAX machines, Maps and important information/data.

The Tehsil/Block Level Committees and Control Rooms shall function in the officer of the concerned Tehsildar and shall comprise of the following officers.

BLOCK LEVEL DISASTER MANAGEMENT COMMITTEE

1	Block Development Officer	Convenor
2.	Block Medical Officer	Member
3.	Child Development Project Officer	Member
4.	I/C Police Station	Member
5.	I/C SDRF Component	Member
6.	Tehsil Supply Officer	Member
7.	Jr. Engineer R&B/PDD/RDD/I&FC/PHE	Member

8.	Municipal Ward Officer	Member
9.	Civil Defense Warden/Home Guards	Member
10.	Civil Defense Volunteer	Member
11.	Concerned Auqaf President	Member

It shall function as an effective intermediary between District Administration and Village Level Committees/Halqa Panchayats.

The Officers at Tehsil and Block Level shall have to perform their role as Disaster Management functionaries. They shall work in coordination and convene meetings at specified intervals. They will submit their reports in preparedness to District Authority and suggest measure to be taken for disaster prevention and mitigation.

The Tehsil Level Disaster Management Committee has to swing into action and organizes relief and rescue operations on war-footing immediately after the news/information about the disaster is received. The duties and functions of the Tehsil Level Committee would be as under:-

- I. Flash the message about the disaster to District Control Room.
- II. Convene emergency meeting of important Officials and even Non-Official agencies and give them clear instructions. It will make all preparations quickly.
- III. Alert all Police Station/Police Posts/Army Camps and other Officials immediately.
- IV. Mobilise all available resource of men and material for rescue and relief operations and report additional requirements immediately to District Control Room.
- V. Mobilise the support of identified voluntary agencies/NGOs/ Village Committees through designated Nodal Officers/Team Leaders.
- VI. Arrange for evacuation/transportation of affected people to the identified relief camps. The relief camps could be any Govt. accommodation/community halls which can be used for providing shelter to the affected people.
- VII. The Tehsil Committee shall form small Rapid Action Group/Task Force groups and to work at various disaster sites (Site Operations Centre). The Site Manager will coordinate the activities at various camp sites and affected areas. The Site Operations Centre will report to Tehsil Control Room and even directly to District Control Room.
- VIII. The Rapid Action Group shall start free kitchen for the affected people at the relief camp (SOC) where necessary arrangements of drinking water, medicine, temporary toilet facilities, lighting/heating arrangements, blankets, etc shall be made. The site manager/official shall requisition stocks of essential commodities

from Tehsil or District Control Room.

- IX. Sufficient supplies of machinery and other equipment shall be made by Tehsil Control Room as per the requisition coming from various Site Operation Centers.
- X. The Food, Civil Supplies & Consumers Affairs shall keep the provision of food grain in respect of division during the peace time so that no problem of allocation is faced at the time of disaster.

At the time of a disaster situation, the Tehsil Control Room shall operate round the clock and shall be constant touch with the District Control Room. It will coordinate efforts in the Tehsil and give feedback to the DCR.

4.2 CONSTITUTION OF VILLAGE COMMITTEES

Village Level Committee can be constituted during normal times. Each village shall have a minimum of 15 volunteers and these shall be formed by concerned Tehsildar and Block Development Officers.

The Village Level worker / Multipurpose Worker, *Patwaris*, local teachers shall be official members of these voluntary committees. These committees shall be registered with the concerned Tehsildar/BDO. The village committees shall implement the village Disaster Management and Response plan.

In response to disaster situations the village committees shall be involved actively in rescue and relief operations with coordination and active support of government agencies. During emergencies they can be assigned various tasks --- rescue and evacuation, shelter management, health and first aid, water, sanitation & carcass disposal, relief management, damage assessment, patrolling, vigilance. During normal time, the village committee will be instrumental in generating awareness among village community about Disaster Management as a whole and conduct mock drills. The committees shall also be equipped with important data/important telephone numbers as well as equipments to be used in rescue operations. The committee shall also develop a data bank at village level like demographic details, resources available in the village, ownership details like who owns a truck, a bus, tractor or even a Dozer etc in the village. The village committees will work on voluntary basis and rewards shall be given for good performances.

VILLAGE LEVEL DISASTER MANAGEMENT COMMITTEE

1. Patwari Concerned	Convenor
2. Panchayat Secretary (VLW)	Member
3. Supervisor Child Care Development	Member
4. Sarpanch	Member
5. Panch	Member
6. Lumberdar	Member
7. Chowkidar	Member

8.	AASHA Worker	Member
9.	Head of Auqaf /Mohalla Committee, etc.	Member
10.	Community Volunteers	Member
11.	Local NGO	Member

TRAINING OF VOLUNTEERS

All the 300 Volunteers have been identified by the concerned Tehsildars. The list of the same has been received by this office. The training will be provided in consultation with Disaster Management, Relief, Rehabilitation & Reconstruction Department. List of Volunteers has been incorporated in the Resource Inventory of the District.

AWARENESS PROGRAMMES/MOCK EXERCISES

Mock exercises on Disaster Management and Mitigation are being conducted from time to time in various institutions/locations across the District through Civil Defense and NGOs.

In the year 2017-18, 04 programmes have been conducted by the DDMA, Budgam in various parts/institutions of the District.

Moreover, Chief Education Officer Budgam has been directed to conduct awareness programmes about the disaster preparedness in all the schools of the District. Safety Audits viz-a-viz Fire, retrofitting of buildings have already been instruction to be conducted during the year 2018-19 by Chief Medical Officer, Assistant Director Fire & Emergency and Executive Engineer Roads & buildings.

4.3 TASKS AT HAND

1. The District has its Disaster Management plan ready. It shall be open to reviews and feedback shall be solicited from experts so as to make this basic document comprehensive and useful.
2. The District Disaster Management committee has been constituted and it will meet to take up the assignment of Disaster Management practically.
3. The Disaster Management plan shall be integrated with all development plans of the district. It shall be made mandatory to incorporate Disaster resistant technology in all construction designs.
4. Such lifeline/public buildings are being identified which are prone to get damaged due to earthquakes. It will include a list of schools, hospitals, colleges, courts; etc which requires retrofitting and estimates shall be framed for effecting necessary repairs and reinforcements in the said buildings.
5. Risk assessment and vulnerability analysis shall be conducted and the area in district Budgam prone to natural disasters shall be demarcated.
6. IEC (Information, Education and Communication) activities shall be organized. Awareness about Disaster Management (pre and post disaster) shall be created

among masses. Self-learning print material shall be distributed among the people.

7. Mock drills and simulation exercises by various departments shall be conducted at District and Tehsil levels and participation of community members shall also be encouraged in awareness programmes and mock drills.
8. The departments shall be asked to come up with their own Disaster Management Plans. This would make the role of line-departments more lucid and these micro-plans shall induce Disaster Management activities in all sectors/departments.
9. Training programmes shall be conducted for engineers to acquaint them about Disaster Management and the use of earthquake resistant technology. Building bye laws & BIS guidelines shall also be emphasized in these programmes.
10. Recently one Engineer from R&B has been nominated for the training at NDMA Delhi for the purpose of landslide management.
11. The Exercise for constitution of the Tehsil-Level Committee of officers has been made, who will implement Disaster Management Plan, coordinate activities at the Tehsil Level. They shall represent key departments and they will also be responsible for operationalizing Control Room at Tehsil Level during emergency situations.
12. The Map of the District, Tehsils and Blocks shall be made available to District Control Room and Tehsil committees. The route map and alternate route map shall also be prepared. R&B department shall have the responsibility of preparing all the relevant maps.
13. The resource inventory and databank shall be updated in April of every year and modifications to Disaster Management Plan shall also be made accordingly.

The requirement of essential equipment required for post-Disaster Management shall be worked out and the important civil works which need to be taken up on priority shall be identified. Such civil works shall form a part of Disaster Mitigation and Prevention Strategy.

4.4 CRISIS MANAGEMENT MECHANISM

For the management of any disaster in the District the mechanism Followed will be "INCIDENT COMMAND SYSTEM. Incident Command System is a standardized on scene incident management concept designed specifically to allow responders to adopt an integrated organizational structure equal to the complexity and demands of the single or multiple incidents without being hindered by any jurisdictional or multifunctional drawbacks. An ICS enables the integrated planning, communication and having the manageable span of control ranging from 3- 7 people in one task force. An ICS divides the emergency response into five/six manageable function essential for

emergency response operation viz, command , operation, planning, logistics, finance and administration and intelligence.

Recently in the month of July 2018, due to impending floods, a Crisis Management Committee was constituted in the most flood prone (Narbal,Budgam,B.K.pora) to effectively tackle the situation. The committee shall continue to be effective in and when such extremities happen.

CRISIS MANAGEMENT COMMITTEE

B.K Pora Nodal officers For Emergency Management of Flood

S.No	Name	Department	Designation	Contact No
1.	Mr.Aziz ahmad	Revenue	SDM Beerwah	9622449785
2.	Mr. shahbaz bodha	Revenue	Tehsildar	9419044204
3.	DR.Kousar	Health	BMO	7051986691
4.	MR.Irfan Ahmad	I&FC	AEE	7006565106
5.	Mr.Irshaad Ahmad kharoo	PDD	AEE	9419001799
6.	Mr. shoaib ah.	R&B	AEE	7889347127 9419056816
7.	Mr. Zubair Naqaish	PHE	I/C	7006807073, 9697947561
8.	Mr. Md.Iqbal Andarbi.	Agriculture		9419013001
9.	Mr .Hamid Ahmad	Horticulture	HDO	9419108099, 7006539165
10.	Mr. Muzaffar Ahmad	CAPD	TSO	9419086636 7889585354
11.		Police	SHO Nogam	

Budgam (Nodal officers For Emergency Management of flood)

S.No	Name	Department	Designation	Contact No
1.	Mr. Ab.Hamid zargar	Revenue	ACR	9419140879
2.	Mr.Altaf Ah.	Revenue	Tehsildar	9419472100
3.	Dr. Mahmooda	Health	BMO	9419061343
4.	Mr. Gowher Ahmad	I&FC	AEE	7006631768
5.	G .A. wani	PDD	AEE	9419033166
6.	Mr .Shoiab	R&B	AEE	7889347127 9419056816
7.	Mr. Mushtaq Ahmad	PHE	AEE	9622526423

8.	Mr.Md.Shafi Kharoo	Agriculture	AEO	7889615193
9.	Mr.altaf.H.Maldyal	Horticulture	HDO	7006499253
10.	Mr. Ab. Hameed Sheikh	CAPD	TSO	9894000131
11.	Rafee ahmad	Police	SHO	94190138752

Narbal (Nodal officers For Emergency Management of Flood)

S.No	Name	Department	Designation	Contact No
1.	Ab. Majeed	Revenue	SDM beerwah	9419090385
2.	G.M.dar	Revenue	Tehsildar	9419044204
3.	Dr .Tahir	Health	BMO	9622668466
4.	Mr.Mushtaq Ah.	I&FC	AEE	9419071747
5.	Mr. Bupindar singh	PDD	AEE	9419429399 7006711341
6.		R&B	AEE	
7.	Mr. Ali Mohd	PHE	AE	7006375336
8.	Gul Ajaz	Agriculture	SMS	9419071747
9.	Dr.Nasir Ah.	Horticulture	HDO	9419648651 9906506072
10.	Mr. Md.Yaseen	CAPD	TSO	9797230680
11.		Police	SHO	7006252476

4.4.1) RESPONSIBILITIES IN EACH FUNCTIONAL AREA INCLUDE

- 1) **Command:** - Provide on scene management and control authority.
- 2) **Operation:** - Direct incident tactical operations.
- 3) **Planning:** - Prepare Incident Action Plan
- 4) **Logistics:** - Provides services and support to the incident
- 5) **Finance and Administration:** - Tracks incident costs and account for reimbursements.

4.5 INCIDENT RESPONSE SYSTEM (IRS)

For immediate and effective disaster response, Incident Response System for the District has been prepared, in line with the State as well as National Disaster Management Plans and the same has been incorporated in the updated version of District Disaster Management Plan. District Administration has identified 16 expected Taskforces for key Response Operation functions, each headed by an Officer Incharge and supported by other concerned members/organizations, as under

4.6 EMERGENCY OPERATION TASK FORCES

The District administration of Budgam has identified 16 expected Taskforces for key response operation functions that are described below. Each Taskforce is led

by one organization and supported by other organizations. The composition of the Taskforces is given:

S. No.	Taskforce	Operations	Nodal Officer	Supporting Members/ Organizations	IRS Section/ Unit
1.	Planning & Coordination	Coordinate early warning, Response & Recovery Operations	District Collector/ DM	Joint Director Planning, Assistant Director Planning, Additional Superintendent of Police.HQA	Planning
2.	Administration & Protocol	Support Disaster Operations by efficiently completing the paper work and other Administrative tasks needed to ensure effective and timely relief assistance	Additional District Development Commissioner	Assistant Commissioner Development, Chief Accounts Officer DRDA, Additional Superintendent of Police,HQA	Finance & Administration
3.	Warning	Collection and dissemination of warnings of potential disasters	Additional Deputy Commissioner	District Information Officer, Executive Engineer Irrigation & Flood Control, Police Control Room.HQA	Operations
4.	Law & Order	Assure the execution of all laws and maintenance of order in the area affected by the incident	Sr. Superintendent of Police	Assistant Commissioner Revenue (ADM), Commandant SDRF,HQA	Law & Order
5.	Search & Rescue (including Evacuation)	Provide human and material resources needed to support local evacuation, search and rescue efforts	Deputy Controller, Civil Defence	Deputy Director Fire & Emergency Services, Deputy Superintendent of Police (DAR),HQA	Operations
6.	Public Works	Provide the personnel and resources needed to support local efforts to reestablish	Superintending Engineer PW (R&B)	Executive Engineer, Assistant Executive Engineer /Jr.	Operations

		normally operating infrastructure		Engineers (concerned)	
7.	Water Supply	Assure the provision of sufficient portable water for human and animal consumption (priority), and water for industrial and agricultural uses as appropriate	Superintending Engineer, Hydraulics	Executive Engineer, PHE Chief Medical Officer, Assistant Executive Engineer /Jr. Engineers (concerned)	Operations
8.	Food and Relief Supplies	Assure the provision of basic food and other relief needs in the affected communities	Assistant Director, Food, Civil Supplies & Consumer Affairs Department	Supplies Officer with Deputy Commissioner Budgam concerned Tehsil Supply Officers, District Red Cross Society	Logistics
9.	Power Supply	Provide the resources to re-establish normal power supplies and systems in affected communities	Superintending Engineer, PDD	Executive Engineer, Assistant Executive Engineer /Jr. Engineers (concerned)	Operations
10.	Public Health and Sanitation	Provide personnel and resources to address pressing public health problems and re-establish normal health care systems	Chief Medical Officer	Community Health Officer, Block Medical Officers, Executive Officers of Municipal Committees	Operations
11.	Animal Health and Welfare	Provision of health and other care to animals affected by a disaster	Chief Animal Husbandry Officer	Sheep Husbandry Officers, Veterinary Assistant Surgeons (concerned)	Operations
12.	Shelter Management	Provide materials and supplies to ensure temporary shelter for disaster-affected population	Superintending Engineer, R&B	Executive Engineer (R&B) Assistant Executive Engineer /Jr. Engineers (concerned)/ Block	Operations

				Development Officers/ Chief Education Officer	
13.	Logistics	Provide Air, water and Land transport for evacuation and for the storage and delivery of relief supplies in coordination with other Taskforces and competent authorities	Additional Deputy Commissioner	Assistant Regional Transport Officer, MVD Inspectors, SRTC Officials	Logistics
14.	Survey (Damage Assessment)	Collection and analysis of data on the impact of disaster, develop estimates of resources needed and relief plans, and compiling reports on the disaster as required for District and State authorities and other parties as appropriate	Additional District Development Commissioner	a. Infrastr ucture: Assistant Executive Engineer (R&B) /Jr. Engineers R&B (concerned), Tehsildars b. Crops:- Chief Agriculture Officer, Chief Horticulture Officer, Tehsildars c. Forest:- Divisional Forest Officer, Range Officers d. Human/ Animals:- Chief Medical Officer, Chief Animal Husbandry Officer, District Sheep Husbandry Officer, Veterinary Assistant Surgeons	Planning
15.	Communi-cations	Coordinate and assure operation of all communication systems (e.g; Radio, TV, Telephones,	Additional District Development Commissioner	District Information Officer,HQA District Informatics	Logistic

		Wireless) required to support early warning or post disaster operations		Officer, Officers of Cellular Companies BSNL, Airtel, Jio, etc	
16.	Media (Public Information)	Provide liaison with and assistance to print and electronic media on early warning and post-disaster reporting concerning the disaster	District Information Officer	NGOs, Local Media Organizations, Journalists	Public Information

CHAPTER – 5

PREPAREDNESS MEASURE

/PLAN

5.1 AVAILABILITY OF RESOURCES IN THE DISTRICT

The primary focus is to enable the decision makers to find solutions on availability of equipment and human resources required to combat any emergency situation. A District Disaster Resource Network has to be established to collect, compile and update information on resources available and integrate with the GIS – based state resource network for timely use. The different agencies involved at the time of (i) collection and compilation, (ii) creating GIS based network and access, (iii) maintaining and updating the network needs to be identified.

The stakeholders as identified includes the Fire and Emergency Services Department, Civil Defence (SDRF), Para Military Forces, Traffic Police, Forest Department, Police, Irrigation & Flood Control Department, Power Development Department, Agriculture Department, Horticulture Department, Food Civil Supplies & Consumer Affairs Department, Veterinary Department, Animal Husbandry Department, Health Department, Education Department, Social Welfare, Red Cross, Sub-Divisional Magistrates, Block Development Officers, NGOs. The availability of resources should be regularly monitored and updated on IDRN Website to combat any emergency situation in the District. Information in the database will enable stakeholders in DRR to assess the level of preparedness for specific hazards.

5.2 DETAILS OF RESOURCES AVAILABLE IN DISTRICT

The primary focus is to enable the decision makers to find solutions on availability of equipment and human resources required to combat any emergency situation. A District Disaster Resource Network has to be established to collect, compile and update information on resources available and integrate with the GIS – based state resource network for timely use. The different agencies involved at the time of (i) collection and compilation, (ii) creating GIS based network and access, (iii) maintaining and updating the network needs to be identified.

Table 5.1 Resource Planning for Disaster Preparedness

Strategies	Task	Responsibility
Resource Mapping	<ul style="list-style-type: none"> Identify available resources viz. human, financial and equipment for disaster preparedness and response with Identification of gaps of resources as per the need. Delineate processes for procurement of lacking resources. 	Dist. Collector; Fire and Emergency Services; Municipal Council/Committees; Civil Defence (SDRF); Para Military Forces; Traffic Police; Forest Department; Police; Irrigation and Flood Control; Power Development Department; Agriculture Department

		Horticulture Department; Food, Civil Supplies & Consumer Affairs; Veterinary Department; Animal Husbandry Department; Health Department; Government Medical College; Education Board; Social welfare; Red Cross; SDM; Block Development Officers; NGOs.
--	--	--

A detailed resource inventory of the District has been formulated and is available on the official website of District Budgam and the same will be updated annually.

5.2 EMERGENCY CONTACT DIRECTORY OF DISTRICT BUDGAM.

DISTRICT BUDGAM DIRECTORY DISTRICT ADMINISTRATIVE COMPLEX BUDGAM

S.NO.	Name	Designation	Contact No.	
			Office	Mobile
1	Ms. Syed Sehrish Asgar (IAS)	Dy. Commissioner	255203 255204 (f)	9419288246 9107000007
2	Mr. Khursheed Ahmad Sanai (KAS)	ADDC	255294	
3	Mr. Khursheed Ahmad Shah (KAS)	ADC	256294	
4	Mr. Zaffer Hussain shawl	A.C. (Rev)	255242	9419013780
5	Mr. Ab Hamid	Collector (Defence)	255374	9419140879
6	Fayaz Ahmad	Asstt. Commr. Dev.	255261	9419946900
7	Mr. Ab Rashid	Chief Plg. Officer	255291	9419640210
8	Mr. Rouf Ahmad Mr. Farooq Ah Raina	Chief Edu. Officer DEPO	255226 256722	9797017002 9906667017
9	Mr. Prince Noor ul Hamid	HQA		7006370484
10	Mr. Mushtaq Ahmad	AD CA& PD	255073	9419003407

District Officers

S.NO.	Name	Designation	Contact No.	
			Office	Mobile
1	Mrs. Samer Naik	SDM Khansahib		9419004558 9596000955
2	Mr. Ab. Majid	SDM Beerwa/ PO IWMP	275325	9419090385
3	Mr. Aziz Ahmad	SDM Chadoora	257283	9419091042 9622449785
4	Mr. Rafique Mr. Parvaiz Ahmad	DFO PP Div. Budgam DFO SFC	255337	9596034031 9906677890

	Mr. Mehraju din	DFO Tengmarg		9419087222
5	Mr. Ishtiyaz Ahmad	DFO Social Forestry Sgr.	2502196	9419436674
6	Mr. Shabir Ahmad	Chief Agriculture Officer	255268	9906581335
7	Mr.	AD Employment	255253	
8	Mr. Fayaz Ahmad	Assistant Labour Commr.	255015	9419001649
9	Mr. Bashir Ahmad	Dy. Registrar Cooperative	255211	9419052660
10	Mr. Muneer Ahmad	A.C. Fishries	255256	9419966435
11	Dr. G.M. Dar	Chief Medical Officer	255237 256456	9419035311
12	Dr. Deba	MS District Hospital	255238	9469311121
13	Mr.P.K. Ambardar	Chief Horticulture officer	255278	9796075028
14	Mr Sarwat	Area Manager HP& M		9622888800
15	Mr. Sajjad Qadiri	General Manager DIC	255504	9419000806
16	Mr. Akeel Ahmad Pandit	District Social Welfare	256370	9906693566 7889340917
17	Ms. Rashida	Programme Officer ICDS	255371	9419028986 9905453131
18	Mr. Imran Assadulla Mr. Imran	Executive Officer KVIB KVIC	255505	7889787749 7006324221
19	Mrs. Dil Afroze	E.O. Science & Technology	255450	9419404271
20	Dr. Mohammad Rafi Wani	Sheep Husbandry Officer	255229	8803057716
21	Dr. Mohammad Ashraf	Animal Husbandry Officer	255276	9419035160 7006947368
22	Dr. Shabir Ahmad	A.C Legal Metrology	255841	9906969665 7006299943
23	Mr. M. Ayoub	Pollution Control Officer		9797744260
24	Mr. Balbir singh	Sports Officer	255490	7006954872
25	Mr. Ab. Rashid Rayoo	District Panchayat Officer,	255858	9419097801
26	Mr. Hakim Tanveer	Project Director DRDA	255327	9419049378
27	Mr. Mubashir Jan	ARTO	256555	9419006696
28	Mr. Gulam Rasool	Warden Gujjar Bakerwal		9596624550
29	Mr. Anayat Fazli	Dy. Director Sriculture		9906597875
30	Mr. M. Azhar Lone Mr. Atta Mohammad	District Information officer	255213 255272	9419014426 9906677713
31	Ms. Benish	A.D. Handicrafts	255060	9086993838
32	Mr. M. Farooq	CEO Dudpathri		9419137242
33	Mr. Gulzar Ahmad	CEO YDA	2442666	8082826695
34	Mr. Rajkumar	A.D. Fire & Emergency	255222	9419210013
35	Mr. Shiaq Rasool	District Floriculture Officer		9419004832
36	Mr. Faisal Masood	District Mineral Officer		9419053865
37	Dr. Gh. Rasool Najar	District Treasury Officer	255247	9622811518
38	Mr. Arvind Singh	Principal JNV	Head Asstt.	9906873740 9796154577
39	Dr. S.K Pandita	ADMO	256323	9419258730
40	Mr. Sajjad Ahmad Kawosa	P.O. Charar-e-Sharief Dev.	2476895	9419005215
41	Mrs. Shugufa	Food Analyst		9469639697
42	Mr. Farooq Ahmad	Assistant Soil Conservation		9906703841
43	Mr. Shariq Iqbal	A.D. Handloom		9469942157 7006437075
44	Mr. Bilal Ahmad	Principal ITI Budgam		9697825097
45	Mr. Mohammad Rajab	Public Prosecutor		9419035877

46	Ms. Altaf Ahmad	Manager Sports Stadium		9697217559
47	Mr.	DSEO	255421	
48	Ms. Tehleela	District Fund Office	255219	7889647409
49	Nazir Ahmad Shah	NYK	255304	9419454254
50	Mr.	Principal Diet Beerwa		9797878703
51	Mrs. Nadiya	District Litigation Officer		7298011745
52	Dr. Naila khanday	Distt. Officer JK-EDI	255128	9419088022
53	Dr. Naseer Ahmad	Co-ordinator/Head KVK	255153	9419017278 9419069280
54	Mr. Nazir Ahmad	Assistant Drug Controller		7298904012
55	Mr. Farooq Ahmad	Social Forestry Budgam		9906733841
56	Mohammad Rouf Wani	DIO (NIC)		9906569041
57	Kownsar lateef	District disaster management Professional	ddmabudgam@gmail.com (official)	9697412132,78 89509766

ENGINEERS

S.NO.	Name	Designation	Contact No.	
			Office	Mobile
1	Mr. Shafat Jeelani	CE R&B Srinagar SE R&B Srinagar/ Budgam	2311364 2310482	9419012257
2	Mr Basharat	C E PMGSY		9419015160
3	Mr. Jitender Singh	SE Hydraulic	255622	9419009551
4	Mr. Ajaz Ahmad Mr Fayaz Beigh	SE Electric SE TLCD		9419019634 9596753940 9419402176
5	Mr. Nasserullah	Exen PDD	255218	9419003795
6	Mr. Wali Mohd. Mir	Exen STD II	7051400901	9419055102
7	Mr. Mufti Imran	Exen R&B Chadoora	257060	9419001716
8	Mr. Asgar Ali Watali	Exen R&B Budgam	255208	9419106006
9	Mr. Gh Ahmad Beigh	Exen PHE Budgam	255249	9419034308
10	Mr. G.R Laharwal	Exen PHE Chadoora	257592	9596046111
11	Mr. Basharat	Exen Master Plan Srinagar		9419428949 7006980660
12	Mr. M Haneef	Exen Irrigation Budgam	255267	9419009552
13	Mr Siraj Ahmad Shah	Exen Flood Spill Channel	260223	9419016507
14	Mr. Gh. Hassan	Exen REW	255260	9796144990
15	Mr. Aftab	Exen PMGSY	2440121	9596250111
16	Mr. Raja Yousuf	Exen Ground Water		9796004432
17	Mr. Sanjay Baghat	Exen Electric R&B Kashmir	2471117	9419041772
18	Mohd. Ismail	Executive Engineer Mechanical		9419052351
20	Mr. Bajaj	Exen Mechanical irrigation		9419137014
21	Mr. Altaf	Exen Lift Irrigation Marval		9419069492

REVENUE OFFICERS

S.NO.	Name	Designation	Contact No.	
			Office	Mobile
1	Mr. Mohd Altaf	Tehsildar Budgam	255221	9419472100 7006691604

2	Mr. Javid Ahmad Zargar	Tehsildar Chadoora	257222	9419064049 7006766935
3	Mr. Peer Zahid Ahmad	Tehsildar Beerwa	275228	7006425945
4	Mr. Mubashir Mohd	Tehsildar Charar-e-Sharief	253921	9596049915
5	Mr. Farooq Ahmad Dar	Tehsildar Khag		7006793396
6	Mr. Prince Noor-ul-Hamid	Tehsildar Khansahib	277330	7006370484
7	Mr. Shahbaz Ahmad Boda	Tehsildar B.K. Pora		9419044204
8	Mr. M. Iqbal Malik	Tehsildar Magam	257168	9797780270
9	Mr. Gh. Mohammad Dar	Tehsildar Narbal	260276	9906685714
10	Mr. Mushtaq Ahmad	N.T. Chadoora		9596557854 9419009548
11	Mr. Abdul Ahad Rather	N.T. Kachwari		9596339374
12	Mr. Syed Ashiq Hussain	N. T Parnewa		9796155221 9419056623
13	Mr. Nazir Ahmad	N.T. Budgam		9797404175
14		N.T. Defence		
15	Mr. M. Maqbool Shah	N.T. Soibug		9419434432 9906733798
16	Mr. M. Shaban	N.T. Charar-e-Sharief		8491091868
17	Mr. Abdul Rashid	N.T. Nagam		7889769301
18	Mr. Khurshid Ahmad	N.T. Magam		9906199702
19	Mr. Abdul Aziz Dar	N.T. Loolipora		7006848233
20	Mr. Fayaz Ahmad	N.T. Khansahib		9596065486
21	Mr. Manzoor Ahmad	N.T. Humhama		9419735220
22	Mr. Syed Ulfat	N. T Poshkar		8491888802
23	Mr. Qalam -u-Din	N. T Sholipora		9797002002
24	Mr. Gh. Mustafa	N.T. B.K. Pora		7006058950
25	Mr. Mushtaq Ahmad	N.T. Khag		9622418587
26	Mr. Abdul Aziz	N.T. Lolipora		9419531596
27	Mr. Ab Ahad	N.T Sail		8825060336
28	Mr. Ali Mohammad	N.T Narbal.		9596595830
29	Mr. Syed Khurshid	N.T Bonmakhmama		8803455510
30	Ab Latief Bhat	N T Yarikhah		9469770297
31	Mohammad Maqbool	N. T Suresyar		9906627306
32	Mr.	N.T. Waterhail		
33	Ab. Rehman	N.T. Pakherpora		7298398423
34	Mr. Habibullah Mir	N.T Arizal		9596168291
35	Mr. Gh Nabi Shah	N.T Kralnewa		7006721788
36	Mr. Imtiyaz Ahmad	N. T (S) Chadoora		7051686006
37	M. Yousuf Hajam	N.T Beerwa		9419600430

Municipal Committees

S.NO.	Name	Designation	Contact No.	
			Office	Mobile
1	Mr. Syed Nayeem Razvi	E.O MC Budgam	255992	9419046099
2	Mr. Nazir Ahmad	E.O. MC Chadoora		9419054223
3	Mr. Niya Bakhshi	E.O. MC Khansahib		9419045754
4	Mr. Shabir Ahmad	E.O. MC Beerwa		8803374158
5	Mr. Farooq Ahmad	E.O. MC Magam		9419032175
6	Mr. G.M Shah	E.O. MC Charar-e-Sharief		9419488929

Block Dev. Officers

	Name	Designation	Contact No.
--	------	-------------	-------------

S.NO.			Office	Mobile
1	Mr. Bilal Mukhtar	BDO Budgam	255767	9469186401 9797974789
2	Mr. Bilal Ahmad	BDO Chadoora	258448	9906000225
3	Mr. Shakeel Ahmad	BDO Nagam		9419033696
4	Ms. Ajaz Ahmad Shah	BDO B.K. Pora		9596000993
5	Mr. Majid Manzoor	BDO Beerwa		9419013962
6	Gulzar Ahmad	BDO Khansahib		9419015691
7	Mr. Hilal Ahmad Bhat	BDO Khag		9596041376
8	Mrs.A froza	BDO Narbal		9906891213
9	Mr. Bilal Mukhtar	BDO Soibug		9469186401 9797974789
10	Mr. Abdul Hamid Shah	BDO Parnewa		9419033696
11	Mr. Majid Manzoor	BDO Rathsun		9419013962
12	Mr. Primroz Bashir	BDO Charar-e-Sharief		8803972695
13	Mr. M. Khalil Shah	BDO Waterhail		9622538801 9419457730
14	Mr. Syed Abdul Rashid	BDO Sukhnag		9469186625
15	Mr. Maqsood Hussain	BDO Surasyar		9797062477
16	Mr. Gh. Nabi	BDO Pakherpora		9906923732
17	Mr. Hilal Ahmad	BDO S.K.Pora		9596041376

Officials of DC's office

S.NO.	Name	Designation	Contact No.	
			Office	Mobile
1	Mr. Riyaz Ahmad	P.A. to DC		9419034696
2	Mr. Gh. Rasool	NT (PA TECH)		9419895531
2	Mr. Syed Javid	SM		9419066665
3	Mr. Gul Mohammad	Statistical Officer		8717000222
4	Mr. Mohammad Afzal	Patwari (LAC)		9697971522 7889455812
5	Mr. Murtaza Shad	Statistical Assistant (Plg)		9622730094
6	Mr.	ARA (Naib Tehsildar)		
8	Mr. Mohi-ud-din	S.Q. (Girdawar)		7780955742
9	Mr. M. Yousuf	Sr. Assistant (JC/Relief/)		9419529511
10	Mr. Gh. Mohi-ud-din	Jr. Assistant (Naazir)		9622709007
12	Mr. Javid Ah. Ahangar	Jr. Assistant		7006426166
13	Mr. Rajinder Singh	Jr. Assistant (Relief section)		9419034939
14	Mr. G.M. Mir	Jr. Assistant (Court Clark)		9622437044
15	Mr. Syed Javid	Jr. Assistant(P.A. Section)		9622814717
16	Mr. Kuchay	Mohasib.		8803305102
17	Mrs. Shahida Parveen	ENT		8494062095
18	Mr. Younis Ahmad	Jr. Assistant		9797817333
20	Mr. Javid	Election Assistant	255677	9622887677
21	Mr. Nazir Ahmad	Orderly (DC)		9622780249
22	Mr. Bashir	Orderly (DC)		8803860502
23	Mr. Shafi	Orderly (DC)		9697971992
24	Mr.			

Miscellaneous

S.NO.	Name	Designation	Contact No.
-------	------	-------------	-------------

			Office	Mobile
1	Mr. Rajiv Gupta	Pr. District & Session Judge	255248/256334	9419191476
2		DFO Soil Conservation		9419173343
4	Mr. Nazir	Manager NHPC		9622458735
5		Polytechnic Nagam	257141	
6		Administrator Ch. Sharief	253207	
7	Mr. Ajaz	Urdu University		9419529585
8	Mr. Fayaz Ahmad	Lead Bank Officer, J&K Bank		9419075924
9	Mr. Shabir Ahmad	Cluster Head J&K Bank		9796137766
10	Mr. Shabir Abass	Manager J&K Bank Budgam		9419066649
11	Mr. Mudassir Mir	Micro Hydel Project Tengmarg		9419019988
14		Brig Q Office (Army)	2465288	
16	Abdul Gaffar	Telephone Technician		9469809968
17		Regional Director Land Records	2495220	
18		Addl. Advocate Genl. Jammu		

AEEs/ JEs

S.NO.	Name	Designation	Contact No.	
			Office	Mobile
1	Mr. Shuaib	AEE R&B Budgam		9419056816
2	Mr. Wani	AEE Electric Budgam		9419033166
3	Mr. Mushtaq Ahmad	AEE PHE Budgam		9622526423
4	Mr. Jamsheed Ahmad	JE R&B		9419057129
5	Mr. Mohd Iqbal	AEE PHE Lal Nagar		9419019243
6	Mr. Iqbal Khan	AEE R&B Rambagh		9419072858
7	Mr. Hamdani	AEE PHE Khansahib		9906112847
8	Mr. Mushtaq	JE Electric R&B		9018497667
9		Treasury Officer Beerwa	275220	
10	Mr. Ab. Qayoom	AEE R&B Beerwa		9419008464
11	Mr. Irshad Ahmad	AEE PDD Chadoora		9419001799
12	Mr. Bopinder sing	AEE PDD Narbal		9419429399
13	Mr.	AEE PDD Beerwa		
14	Mr.	AEE Irrigation Chadoora		9596046111
15	Mr.	AEE PHE Chadoora		
16	Mr. Showkat Shah	AEE R&B Chadoora		9419017201
17	Mr. Mushtaq Ahmad	AEE PHE Beerwa		9419009228
18	Mr. Mehraj-ud-din	AEE R&B Khag		9419016165
19	Mr. Baba	AEE R&B Khansahib		8491939815
20	Mr. Mohammad Jamal	AEE PDD Beerwah		9596338569
21	Ab Rashid	JE PHE Charisharief		9419052486
22	Mr Mushtaq Ahmad	Technical Officer PDD		9419407924
23	Ab Rashid	J.E PHE Khansahib		9419052486
24	Mukhtar Ahmad	AEE PHE Charisharief		9906691721

CONTACT NUMBER OF PHE DIVISION BUDGAM

S.No	Name of Officer/ Official	Designation with Jurisdiction	contact No's
------	---------------------------	-------------------------------	--------------

1	2	3	4
1	Er. G.A. Baigh	Executive Engineer PHE Division Budgam	9419034308
2	Er. Mohd. Ayoub Hamdani	Assistant Engineer Engineer PHE Sub-Division khansahib	9906112847
3	Er. Mushtaq Ahmad Wani	Assistant Executive Engineer PHE Sub-Division BudgPamP	9622526423
4	Er. Mushtaq Ahmad	Assistant Executive Engineer PHE Sub-Division Beerwah	9419009228
5	Er. Abdul Rehman Paul	Assistant Engineer PHE Sub-Division Budgam	9419034110
6	Er. Nazir Ahmad	Assistant Engineer PHE Sub-Division Beerwah	9419088810
7	Er. Ali Mohammad	Assistant Engineer PHE Sub-Division Khansahib	9797830839
8	Er. Abdul Rashid Bhat	Junior Engineer PHE Sub-Division Khansahib	9419052486
9	Er. Gulam Nabi Baba	Junior Engineer PHE Sub-Division Budgam	9906596116
10	Er. Inam-Ul-Haq	Junior Engineer PHE Sub-Division Budgam	9858060673
11	Er. Imtiyaz Ahmad Quddusi	Store Junior Engineer PHE Division Budgam	9419002478
12	Er. Sheikh Mohammad Arsalaan	Junior Engineer PHE Sub-Division khansahib	7006273699

CONTACT NUMBERS OF HEALTH DEPARTMENT

S.No	Name	Designation	Place Of Posting	Cell No.
1	Dr. G.M Dar	Cmo Budgam	Cmo Office	9419035311
2	Dr.Tehmina	Dy. Cmo Budagm	Dy.Cmo Office	9469106840
3	D.H.O			
4	Dr.Adfar Yasmeen	D.T.O	C.M.O Office	9469119144
5	Dr.Nighat	Dio Budagm	Dy.Cmo Office	9018122775
6	Dr. Anjumqadir	Bmos	Budgam	9797968191
7	Mr. Nissar Ahmad	C.H.O	Cmo Office	9419771214
8	Mr. Nissar Ahmad Kirmani	Sup. Pharmacist	Cmo Office	8803055834
9	Ab.Rashid Mir	District Store Keeper	Cmo Office	9419027428

I/C MEDICAL OFFICERS OF PHCS

S.No	PHC	Contact
1	Sursyar	9906458877
2	Bugam	9906619610
3	Dadompura	9906560678
4	Hayatpora	9419406204
5	Kainer	9697002402
6	Panzan	9906663726
7	Branwar	9906915919
8	Pohru	9906951931
9	Tilsar	9796153444
10	Soibug	9419069330
11	Wadwon	9419927027
12	Kherigund	9419420505
13	Hafroo	9796502185
14	Watkalo	9697973879
15	Nilnag	9797096674
16	Aripanthan	9596153330
17	Gondipora	9622698739
18	Churmujro	9654792577
19	Utterpora	9596483791
20	Pethkot	9906848417
21	Ichgam	9469836139
22	Ompora	9419905851
23	N-U-Pora	9697970803
24	Sholipora	9797925376
25	Nunner	8803060491
26	Kachwari	9622564496
27	Arigam	9906447964
28	Dobipora	9469034585
29	Kralnawa	9419090152
30	Waterhail	9796899992
31	Hard Panzo	9906952751
32	Gurwaith	9055501281
33	Riyar	8803076156

34	Narbal	9419551309
35	Khag	9797831522
36	Poshker	9697458400
37	Lassipora	9596049265

DISASTER/EMERGENCY TEAM(DHB) HEALTH DEPARTMENT

S.No	Name/Contact No.	Designation	Responsibility
1	Dr . Zarka 94194299368	Consultant Medicine D.H.B	Supervision of Triage & Emergency Observation & Referral
2	Dr . Jamsheed Ahmad Khan 9419007716	MO Surgeon D.H.B	Triage
3	Bashir Ahmad Bhat 9419035154	Pharmacists Block Budgam	Triage
4	Dr Mushtaq (9419474355)	MO (Casualty) Block Budgam	Resuscitation. Emergency room
5	Dr .Deem Mohammad (9419007233)	Anesthesia D.H.B	Resuscitation, ERTC
6	Zahoor Ahmad (8803031621)	Pharmacist Block Budgam	Resuscitation
7	G.M Bhat(8803380929)	BHW Block Budgam	Emergency room trauma Care
8	Dr . Bashir Ahmad (9419018573)	Orthopedics DHB	ERTC
9	Assad-ullah (8803031621)	N/o Block Budgam	ERTC
10	Imtiyaz Ahmad 9622670507	Nursing orderly D.H.B	ERTC
11	Farooq Ahmad 9622849466	N/O D.H.B	ERTC

12	Miss Nargis 9898499286	Jr.Staff Niuse D.H.B	Assign patients to Nurses and Aides. Frame their roster. Supervise Nursing care. Ensure patient documentation. Maintain referral register, admission & discharge.
13	Mohd Rafeeq Paul 8803966847	H.E Block Budgam	Casualty Ward
14	Khurshid Ahmad	Dental Assist. Block Budgam	Casualty Ward
15	Mohd Syeed 7006982122	Nursing Orderly D.H.B	Casualty ward

CONTACT NUMBER OF POLICE DEPARTMENT

S.No	Name	Designation	Contact No.
1	Sh. Tejinder Singh (Ips)	Ssp Budgam	255240 (O) 255386 (F) 9419902100
2	Sh. Mohd Majid Malik (Kps)	Addl.Sp Budgam	255236 (O) 9419027729
3	Sh. Saleem Jhangir	Dy.Sp Hqrs Budgam	255206 (O) 9419007310
4	Sh. Mohd Rasheeq	Dy. Sp Dar Budgam	256320 (O) 9419001195
5	Sh. Farooq Ahmad.	Sdpo Chari-E-Sharief	9906000056
6	Sh.Fayaz Ahmad.	Sdpo Magam	9419042459
7	Sh. Mohd Aslam	Sdpo Khansahib	9419033565
8	Sh.Parupkar Singh	Dy.Sp Ops Budgam	9469740101
9	Sh.Gh. Hussan	Dy.Sp Ops Chadoora	9906721430
10	Sh.Gulzar Ahmad	Dy.Sp Telecom Budgam	9419618507
11	Sh.Bashir Ahmad.	Dy.Sp Traffic Budgam	9419013694
12	Sh.Shammi Kumar	Sho P/S Beerwah	8492032576
13	Insp. Rafee Ahmad	Sho P/S Budgam	9419138752
14	Insp. Rouf Ahmad	Sho P/S Chadoora	990669933
15	Insp. Zahoora Ahmad	Sho P/S Charisharief	9419001973
16	Insp. Aftab Ahmad	Sho P/S Khanshaib	9419000538
17	Insp. Firdous Ahmad	Sho P/S Magam	9906295559
18	Si Mohd Aslam	Sho P/S Khag	9622061234
19	Si Vilayat Hussain	I/C Pp Narbal	9906831478

20	Si Imtiyaz Ahmad	I/C Pp Pakherpora	7051531766
21	Si Abdul Rashid	I/C Pp Soibugh	9622553416
22	Si Gowhar Ahmad	I/C Pp Watihail	9906000474
23	Si Manzoor Ahmad	I/C Pp Humhama	9596235000

CONTACT NUMBERS OF MUNICIPAL COMMITTEE DISTRICT BUDGAM

Staff Available For Disaster Management Cell municipal Committee Budgam

S.No	Name Of The Official	Designation	Contact
1	Muzaffar Amad Baba	Kh.Inspector	9697442046
2	Jalaluddin Sheikh	Kh.Supervisor	9419536747
3	Manzoor Ahmad Sheikh	Kh.Assistant	7006083850
4	Muneer Ah. Bhat	Kh.Assistant	9797139200
5	Bilal Ahmad Wani	Kh.Assistant	9906655643
6	Showket Ah. Bhat	Kh.Assistant	7006956095
7	Mohd Maqbool Khaeeb	Tax Inspector	9858415946
8	Habibullah Lone	Tax Collector	9797076053
9	Ab. Rehman Bhat	W . Supervisor	9906829201
10	Ab Rashid Dar	W . Supervisor	9797995168
11	Hafizullah Bhat	W . Supervisor	9797264009
12	Gh. Mohi-Ud-Din Sofi	W . Supervisor	9797275661
13	Mudasir Ah. Dar	Lineman	9018692823
14	Basher Ah. Kuttay	Electrician	9596114547
15	Gulzar Hussain Wani	In Charge Sanitation	9419023785
16	Habinullah Mir	S . Supervisor	9419485076
17	Mohd. Asraf Wani	S . Supervisor	9469065755
18	Manzoor Ah. Bhat	S . Supervisor	9419947147
19	Nazim Hussain Trumbo	S . Supervisor	9796505411
20	Niyaz Ah. Lone	Driver	7006111867
21	Mehrajuddin Ganie	Driver	7006261096
22	Zahoor Ah. Wani	Driver	9797139485

Staff Available For Disaster Management Cell municipal Committee Chadoora

S. No	Ward Number	Name of the Ward	Supervision assigned to officials	Designation	Contact
1	1 to 3	Durbugh Bhat Mohalla /Ganaie Mohalla /Doyen Sheikh Mohalla/	Mohmmad Akbar Bhat	Tax Collector	9697055934
2	4 to 6	Doyen Mir Mohalla/Noorabad/Alipora	Niyaz Ahmad malla	Tax Collector	9419016553

3	7 to 9	Herpora / Alamdar Mohalla/Shahihamdan Mohalla	Khurshid ahmad Wagay	Sanitary Supervisor	9797031399
4	10 to 13	Gamander /Chinar bagh /Yatoo Mohalla /Panzipora	Sajad Ahmad sofi	Sanitary Supervisor	9596123182

**CONTACT NUMBERS OF
FOOD, CIVIL SUPPLIES & CONSUMER AFFAIRS DEPARTMENT BUDGAM**

S.No	Name of employee	Carder	Contact number
01	Ab Rahim Dar	Div. Cadre	9419157816
02	Ab Hamid Sheikh	Div. Cadre	941900131
03	Altaf Ahmad	Div. Cadre	9055721527
04	Gulla Ganie	Div. Cadre	9107903944
05	Fayaz Ahmad Mir	Div. Cadre	9697632363
06	Gh Ahmad Shah	Div. Cadre	9797954423
07	Fayaz Ahmad	Div. Cadre	9797060325
08	Mohammad Yaseen Dar	Div. Cadre	9797230680
09	Mir Muzzafar	Div. Cadre	9419086636
10	Reyaz Ahmad Shah	Div. Cadre	9419487783
11	Mohammad Akbar Malla	Div. Cadre	7298713738
12	Showkat Hakeem	Div. Cadre	9419095736
13	Mukhtar Ahmad	Div. Cadre	9858353242

S. No	Name of official	District/ Tehsil level	Contact Number
01	Mr. Mushtaq Ahmad Kaloo	District level Nodal officer	9419003407
02	Mr. Mir Mohammad Muzafar	Tehsil BK Pora	9419086636
03	Mr. Gulla Ganie	Tehsil Khansahib	9107903944
04	Mr. Abdul Hamid	Tehsil Budgam	9419000131
05	Mr. Mohammad Akbar Malla	Tehsil Chadoora	7298713738
06	Mr. Ghulam Ahmad Shah	Tehsil Beerwah	9797954423
07	Mr. Mohammad Yaseen Dar	Tehsil Magam	9797230680
08	Mr. Showkat Hakeem	Tehsil Charishareef	9796993366

S. No	District Budgam	Name of Oil company	Name of Representative	Contact number
01	LPG	Alamdar	Tabasum Jan	9858505182
02		Sabzar	Nazir Ahmad	9622733646

03		Sona tradeways	Nazir Ahmad	9419000028
04		Bombay Hi	Shabir Ahmad	7298012808
05		Friends	Waseem Ahmad	9419504991
06		Srinagar	Feroze Ahmad	9419600029
		Beerwah Indane	Nazir Ahmad	9906669938
07		Hasnain	Gurnam Singh	9858311813
01	SKO	Alamdard	Mudasir Ahmad	9906644482
02		Zam Zam	Showkat Ahmad	9469430033
03		Rafiquee	Mushtaq Ahmad	9796392514
04		Kashmir valley	Jan Mohammad	9419006558
01	HSD	Gulshan	Gh Mohammad	9419005433
01	MS	Gulshan	Gh Mohammad	9419005433

LIST OF INTENDING LOCAL VOLUNTEERS FOR DISASTER MANAGEMENT(TEHSIL WISE)

S.No	Block	Halqa	Name with parentage	Residence	Contact No
1.	Waterhail	Waterhail	Gh Moh-Ud-Din Naik s/o Ab Ahad	Waterhail	9103216259
2.	Waterhail	Hardwail	Mohd Ashraf beigh	Harwail	9086924420
3.	Waterhail	Parisabad	Gh Mohd Bhat s/o Gh Ahmad	Abadpora	9622569113
4.	Waterhail	Sholipora-A	Gh Ahmad Bhat s/o Wahab	Sholipora	9858459656
5.	Waterhail	Sholipora-B	Bashir Ahmad Yatoo s/o Mohd Akhber	Sholipora	9596067745
6.	Waterhail	Hukhlatri	Mohd maqbool Sheikh s/o Mohd Akhber	Hukhlatri	9697532667
7.	Waterhail	Jawalapora	M. Imran Bhat s/o Akber	Jawalapora	9858771065
8.	Waterhail	G.A Naik	Bilal Ahmad Sheikh s/o Gh Mohammad	G.A Naik	9858237510
9.	Ruthsun	Rathsun-A	AB Qayoom Dar s/o Gh Mohi-Ud-Din Dar	Rathsun	7780851511
10.	Ruthsun	Rathsun-B	Zahoor Ahmad ganie s/o Gh Rasool Ganie	Rathsun	9697767778
11.	Ruthsun	Ohangam	Hilal Ahmad Wani s/o Ab Ahad Wani	Ohangam	9596139315
12.	Ruthsun	Wanihama	Tanveer Ahmad Ganie s/o Gh Rasool	Check-e-diwan	7889920325
13.	Ruthsun	Miripora-A	Jehangir Ahmad Dar s/o Ab Rehman Dar	Meeripora	9906444761
14.	Ruthsun	Miripora-B	Altaf Ahmad Rather s/o Ab Rashid Rather	Narwara	9596107854
15.	Ruthsun	Chewdara-A	Muzaffar Ahmad Wani s/o Ab Rashid Wani	Chewdara	9697499104
16.	Ruthsun	Chewdara-B	Sajad Ali Sheikh s/o Ali Mohammad Sheikh	Chewdara	9858631120
17.	Ruthsun	Peth Makhama	Ab Qayoom Dar s/o Gh Mohammad Dar	Peth Makhama	9086422020
18.	Ruthsun	Bon-Makhama	Tanvir Ahmad Parray s/o Ab Hamid parray	Bon-Makhama	9906407381
19.	ChariSharie	CG Dhar	Showket Ahmad Sheikh s/o	CG Dhar	7051654617

	f				
20.	ChariSharief	ChariSharief-A	Mohd Ishataq Dar s/o Mohd Sultan Dar	Gundishamas	9596202631
21.	ChariSharief	ChariSharief-B	Bilal Ahmad Waza s/o Gh Mohi-Ud-Din Waza	Zaloosa	9797979974
22.	ChariSharief	Chrawani	Javeed Ahmad Dar s/o Mohd Afzal Dar	Chrawani	9906301049
23.	ChariSharief	K Nowgam	Rayees Ahmad Dar s/o Mohd Abdullah Dar	Brenpathri	9469184894
24.	ChariSharief	Malpora	Manzoor Ahmad Lone s/o Mohd Ramzan Lone	Dardpora	9622453825
25.	ChariSharief	Tilsara	Asif Ahmad Bhat s/o Gh Mohd Bhat	Tilsara	9086563723
26.	Parnewa	Bugroo-A	Nisar Ahmad Mir s/o Ali Mohd Mir	Bugroo	9858317637
27.	Parnewa	Bugroo-B	Shabir Ahmad Lone s/o Ab Gani Lone	Lanoora	9797789323
28.	Parnewa	Dreygam	Manzoor Ahmad Baba s/o Gh Rasool Baba	Dreygam	9858756905
29.	Parnewa	Fallcill	Shakeel Ahmad Parray s/o Gh Mohammad	Nuner	8803821150
30.	Parnewa	Hanjan	Gh Mohammad Bhat s/o Ab Salam	Tilenpora	9858789569
31.	Parnewa	Hawoora	Mukhthar Ahmad Rather s/o Gh Qadir Rather	Shooru	NA
32.	Parnewa	Kremshore	Farooq Ahmad Bhat s/o Gh Ahmad Bhat	Kremshore	7298470768
33.	Parnewa	Parnewa	Manzoor Ahmad Bhat s/o Gh Nabi Bhat	Parnewa	9419075001
34.	Parnewa	Palpora	Gh Mohammad Kutty s/o Ab Aziz	Kargam	7006762324
35.	Parnewa	Shogpora	Ishfaq Ahmad Ganie s/o Ab Rashid Ganie	Hayatpora	NA
36.	Parnewa	Wager	Gh Mohammad Mir s/o Ab Razak Mir	Harnoo	9858743327
37.	Khag	Budran	Farooq Ahmad Parray s/o Ab Rahim Parray	Budran	9797020724
38.	Khag	Dalwash	Sheikh Arif Hussain s/o Abdul Ahad Sheikh	Alamnag	9797839596
39.	Khag	Drung	Tanveer Ahmad Rather s/o Ab Qayoom Rather	Drung	7298823809
40.	Khag	Khag-B	Showket Ahmad Malik s/o Farooq Ahmad Malik	Khag	7298942009
41.	Khag	Kokerbagh	Parveez Ahmad Dar s/o Gh Mohammad Dar	Kokerbagh	7051238286
42.	Khag	Lachmanpora	Showket Ahmad Sheikh s/o Gh Qadir Sheikh	Khaipora	9596270119
43.	Khag	Lassipora	Mohd Asif Parray s/o Gh Mohammad Parray	Lassipora	7051653211
44.	Khag	Nasserpora	Bilal Ahmad Dar s/o Ghulam Mohi-Ud-Din Dar	RD Checkpora	8493951724
45.	Khag	Poshkar	Fayaz Ahmad Reshi s/o Habibullah Reshi	Poshkar	9858630034
46.	Pakherpora	Pakherpora	Bilal Ahmad Sheikh s/o M. Afzal Sheikh	Pakherpora	9906124216
47.	Pakherpora	Pakherpora	Sabzar Ahmad Mir s/o M. Yousuf Mir	Pakherpora	9906993978

48.	Pakherpora	Dalwan	Muzaffar Ahmad ganie s/o Gh Rasool ganie	Dalwan	9797757797
49.	Pakherpora	Mehandipora	Ishfaq Ahmad Teli s/o Gh Qadir Teli	Mehandipora	9906780911
50.	Pakherpora	Bradipathri	Aijaz Ahmad Mir s/o M. Abdullah Mir	Bradipathri	9622505569
51.	Pakherpora	Darwan	Jehangir Ahmad Mir s/o Ab Hameed Mir	Sani Darwan	9797145506
52.	Pakherpora	Kanidajan	Sameer Ahmad Wagay s/o Ab Ahmad Wagay	Kanidajan	8491983990
53.	Pakherpora	Chalyan Choontinar	Tariq Ahmad Khanday s/o Ghulamdin Khanday	Chalyan	9797774645
54.	Pakherpora	Nagbal Yousmar	Mushtaq Ahmad Bani s/o Bashir Ahmad Wani	Nagbal	8491042851
55.	Pakherpora	Charipora	Sameer Ahmad Dar s/o Mohd Yousuf Dar	Charipora	NA
56.	Pakherpora	Footlipora	Gulzar Ahmad Bhat s/o Gh Nabi Bhat	Footlipora	7051632978
57.	Pakherpora	Shankerpora	Mohammad Abas Wani s/o Ab Hameed Wani	Karpura	9906947778
58.	Chadoora	Batapora	Aijaz Ahmad Dar s/o Gh Mohd Dar	Batapora	9596574039
59.	Chadoora	-do-	Javid Ahmad Mir s/o Ab Rashid Mir	-do-	9622614114
60.	Chadoora	Buchroo	Ab Rashid Rather s/o Mohd Shaban Rather	Buchroo	9697856874
61.	Chadoora	-do-	Showket Ahmad Rather s/o Gh Nabi Rather	-do-	9596234519
62.	Chadoora	Bugam	Nazir Ahmad Bhat s/o Gh Mohd Bhat	Bugam	8715997397
63.	Chadoora	-do-	Mohd Yousuf Bhat s/o Mohd Abdullah Bhat	-do-	9858895332
64.	Chadoora	Dedmuribagh	Bilal Ahmad Paul s/o Mohd Yousuf Paul	Dedmuribagh	8803991505
65.	Chadoora	-do-	Naseer Ahmad sofi s/o Gh Nabi Sofi	-do-	9797286663
66.	Chadoora	Hamchipora	Altaf Hussain Wani s/o Gh Ahmad Wani	Hamchipora	7780848890
67.	Chadoora	-do-	Muzaffar Ahmad Wani s/o Ab Aziz Wani	-do-	9906503985
68.	Chadoora	Hangigund	Bilal Ahmad Rather s/o Gh Nabi Rather	Hangigund	9086906727
69.	Chadoora	-do-	Aijaz Ahmad Bhat s/o Mohd Yousuf Bhat	-do-	NA
70.	Chadoora	Hushroo	Naseer Ahmad Bhat s/o Gh Ahmad Bhat	Hushroo	9858963121
71.	Chadoora	-do-	Asrar Ahmad Bhat s/o Bashir Ahmad Bhat	-do-	7006002985
72.	Chadoora	Kanir	Majid Ansar s/o Nazir Ahmad Rather	Kanir	7298787212
73.	Chadoora	-do-	Mushtaq Ahmad Nengroo s/o Gh Mohd Nengroo	-do-	7298787212
74.	Chadoora	-do-	Shabir Ahmad Ganie s/o Ab Rahim ganie	R/o Kanir Chadoora	8713818705
75.	Chadoora	-do-	Naveed Ahmad Mir s/o Gh Mohd Mir	Kanir Chadoora	9906650643
76.	Chadoora	Kathirgund	Saqib Bashir s/o Bashir Ahmad Bhat	Kathirgund	9858220286
77.	Chadoora	-do-	Sheikh Sajad Nabi s/o Gh Nabi Sheikh	-do-	7006453962
78.	Chadoora	Kralwari	Mudasir Ahmad Lone s/o Fayaz	Kralwari	9797737334

			Ahmad Lone		
79.	Chadoora	-do-	Ab Hameed Mir s/o Mohd Sultan Mir	-do-	7298299925
80.	Chadoora	Nowbugh	Bilal Ahmad Dar s/o Ab Ahad Dar	Nowbugh	8715997193
81.	Chadoora	-do-	Musavir Bashir s/o Bashir Ahmad Dar	-do-	9906751934
82.	Chadoora	Panzan-A	Firdous Bashir s/o Bashir Ahmad Dar	Panzan-A	7006085702
83.	Chadoora	-do-	Syed Momin s/o Syed Mehraj-Ud-Din	-do-	9858813029
84.	Chadoora	Panzan-B	Ayaz Shafi s/o Mohd Shafi Shafi	Panzan-B	9797058057
85.	Chadoora	-do-	Mudasir Manzoor s/o Manzoor Ahmad Chopan	-do-	7889317247
86.	Chadoora	Rangar	Ayaz Ahmad Rather s/o Mohd Maqbool Rather	Rangar	9697808670
87.	Chadoora	-do-	Manzoor Ahmad Dar s/o Bashir Ahmad Dar	-do-	9596168297
88.	Chadoora	Repora Namtahal	Sajad Ahmad Parray s/o Mohd Yaqoob Parray	Repora Namtahal	7298640689
89.	Chadoora	-do-	Showket Ahmad Parray s/o Ab Razak Parray	-do-	7298815004
90.	Chadoora	Sogam	Aquib Amin Mohd Amin	Sogam	9086698326
91.	Chadoora	-do-	Younis Maqbool s/o Mohd Maqbool	-do-	9596223123
92.	Chadoora	Wagam	Tanveer Ahmad Bhat s/o Mohd Shafi Bhat	Wagam	9906661358
93.	Chadoora	-do-	Adil Nabi s/o Gh Nabi Rather	-do-	NA
94.	Chadoora	Wathoor	Mohd Younis Wani s/o Mohd Ayoob Wani	Wathoor	9797071680
95.	Chadoora	-do-	Zahoor Ahmad Waza s/o Gh Ahmad Waza	-do-	849181387
96.	Chadoora	Yarikalan	Javid Ahmad Wani s/o Ab Salam Wani	Yarikalan	9419945415
97.	Chadoora	-do-	Mohd Syed Ganie s/o Gh Nabi Ganie	-do-	9906859781
98.	Chadoora	Gopli-Saif	Aijaz Ahmad Bhat s/o Gh Mohi_ud-Din Bhat	Gopli-Saif	8803385814
99.	Chadoora	-do-	Showket Ahmad Bhat s/o Ab Rashid Bhat	-do-	9906715321
100.	Chadoora	Gopalpora	Zahid Ahmad Mir s/o Gh Mohd Mir	Gopalpora	7889471134
101.	Chadoora	Gopalpora	Mudasir Ahamd Mir s/o Gh Mohd Mir	Gopalpora	9858879348
102.	Chadoora	Zolwa	Shabir Ahmad Malik s/o Gh Mohd Malik	Zolwa	9055202484
103.	Chadoora	-do-	Ajaz Ahmad Malik s/o Farooq	-do-	8803900736
104.	Chadoora	Zoohama	Khurshid Wani s/o Gh Ahmad Wani	Zoohama	9107827325
105.	Chadoora	-do-	Idrees Ramzan s/o Mohd Ramzan Dar	-do-	9622635586
106.	Chadoora	Mehnoor	Altaf Ahmad Bhat s/o Gh Nabi Bhat	Mehnoor	9797866521
107.	Chadoora	-do-	Hilal Ahmad Mir s/o Ab Hamid Mir	-do-	9596381656
108.	Chadoora	Daulatpora	Irshad Ahmad Khoja s/o Ab Hamid Khoja	Daulatpora	9697868794
109.	Chadoora	-do-	Touseef Ahmad Teli s/o Gh Hassan Teli	-do-	9906613977
110.	Chadoora	Gowherpora	Waseem Ahmad Mogrey s/o Gh Mohi-Ud-Din Mogray	Gowherpora	7006088484
111.	Chadoora	-do-	Sadiq Jan s/o Mohd Ashraf Shalla	-do-	8493958001

112.	Chadoora	Kaisermulla	Ausshiq Hussain Pala s/o Assadullah Pala	Kaisermulla	9858770905
113.	Chadoora	-do-	Firdous Ahmad Tilwani s/o Mohd Sultan Tilwani	-do-	7889452020
114.	Sukhnag	Alamguchoo	Ab Qayoom Bhat s/o Kareem Bhat	Alamguchoo	7298733415
115.	Sukhnag	Arizal	Mohd Mudasir War s/o Ab rEhman War	Arizal	7298077524
116.	Sukhnag	Bonezanigam	Amir Rashid Parray s/o Ab Rashid Parray	Boneganigam	9906419045
117.	Sukhnag	Chill	Farooq Ahmad Chopan s/o Gh Mohd Chopan	Chill	9906485674
118.	Sukhnag	Dassan	Fayaz Ahmad Ganie s/o Gh Mohd ganie	Dassan	9858330905
119.	Sukhnag	Rawalpura	Mohd Altaf Mir s/o Gh Mohiuddin Mir	Dassan	9596106782
120.	Sukhnag	Zoogu-A	Mohd Ashraf Najar s/o Gh Mohd Najar	Zoogu	9596167337
121.	Sukhnag	Zoogu-B	Nazir Ahmad Ahanager s/o Mohd Akber Ahnager	Zoogu	9858824069
122.	Sukhnag	Khospora	Mohd Aquib Shah s/o Mushtaq Ahmad Shah	Khospora	9906565581
123.	Sukhnag	Utterpora	Mushtaq Ahmad Dar s/o Ab Rehman Dar	Utterpora	9086455609
124.	Sukhnag	Pthkoot	Firdous Ahmad Parra s/o Gh Mohiuddin Parra	Pethkoot	9107460277
125.	Sukhnag	Warangam	Feroz Ahmad ganie s/o Gh Mohiuddin Ganie	Warangam	9596225597
126.	Sukhnag	Wachoo	Fayaz Ahmad Bhat s/o Ab Ahad Bhat	G.S Taploo	9797199343
127.	Sukhnag	Hard Panzoo	Tanveer Ahmad Malik s/o Mohd baquir Malik	Hard Panzoo	9697055232
128.	Sukhnag	Ringzable	Aijaz Ahmad Bokba s/o Mohd Qasim Bokda	Ringzable	8803131009
129.	Sukhnag	Zempora	Waseem Akram Khan s/o Mohd Akram Khan	Gutlipora	NA
130.	Sukhnag	Qumroo	Maqbool Hussain Mir s/o Mohd Qasim Mir	Qumroo	NA
131.	Sukhnag	Pharthan	Mushafiq Gani Dar s/o Ab Gani Dar	Lassipora	NA
132.	Sukhnag	Kralnewa	Nadeem Ahmad Dar s/o Gh Nabi Dar	Kralnewa	NA
133.	Sukhnag	Hard Latina	Bilal Ahmad Lone s/o Ali Mohd Lone	Hard Latina	NA
134.	Sukhnag	Hanjiguroo	Firdous Ahmad Bhat s/o Gh Nabi Bhat	Zabigull	NA
135.	Surasyar	Dadaompura Payeen	Manzoor Ahmad Resray s/o Mohd Akhbar Resray	Dadaompura Payeen	NA
136.	Surasyar	Dadaompura Bala	Mohd Yousuf Resray s/o Mohd Shaban Resray	Dadaompura Bala	NA
137.	Surasyar	Neegu	Mushtaq Ahmad Sheikh s/o Mohd Toib Sheikh	Neegu	NA
138.	Surasyar	Shimnag	Gh Ahmad Bhat s/o Gh Mohiuddin Bhat	Shimnag	NA
139.	Surasyar	Hanjooora	Bashir Ahmad Khan s/o ab Aziz Khan	Hanjura	9596485752
140.	Surasyar	Jabad	Nazir Ahmad Chopan s/o Fateh Mohd	Jabad	NA

			Chopan		
141.	Surasyar	Branwar	Bashir Ahmad Lone s/o Ab Gaffar Lone	Brenwar	7051629413
142.	Surasyar	Banyar	Bashir Ahmad Sheikh s/o Mohd Maqbool Sheikh	Bonyar	NA
143.	Surasyar	Bonen	Nazir Ahmad Tanray s/o Gh Mohd Tantray	Bonen	NA
144.	Surasyar	Nowhar	Showket Ahmad Wani s/o Gh Mohd Wani	Nowhar	NA
145.	Surasyar	Kherigund	Bashir Ahmad Rather s/o gh Rasool Rather	Kherigund	NA
146.	Surasyar	Gogripathri-A	Javid Ahmad Mir s/o Sonaullah Mir	Gogipathri-A	NA
147.	Surasyar	Gogipathri-B	Ab Hamid Bhat s/o Ab Rahim Bhat	Gogipathri-B	NA
148.	Surasyar	Jedden	Jalal Din Nengroo s/o Mohiuddin Nengroo	Jedden	9622721182
149.	Surasyar	Surayar-A	Ab Ahad Wani s/o Gh Nabi Wani	Surasyar-A	NA
150.	Surasyar	Surayar-B	Rayees Ahmad Dar s/o Ab Rashid Dar	Surasyar-B	NA
151.	Narbal	Arath	Mohd Altaf Khan s/o Gh Mohammad Khan	Arath	9906408959
152.	Narbal	Arath	Ab Hamid Dar s/o Gh Mohd Dar	Arath	7889455827
153.	Narbal	Arath	Gh Hassan Dar s/o Gh Mohd Dar	Arath	9419738030
154.	Narbal	Arath	Gh Nabi Malla s/o Gh Qadir Malla	Arath	9906820725
155.	Narbal	Arath	Gh Mohd Wani s/o Ab Ahad Wani	Arath	9622608165
156.	Narbal	Narbal-A	Ab Majid Bhat s/o Ab Khaliq Bhat	Narbal	9906800691
157.	Narbal	Narbal-A	Syed Naseer s/o Syed Ab Hamid	Narbal	7889583569
158.	Narbal	Narbal-A	Syed Mehran s/o Syed Gh Mohd	Narbal	9906935625
159.	Narbal	Narbal-A	Syed Athar s/o Syed Attiqullah	Narbal	7780979429
160.	Narbal	Narbal-A	Gh Nabi Malla s/o Ab Sattar Malla	Sunderabad	9797838906
161.	Narbal	Narbal-A	Ishfaq Bashir Rather s/o Bashir Ahmad	Narbal	9622609980
162.	Narbal	Narbal-B	Aasif Ali Rather s/o Ali Mohd rather	Narbal	9796396002
163.	Narbal	Narbal-B	Imtiyaz Maqbool s/o Mohd Maqbool	Narbal	9596006757
164.	Narbal	Narbal-B	Shakeel Ahmad Bhat s/o Ab Ahad	Narbal	9906858048
165.	Narbal	Narbal-B	Tariq Ahmad Guroo s/o Mohd Sidiq Guroo	Narbal	9596500983
166.	Narbal	Narbal-B	Shahzad Ali Dar s/o Mohd Ibrahim	Gagerpora	8494005445
167.	Narbal	Batapora	Manzoor Ahmad Dar s/o Gh Ahmad Dar	Batapora	9906778494
168.	Narbal	Batapora	Farooq ahmad Magray s/o Habibullah	Batapora	9906684382
169.	Narbal	Batapora	Bashir Ahmad Dar s/o Mohd Ramzan	Batapora	9906875604
170.	Narbal	Batapora	Riyaz Ahmad Ganie s/o Mohd Subhan	Batapora	9906783593
171.	Narbal	Batapora	Khazir Mohd Sheikh s/o Mohd Ramzan	Batapora	7051674424
172.	Narbal	Chewa	Irfanul Haq Wani s/o Mohd Abdullah	Chewa	7889488429
173.	Narbal	Chewa	Mohd Sultan Dar s/o Sunaullah Dar	Chewa	7889808441
174.	Narbal	Chewa	Nisar Ahmad wani s/o Gh Rasool	Chewa	7006550060
175.	Narbal	Chewa	Shabir Ahmad Dar s/o Gh Ahmad	Chewa	7006346697

176.	Narbal	Chewa	Waseem Akram Wani s/o Mohd Akhram Wani	Chewa	9149521645
177.	Narbal	K.Khalisa-A	Muzaffar Ahmad Sheikh s/o Ab Razak	K.Khalisa	9622842310
178.	Narbal	K.Khalisa-A	Gh Mohd Shah s/o Wali Mohd	S.Khalisa	9858459764
179.	Narbal	K.Khalisa-A	Aashiq Nazir Ganie s/o Nazir Ahmad	K. Khalisa	8803790527
180.	Narbal	K.Khalisa-A	Mehraj Ahmad Wani s/o Gh Nabi	K.Khalisa	7889724974
181.	Narbal	K.Khalisa-B	Showket Ahmad Shah s/o Nazir Ahmad	K. Khalisa	9906863841
182.	Narbal	K.Khalisa-B	Nazir Ahmad Mir s/o Sonauallah Mir	K. Khalisa	9906449139
183.	Narbal	K.Khalisa-B	Aajaz Ahmad Mohand s/o Wali Mohd	K> Khalisa	9419007709
184.	Narbal	K.Khalisa-B	Ab Hamid Khan s/o Sonauallah Khan	Baspora	9906102925
185.	Narbal	K.Khalisa-B	Ab Gani Khan s/o Gh Ahmad Khan	Baspora	9906430750
186.	Narbal	K.Khalisa-B	Ab Rashid Khan s/o Sonauallah	Baspora	9906616136
187.	Narbal	K.Jagir	Gh rasool Wani s/o Mohd Ramzan	K. Jagir	9796360083
188.	Narbal	K.Jagir	Ishfaq Ahmad Dar s/o Bashir Ahmad	K. Jagir	7889523292
189.	Narbal	K.Jagir	Mudasir Ahmad Sheikh s/o Mohd Yaseen	K. Jagir	NA
190.	Narbal	K.Jagir	Nazir Ahmad Dar s/o Ab Khaliq	K. Jagir	9858481483
191.	Narbal	K.Jagir	Gulzar Ahmad Teli s/o Ab Rehman Teli	Archandhama	8825076231
192.	Narbal	K.Jagir	Mir Mansoor Majid s/o Ab Majid	Kanihama	9622888871
193.	Narbal	K.Jagir	Aabid Hussain Mir s/o Ab Ahad	Kanihama	9596167686
194.	Narbal	K.Jagir	Bashir Ahmad Hajam s/o Mohd Akhbar	Kanihama	8825069185
195.	Narbal	K.Jagir	Aadil Nabi s/o Gh Nabi Parray	Kanihama	NA
196.	Narbal	K.Jagir	Aftab Ahmad Hajam s/o Bashir Ahmad	Kanihama	9906593849
197.	S.K.Pora	Bundgam	Mukhtar Ahmad Bhat S/O Mohd Akber Bhat	Bundgam	9622601682
198.	S.K.Pora	Bundgam	Habibullah Parray S/O Gh Rasool Parray	Bundgam	9797115865
199.	S.K.Pora	Bundgam	Jhon Mohd Parray S/O Ab Aziz Parray	Bundgam	9797200435
200.	S.K.Pora	Bundgam	Mohd Afzal Rather S/O Gh Rasool Rather	Panches	9596210745
201.	S.K.Pora	Bundgam	Syed Ahmad S/O Syed Safder Shah	Panches	7006384496
202.	S.K.Pora	Bundgam	Ad Ahad Rather S/O Ab Rahim Rather	Budgam	9906857556
203.	S.K.Pora	HD MALPORA	Riyaz Ahmad Gania S/O Gh Rasool	Mal Manchama	9906428363
204.	S.K.Pora	Hd MALPORA	Gh Hassan Gania S/O Gh Ahmad Gania	Lawaypora	8491995874
205.	S.K.Pora	Hd MALPORA	Farooq Ahmad Lone S/O Ab Rashid Lone	Bon Malpora	9596346229
206.	S.K.Pora	Hd ALPORA	Mohd Maqbool Lone S/O Mohd Ramzan Lone	Bon Malpora	9622572536
207.	S.K.Pora	Hd Malpora	Fayaz Ahmad Shiekh S/O Gh Ahmad Shiekh	Peth Malpora	9622427022
208.	S.K.Pora	Hd Malpora	Mehraj Ud Din Shiekh S/O Sonauallah Shiekh	Manchama	9797757390
209.	S.K.Pora	Hd Malpora	Nazir Ahmad Gania S/O Gh Rasool Gania	Manchama	9797189479

210.	S.K.Pora	RAZWAN	Arif Ahmad Bhat S/O Mohd Maqbool Bhat	Rzwan	9797113702
211.	S.K.Pora	RAZWAN	Javid Ahmad Sheikh S/O Gh Mohd Sheikh	Razwan	7889652398
212.	S.K.Pora	RAZWAN	Aumir Ahmad Bhat S/O Ali Mohd Bhat	Chairhar	7298168908
213.	S.K.Pora	RAZWAN	Mohd Ayub Parray S/O Ali Mohd Parray	Chairhar	9906428636
214.	S.K.Pora	RAZWAN	Javid Ahmad Parray S/O Mohd Sultan Parray	Chairhar	9906634306
215.	S.K.Pora	PETH KANIHAMA	Gh Mohd Ganaie S/O Ab Salam Ganaie	Peth Kanihama	Na
216.	S.K.Pora	---DO---	Ab Ahad War S/O Gh Rasool War	---Do---	9622933154
217.	S.K.Pora	---DO---	Gh Mohd Dar S/O Ab Khaliq Dar	---Do---	Na
218.	S.K.Pora	---DO---	Imtiyaz Ahmad Lone S/O Ali Mohd Lone	Hanjibugh	9797708650
219.	S.K.Pora	---DO---	Mohd Jamal Ganaie S/O Gh Nabi Ganaie	Paripora	9858310233
220.	S.K.Pora	S.K.PORA	Gh Nabi Mir S/O Gh Hassan Mir	S.K.Pora	9797737412
221.	S.K.Pora	S.K.PORA	Khursheed Ahmad Mir S/O Gh Mohiudin Mir	S.K.Pora	8803093031
222.	S.K.Pora	S.K.PORA	Gh Mohiudin Dar S/O Gh Hussain Dar	Lahori Check	9596034097
223.	S.K.Pora	S.K.PORA	Mohd Maqbool Bhat S/O Ali Mohd Bhat	Hd Waminoo	9906956925
224.	S.K.Pora	S.K.PORA	Riyaz Ahmad Bhat S/O Salam Bhat	Kantibagh	Na
225.	S.K.Pora	S.K.PORA	Amir Ahmad Khan S/O Gh Mohd Khan	S.K.Pora	9596279963
226.	S.K.Pora	WATAMAGA M	Aijaz Ahmad Wani S/O Manzoor Ahmad Wani	Watamagam	9797833089
227.	S.K.Pora	WATAMAGA M	Muzaffer Hussain Sofi S/O Mohd Ishaq Sofi	Watamagam	7889471507
228.	S.K.Pora	WATAMAGA M	Showket Hussain Wani S/O Ali Mohd Wani	Watamagam	8491085505
229.	S.K.Pora	WATAMAGA M	Mehrajudin War S/O Mohd Ramzan War	Adina	9906227776
230.	S.K.Pora	WATAMAGA M	Showket Ali Wani S/O Bashir Ahmad Wani	Manihama	7006600144
231.	S.K.Pora	CHAIROO	Syed Aijaz S/O Syed Jafer	Chairoo	9086422311
232.	S.K.Pora	CHAIROO	Mohd Ibrahim Mir S/O Mohd Yousf Mir	Chairoo	7006818886
233.	S.K.Pora	CHAIROO	Gh Hyder Mir S/O Gh Rasool Mir	Shipora	9906107554
234.	S.K.Pora	CHAIROO	Bashir Ahmad Parray S/O Gh Mohd Parray	Matipora	9858465439
235.	S.K.Pora	CHAIROO	Gh Hassan Malik S/O Asadullah Malik	Sehpura	9906530657
236.	S.K.Pora	CHAIROO	Ab Rashid Kumar S/O Mohd Ismail Kumar	Shipora	9419733455
237.	S.K.Pora	RUSOO	Zaffer Iqbal Wani S/O Mohd Akber Wani	Watelpora	9797932132
238.	S.K.Pora	RUSOO	Ab Majeed Mir S/O Ali Mohd Mir	Watelpora	7051652735
239.	S.K.Pora	RUSOO	Mohd Akber Dar S/O Mohd Sultan Dar	Rusoo	9419080363

240.	S.K.Pora	RUSOO	Ab Hamid Dar S/O Ab Rehman Dar	Rusoo	9596017938
241.	S.K.Pora	RUSOO	Ab Lateef Dar S/O Wali Mohd Dar	Rusoo	9596356628
242.	S.K.Pora	RUSOO	Mohd Lateef Dar S/O Ab Razaq Dar	Rusoo	9797189981
243.	Soibugh	CHANDAPO RA	Fida Hussain Mir S/O Bashir Ah Mir	Labertal	9070261035
244.	Soibugh		Gulzar Ah Mir S/O M Baqir Mir	Labertal	9858314282
245.	Soibugh		Showkat Hussain Thoker S/O Gh Mustafa	Latipora	9086227167
246.	Soibugh		Showkat Husaain Rather S/O Ali Mohd Rather	Latipora	9086109155
247.	Soibugh		Ishfaq Ah Mir S/O M Baqir Mir	Chandapora	9858497550
248.	Soibugh		Nissar Ah Gazi S/O Gh Mohd	Chandapora	9086723490
249.	Soibugh	DAHARMUN A	Syed Ab Lateef S/O M Akbar	Daharmuna	788947181
250.	Soibugh		Syed Ab Rouf S/O S.M Yaseen	Daharmuna	9797153011
251.	Soibugh		Mohd Ashraf Malik S/O Habibullah Malik	Daharmuna	9086855118
252.	Soibugh		Tanveer Ah Paul S/O Gh Nabi	Daharmuna	9469489079
253.	Soibugh		M Ashraf Khan S/O Lt Assad Khan	Daharmuna	9797216815
254.	Soibugh	GALWANPO RA	Javaid Ah Wani S/O Sonallah Wani	Galwanpora	9797124790
255.	Soibugh		Javaid Ah Khan S/O Ab Aziz Khan	Galwanpora	7889555482
256.	Soibugh		Fayaz Ah Bhat S/O Gh Qadir	Galwanpora	9858812772
257.	Soibugh		Mushtaq Ah Wani S/O Gh Mohd.	Galwanpora	9697216519
258.	Soibugh		Nissar Ah Bhat S/O Ab Rahim Bhat	Galwanpora	8803735039
259.	Soibugh	GARIEND KHURD (A)	Shabir Ah Tantray S/O Ab Rahim Tantray	Gariend Khurd	7298768633
260.	Soibugh		Ab Majid Bhat S/O Ab Karim Bhat	Gariend Khurd	9906614214
261.	Soibugh		Farooq Ah Ganaie S/O Asadullah Ganaie	Gariend Khurd	9797053519
262.	Soibugh		Shakeel Ah Tantray S/O Ab Rahim Tantray	Gariend Khurd	9858669686
263.	Soibugh		Ab Hamid Mir S/O M.Akram Mir	Gariend Khurd	9419704847
264.	Soibugh		Ghulamdin Khan S/O Gh Mohd Khan	Gariend Khurd	8803689003
265.	Soibugh	GARIEND KHURD (B)	Gh Hassan Ganaie S/O Gh Hussain Ganaie	Gariend Kalan	9858891554
266.	Soibugh		Gh Mohdin Khan S/O Mohd Akbar Khan	Gariend Kalan	7298297761
267.	Soibugh		Ali Mohd Rather S/O Gh Ahmad Rather	Gariend Kalan	9697917754
268.	Soibugh		M.Qasim Ganaie S/O Gh Ahmad Ganaie	Gariend Kalan	9858703354
269.	Soibugh		Gh Ahmad Wani S/O Mohd Abdullah Wani	Gariend Kalan	9107827509
270.	Soibugh	GOTAPORA	Showkat Ah Dar S/O Mhd Kamal Dar	Gotapora	9797225541
271.	Soibugh		Mohd Akbar Wani S/O Mohd Sultan Wani	Gotapora	9596167902
272.	Soibugh		Manzoor Ah Wani S/O Ab Razak Wani	Gotapora	9622708753
273.	Soibugh		Ab Latif Allaie S/O Gh Hassan Allaie	Margalari	9906115125
274.	Soibugh		Fayaz Ah Mir S/O Gh Qadir Mir	Margalari	9797094794

275.	Soibugh	WADWAN	Shabir Ah Ganaie S/O Mohd Ramzan Ganaie	Wadwan	9596490296
276.	Soibugh		Reyaz Ah Rather S/O M Kamal Rather	Wadwan	9797885049
277.	Soibugh		Mohd Akram Allaie S/O Ab Rahman Allaie	Wadwan	9797121464
278.	Soibugh		Gh Mohd Allaie S/O Ab Rahim Allaie	Wadwan	7051739409
279.	Soibugh		Altaf Ah Dar S/O Gh Nabi Dar	Wadwan	9858932924
280.	Soibugh	DANDOOSA	Maqbool Hussain Bhat S/O Gh Rasool Bhat	Dandoosa	7298531681
281.	Soibugh		Shabir Hussain Dar S/O Gh Hussain Dar	Dandoosa	9858260406
282.	Soibugh		Ashan Ah Malla S/O M Sidiq Malla	Dandoosa	8803238650
283.	Soibugh		Mushtaq Ah Bhat S/O M Abdullah Bhat	Dandoosa	9858398998
284.	Soibugh		Naseerullah Hassan Malla S/O Mohd Ramzan Malla	Dandoosa	9858122124
285.	Soibugh	HAKERMULL A	M Rafiq Bhat S/O Gh Nabi Bhat	Rakh E Hakermulla	9858950851
286.	Soibugh		Bilal Ah Hajam S/O Gh Rasool Hajam	Hakermulla	9419434662
287.	Soibugh		Mushtaq Ah Allaie S/O Mohd Ishaq Allaie	Hakermulla	8803683612
288.	Soibugh		Bilal Ah Hajam S/O Gh Hassan Hajam	Hakermulla	8713819839
289.	Soibugh		Mohd Arshid Bhat S/O Ali Mohd Bhat	Rakh E Hakermulla	7298293315
290.	Soibugh	SOIBUGH A	Ajaz Ah Wani S/O Mohd Akbar Wani	Soibugh A	9697786790
291.	Soibugh		Shabir Ah Wani S/O Ab Rashid Wani	Soibugh A	9858280036
292.	Soibugh		Zahoor Ah Kahn S/O Ab Rashid Khan	Soibugh A	9797918099
293.	Soibugh		Mohd Arshid Khan S/O Mohd Yaseen Khan	Soibugh A	9622737514
294.	Soibugh	SOIBUGH B	Khursheed Ah Malik S/O Habibullah Malik	Soibugh B	7006342926
295.	Soibugh		Aqib Ah Mir S/O Ab Majeed Mir	Soibugh B	9596385419
296.	Soibugh		Farooq Ah Malik S/O Ab Majeed Malik	Soibugh B	***
297.	Soibugh	WAHABPOR A	Asif Ali Hajam S/O Gh Hussain	Wahabpora	8803551970
298.	Soibugh		Mohd Ibrahim Faqeer S/O M Jaffar	Wahabpora	9596488232
299.	Soibugh		Khalid Hussain Khan S/O M.Safdar	Wahabpora	7889806031
300.	Soibugh		Tanveer Ah Khan S/O Gh Hussain	Wahabpora	7006539861
301.	Soibugh		Gh Hussain Dar S/O M.Jaffar Dar	Wahabpora	9697813844
302.	Soibugh	CHATTABUG H	Ab Hameed Wani S/O Gh Ahmad	Nadigam	9906606754
303.	Soibugh		Gh Hassan Bhat S/ Ab Gaffar	Allahpora	9858803038
304.	Soibugh		Ab Qayoom Dar S/O Ab Salam Dar	Shahpora	9596132514
305.	Soibugh		Sarvar Hussain Rather S/O Gh Hassan	Sofipora	9858487455
306.	Soibugh		Sajad Ah Dar S/O Ab Rahman	Chattabugh	9419408735
307.	Soibugh	SOIBUGH C	Zubair Ah Bhat S/O M.Ramzan Bhat	Soibugh C	9858116194
308.	Soibugh		Dawood Ah Malik S/O M.Ramzan Malik	Soibugh C	9906633477
309.	Soibugh		Bilal Ah Malik S/O Ab Hamid Malik	Soibugh C	9469677934

310.	Soibugh		Rayees Ah Malik S/O M Shaban Malik	SOIBUGH C	9419761115
311.	Soibugh		Kifayat Ah Mir S/O Bashir Ah Mir	SOIBUGH C	9797983272
312.	Soibugh	WARSANGA M	Sajad Ah Ganie S/O Gh Nabi Ganaie	WARSANGAM	***
313.	Soibugh		Nissar Ah Thoker S/O Gh Mustafa	PYMUS	9858770997
314.	Soibugh		Mushtaq Ah Bhat S/O Ab Gaffar Bhat	PYMUS	9858056728
315.	Soibugh		Mustafa Bhat S/O M Jaffar Bhat	***	9622743661
316.	Soibugh		Mushtaq Ah Khan S/O Ab Gani Khan	PATHANPORA	9596010845
317.	Soibugh	HARRAN	Ishaq Ah Malik S/O Noor Mohd Malik	HARRAN	7298812035
318.	Soibugh		Javeed Ah Rather S/O Ramzan Rather	HARRAN	9697386010
319.	Soibugh		Rayees Ah Bhat S/O Bashir Ah Bhat	HARRAN	***
320.	Soibugh		Eshan Syed S/O M.Syed Shah	HARRAN	9797265892
321.	Soibugh		Tauseef Ah Ganaie S/O Mohd Farooq Ganaie	HARRAN	9697723973
322.	BK Pora	BK Pora	Mohd Amin	BK Pora	9070747070
323.	BK Pora	Brarigund	Farooq ahmad	Brarigund	9796641587
324.	BK Pora	CP Kalan	Bashir Ahmad Dar	Wangipora	6922693155
325.	BK Pora	Chattergam-A	Imran Hussain Mir	Chattergam	9018704001
326.	BK Pora	Chattergam-B	Ali Mohammad Bhat	Chattergam-B	7006597955
327.	BK Pora	Dangerpora	Ghulam Mohidin	Dangerpora	7006298790
328.	BK Pora	Dooniwari	Abdul Majeed Rather	Dooniwari	9419721038
329.	BK Pora	Dharambugh	Gulzar Ahmad Dobi	Dharambugh	9906531390
330.	BK Pora	Gangipora	Mohammad Yousuf Wani	Gangipora	9419604873
331.	BK Pora	Kaniham	Riyaz Ahmad Gankie	Kanihama	9797821925
332.	BK Pora	Khanda	Sher Ali Dar	Khanda	7006659404
333.	BK Pora	Kalidar	Mohammad Akhbar Ganie	Kalidar	7298832139
334.	BK Pora	Kuthipora	Firdous Ahmad Dar	Kuthipora	9419666127
335.	BK Pora	Kultreh	Tufaul Parvaiz Mohammad Shaif	Chanapora	9018558783
336.	BK Pora	Kralpora-A	Mohammad Shafi	Kralpora-A	7006634186
337.	BK Pora	Kralpora-B	Asifa Gul D/o Mohd Ramzan	Kralpora-B	9622344452
338.	BK Pora	Mochewa	Mehraj-Ud-din Magray	Mochawa	9469887511
339.	BK Pora	Pahroo-A	Inayat Fayaz	Pohroo-A	9596245677
340.	BK Pora	Pahroo-B	Fayaz Ahmad	Pohroo-B	9858732269
341.	BK Pora	Rakh Shalina	Ghulam Mustafa	Rakh Shalina	9596116562
342.	BK Pora	Shalina	Mohammad Ibrahim	Shalina	9796141389
343.	BK Pora	Shankerpora	Manzoor Ahmad	Shankerpora	9697568255
344.	BK Pora	SK Bagh	Javid Qadir	SK bagh	7006226146
345.	BK Pora	Sanzipora	Mushtaq Hussain	Sanzipora	9697916008
346.	BK Pora	Summerbugh	Ishaq Mustafa Bhat	Summerbugh	8803962998
347.	BK Pora	Wadipora	Mushtaq Ahmad Wagay	Wadipora	9906546032
348.	BK Pora	Wagoora	Ghulam Mohammad Bhat	Wagoora	9419056837

LIST OF CIVIL DEFENCE VOLUNTEERS OF DISTRICT BUDGAM

S.No.	Name	Parentage	Qulification	Age	Period From Date The Vols. Are Working	Trg Of An Attended
1.	Manzoor Ahmad Alaie	Gh Mustafa Alaie	10+2	28 Years	13-01-2017	05 Adays Defence Trg.Cour
2.	Rukhsana Hussain	Ghulam Hussain Bhat	10 th Pass	18 Years	13-01-2017	-Do-
3.	Sakeena Mustifa	Gh Mustifa Mir	10 th Pass	18 Years	13-01-2017	-Do-
4.	Shagufta Akther	Mohd Yaseen	-	19 Years	13-01-2017	-Do-
5.	Mohd Yousuf Mir	Gh Rasool Mir	-	35 Years	13-01-2017	-Do-
6.	Mohd Hussin Najar	Gh Hussain Najar	B.A	26 Years	13-01-2017	-Do-
7.	Sadiq Ali Allaie	Gh Mustifa Allaie	10+2	21 Years	13-01-2017	-Do-
8.	Saleema Bano	Mohd Baqir Najar	-	29 Years	13-01-2017	-Do-
9.	Zohra Hussain	Ghulam Hussain Najar	10 th Pass	19 Years	13-01-2017	-Do-
10.	Mohad Ashraf Najar	Mohd Baqir Najar	10+2	22 Years	13-01-2017	-Do-
11.	Ishfaq Hussain Najar	Gh Hussain Najar	10+2	19 Years	13-01-2017	-Do-
12.	Zubeed Bano	Gh Hussain Mir	-	35 Years	13-01-2017	-Do-
13.	Afrooza Yousuf	Mohd Yousuf Mir	10 th Pass	18 Years	13-01-2017	-Do-
14.	Monzoor Ahmad Mir	Ali Mohd Mir	B.A	22 Years	13-01-2017	-Do-
15.	Sakeena Youuf	Mohd Yousuf	-	18 Years	13-01-2017	-Do-
16.	Gh Hassan Mir	Gh Ali Mir	B.A	24 Years	13-01-2017	-Do-
17.	Fatima Bano	Mohd Yaseen Allaie	-	18 Years	13-01-2017	-Do-
18.	Kumail Hussain Najar	Gh Hussain Najar	-	17 Years	13-01-2017	-Do-
19.	Parvaiz Hussain Mir	Mohd Yousuf Mir	-	17 Years	13-01-2017	-Do-
20.	Ali Mohd Mir	Gh Rasool Mir	-	36 Years	13-01-2017	-Do-
21.	Fatima Bano	Ghulam Ahamad Bhat	B.A	28 Years	13-01-2017	-Do-
22.	Mohd Baqir Bhat	Ghulam Ahmad Bhat	10+2	18 Years	13-01-2017	-Do-
23.	Showkat Hussain Allaie	Gh Hyder Allaie	M.A Bed	28 Years	13-01-2017	-Do-
24.	Irfan Ahmad Allaie	Ghulam Hussain	B.A	29 Years	13-01-2017	-Do-
25.	Gh Ali Allaie	Gh Hussain Allaie	8 th Pass	38 Years	13-01-2017	-Do-
26.	Manzoor Ahmad Mir	Ghulam Haider Mir	M.A Bed	26 Years	13-01-2017	-Do-
27.	Showkat Hussain Mir	Ghulam Haider Mir	M.A Bed	36 Years	13-01-2017	-Do-

28.	Firdous Ahmad Mir	Gh Mohi-Uddin Mir	B.A	20 Years	13-01-2017	-Do-
29.	Mohammad Qasim Mir	Mohd Safdar Mir	B.Tech	23 Years	13-01-2017	-Do-
30.	Gh Mohammad Mir	Mohd Safdar Mir	10+2	27 Years	13-01-2017	-Do-
31.	Mohd Fayaz Malik	Gh Mohd Malik	10+2	39 Years	Wef 13-02-2017	-Do-
32.	Javid Ahmad Malik	Gh Hussain Malik	9 th Pass	23 Years	-Do-	-Do-
33.	Arif Abbas Malik	Javid Ahmad Malik	8 th Pass	22 Years	-Do-	-Do-
34.	Ghulam Hassan Malik	Mohd Ibrahim Malik	-	48 Years	-Do-	-Do-
35.	Akthar Hussain Malik	Ali Mohd Malik	8 th Pass	35 Years	-Do-	-Do-
36.	Sarwar Hussain Ganie	Mohd Baqir Ganie	10th	23 Years	-Do-	-Do-
37.	Irfan Hussain Malik	Mohd Qasim Malik	10 th Pass	26 Years	-Do-	-Do-
38.	Yasmeena Bano	Gh Mohammad Malik	12 th Pass	28 Years	-Do-	-Do-
39.	Razia Akthar	Gh Mohd Malik	12 th Pass	20 Years	-Do-	-Do-
40.	Yasmeena Bano	Bilal Ahmad Chopan	12 th Pass	22 Years	-Do-	-Do-
41.	Mohd Akbar Bhat	Gh Hussain Bhat	9 th Pass	58 Years	-Do-	-Do-
42.	Mushtaq Ahmad Malik	Ali Mohammad Malik	10 th Pass	39 Years	-Do-	-Do-
43.	Niyaz Ahmad Malik	Mohd Hussain Malik	9 th Pass	26 Years	-Do-	-Do-
44.	Zareefa Begam	Mohd Iqbal Malik	-	38 Years	-Do-	-Do-
45.	Showkat Hussain Malik	Gh Hussain Malik	8 th Pass	24 Years	-Do-	-Do-
46.	Mushtaq Ahmad Malik	Gh Rasool Malik	9 th Pass	26 Years	-Do-	-Do-
47.	Javid Qasim Bhat	Qasim Malik	9 th Pass	23 Years	-Do-	-Do-
48.	Nadeem Ahmad Mir	Ali Mohd Mir	8 th Pass	23 Years	-Do-	-Do-
49.	Mohd Qasim Malik	Mohd Baqir Malik	-	38 Years	-Do-	-Do-
50.	Tafseer Fatima	Mohd Jaffar Para	12 th Pass	23 Years	-Do-	-Do-
51.	Zeeshan Qasim Bhat	Qasim Bhat	8 th Pass	21 Years	-Do-	-Do-
52.	Syed Hassain Shah	Syed Hussain Shah	9 th Pass	35 Years	-Do-	-Do-

53.	Syed Mehdi	Syed Yousuf	8 th Pass	18 Years	-Do-	-Do-
54.	Syed Shahbaz Ali	Syed Jaffar	10 th Pass	41 Years	-Do-	-Do-
55.	Syed Ajaz	Syed Jaffar Shah	11 th Pass	37 Years	-Do-	-Do-
56.	Kafeela Zafa	Zaffar Ullah Mir	M.A Bed	28 Years	-Do-	-Do-
57.	Mehbooba Akthar	Mohd Kazim	7 th Pass	55 Years	-Do-	-Do-
58.	Barkat Ali Mir	Mohd Ibraim Mir	M.A Bed	34 Years	-Do-	-Do-
59.	Syed Jaffar	Syed Ahmad	-	40 Years	-Do-	-Do-
60.	Syed Mudasir	Syed Yousuf	6 th Pass	17 Years	-Do-	-Do-
61.	Syed Abid	Syed Yousuf	8 th Pass	17 Years	-Do-	-Do-
62.	Syed Mustifa Shah	Syed Ali Shah	-	55 Years	-Do-	-Do-
63.	Khushboo Bano	Mudasir Hussain Malik	9 th Pass	23 Years	-Do-	-Do-
64.	Shokee Bano	Gh Mohd Malik	9 th Pass	18 Years	-Do-	-Do-
65.	Rubeena Akthar	Gh Mohd Malik	10 th Pass	28 Years	-Do-	-Do-
66.	Monzoor Ahmad Malik	Ali Mohd Malik	-	45 Years	-Do-	-Do-
67.	Shaheena Bagam	Mushtaq Ahmad Mir	7 th Pass	36 Years	-Do-	-Do-
68.	Khataga Begam	Bilal Ahmad Chopan	-	53 Years	-Do-	-Do-
69.	Ulfat Bano	Mohd Ibrahim Malik	Bed	34 Years	-Do-	-Do-
70.	Feroza Bano	Mohd. Ibrahim	12 th Pass	28 Years	-Do-	-Do-
71.	Bint-UL-Hudda	Mohd. Ibrahim	-	12 Years	-Do-	-Do-
72.	Aamina Ibrahim	Mohd. Ibrahim	9 th Pass	18 Years	-Do-	-Do-
73.	Hadisa Bano	Mohd.Ibrahim Malik	9 th Pass	43 Years	-Do-	-Do-
74.	Mohd. Ibrahim Malik	Gh. Mohd. Malik	-	38 Years	-Do-	-Do-
75.	Zamrooda Bano	Gh. Mohd. Malik	-	47 Years	-Do-	-Do-
76.	Bilal Ahmed Malik	Gh.Ahmed Malik	8 th Pass	29 Years	-Do-	-Do-
77.	Nighat Bano	Bilal Ahmed Malik	5 th Pass	28 Years	-Do-	-Do-
78.	Atika Bano	Iqbal Hussian	-	29 Years	-Do-	-Do-

79.	Mohd. Yousf Bhat	Gh. Mohd. Bhat	10 th Pass	35 Years	-Do-	-Do-
80.	Sajad Hussaian Parrah	Mohd. Akbar	12 Th Pass	21 Years	-Do-	-Do-
81.	Hafiza Ibrahim Malik	Mohd. Ibrahim	B.A	31 Years	-Do-	-Do-
82.	Mohd. Ashraf Malik	Ali Mohd. Malik	6 th Pass	50 Years	-Do-	-Do-
83.	Mohd. Qasim Bhat	Ali Mohd. Bhat	-	47 Years	-Do-	-Do-
84.	Gh. Rasool Malik	Gh. Ahmed Malik	-	58 Years	-Do-	-Do-
85.	Javid Ahmed Ganaie	Mohd. Boqir	10 th Pass	28 Years	-Do-	-Do-
86.	Mashqoor Hussian Mir	Gh. Hussian Mir	8 th Pass	22 Years	-Do-	-Do-
87.	Mohd. Maqbool Malik	Gh. Rasool Malik	5 th Pass	37 Years	-Do-	-Do-
88.	Mohd. Yousf Malik	Mohd. Ramzan	8 th Pass	39 Years	-Do-	-Do-
89.	Mohd. Iqbal Malik	Ali Mohd. Malik	9 th Pass	38 Years	-Do-	-Do-
90.	Gulshan Banoo	Gh. Hussian Lone	B.A	26 Years	-Do-	-Do-
91.	Mohd. Shafi Lone	Gh. Hussian Lone	10+2	39 Years	-Do-	-Do-
92.	Fida Hussian Wani	Mohd. Maqbool	8 th Pass	40 Years	-Do-	-Do-
93.	Anayet Hussian Lone	Mohd. Abdullah	9 th Pass	17 Years	-Do-	-Do-
94.	Gh. Mohd-Uddin Lone	Gh. Hussian Lone	12 Th Pass	20 Years	-Do-	-Do-
95.	Murtaza Ali Lone	Nissar Ahmed Lone	12 Th Pass	20 Years	-Do-	-Do-
96.	Furhuta-Un-Nissa	Nissar Ahmed Lone	12 Th Pass	20 Years	-Do-	-Do-
97.	Shafeeqa Bano	Ali Mohd. Khan	10 Th	18 Years	-Do-	-Do-
98.	Yasmeena Bano	Gh. Hussian Lone	-	35 Years	-Do-	-Do-
99.	Gh. Hussain Lone	Gh. Ahmed Lone	-	36 Years	-Do-	-Do-
100.	Fatima Bano	Gh. Hussian Lone	-	31 Years	-Do-	-Do-
101.	Fatima Ahmed	Gh. Ahmed Mir	12 Th Pass	20 Years	-Do-	-Do-
102.	Gh. Ahmed Mir	Gh. Mohd. Mir	-	38 Years	-Do-	-Do-
103.	Sajad Ahmed Mir	Gh. Ahmed Mir	12 Th Pass	22 Years	-Do-	-Do-

104	Nissar Ahmed Lone	Gh. Ahmed Lone	-	38 Years	-Do-	-Do-
105	Barket Ali Mir	Gh. Ahmed Mir	8 th Pass	17 Years	-Do-	-Do-
106	Ashiq Hussian Malik	Gh. Moh-Uddin Malik	12 Th Pass	38 Years	-Do-	-Do-
107	Tahira Banoo	Ghulam Hussian	6 th Pass	38 Years	-Do-	-Do-
108	Gh. Hussian Lone	Mohd. Akber Lone	B.A	43 Years	-Do-	-Do-
109	Syed Zaffer Abbass	Syed Mohd. Hussian	12 Th Pass	20 Years	-Do-	-Do-
110	Ghulam Mohd. Malik	Hussian Malik	10 Th Pass	51 Years	-Do-	-Do-
111	Abdul Rehman Malik	Hussan Malik	5 th Pass	48 Years	-Do-	-Do-
112	Mohd. Sufder Malik	Assud-Ulla Malik	5 th Pass	63 Years	-Do-	-Do-
113	Shafaqat Ali Malik	Ali Muhammad Malik	10 th Pass	19 Years	-Do-	-Do-
114	Ajaz Ahmad Mir	Mohd Qasim Mir	-	25 Years	18-02-2017	-Do-
115	Tahir Hussain Magray	Gh Ahmad Magray	-	30 Years	18-02-2017	-Do-
116	Mohd Qasim Mir	Gh Hassan Mir	-	45 Years	18-02-2017	-Do-
117	Irfan Hussain Mir	Gh Rasool Mir	12 th Pass	21 Years	18-02-2017	-Do-
118	Bilkeesa Akthar	Nasir Ahmad Mir	B.A Bed	31 Years	18-02-2017	-Do-
119	Nasir Hussain Mir	Mohd Qasim Mir	-	42 Years	18-02-2017	-Do-
120	Abdul Rashid Alayee	Mohd Asgar Alayee	10 th Pass	25 Years	18-02-2017	-Do-
121	Afrooza Fatima	Gh Ahmad Magray	10 th Pass	20 Years	18-02-2017	-Do-
122	Rubeena Qasim	Mohd Qasim Mir	10 th Pass	32 Years	18-02-2017	-Do-
123	Sadaf Bashir	Bashir Ahmad Magray	12 th Pass	22 Years	18-02-2017	-Do-
124	Mohd Ahsan Magray	Bashir Ahmad Magray	12 th Pass	23years	18-02-2017	-Do-
125	Altaf Hussain Mir	Gh Hussain Mir	12 th Pass	30 Years	18-02-2017	-Do-
126	Mohd Maqbool Mir	Mohd Qasim Mir	12 th Pass	28 Years	18-02-2017	-Do-
127	Hajira Begum	Ali Mohd Rather	-	32 Years	18-02-2017	-Do-
128	Naseema Bano	Nasir Hussain Mir	-	39 Years	18-02-2017	-Do-
129	Wajid Hussain Mir	Nasir Ahmad Mir	12 th Pass	23 Years	18-02-2017	-Do-
130	Afroz Baigum	Ali Mohmad Mir	-	40 Years	18-02-2017	-Do-
131	Samir Ali Mir	Nasir Hussain Mir	10 th Pass	20 Years	18-02-2017	-Do-
132	Ishrata Nasir	Nasir Hussain Mir	12 th Pass	22 Years	18-02-2017	-Do-
133	Ishfaq Hussain Mir	Bashir Ahmad Mir	12 th Pass	19 Years	18-02-2017	-Do-
134	Zaitoona Bano	Mohd Maqbool Alayee	-	32years	18-02-2017	-Do-

135	Zahida Hussan	Gh Hussan Alayee	12 th Pass	19 Years	18-02-2017	-Do-
136	Syed Shahnawaz	Syed Qazim	12 th	23 Years	18-02-2017	-Do-
137	Asif Ali Alayee	Gh Hussan Allayee	12 th Pass	21 Years	18-02-2017	-Do-
138	Mohd Ali Mir	Gh Rasool Mir	8 th Pass	26 Years	18-02-2017	-Do-
139	Shahzada Akhter	Mohd Hussain Mir	-	33 Years	18-02-2017	-Do-
140	Sakeena Akhter	Gh Rasool Mir	12 th Pass	23years	18-02-2017	-Do-
141	Gowhar Ali Alayee	Mohd Asgar Alayee	12 th Pass	22 Years	18-02-2017	-Do-
142	Dilshada Akhter	Gh Hussain Khan	10 th Pass	30 Years	18-02-2017	-Do-
143	Subeena Akhter	Ali Mohd Mir	12 th Pass	21years	18-02-2017	-Do-
144	Shahzad Kawsar	Mohd Kazim Pandith	12 th Pass	21years	18-02-2017	-Do-
145	Tauseema Bano	Mohd Qazim Pandith	12 th Pass	20 Years	18-02-2017	-Do-
146	Javid Ahmad Mir	Mohd Qazim Mir	12 th Pass	25 Years	18-02-2017	-Do-
147	Mohd Amin Beigh	Ab Rahim Beigh	12 th Pass	24 Years	18-02-2017	-Do-
148	Nasir Ahmad Magray	Gh Hussain Magray	10 th Pass	35 Years	18-02-2017	-Do-
149	Irfan Hussain Mir	Gh Mohd Mir	10 th Pass	20 Years	18-02-2017	-Do-
150	Gh Ahmad Magray	Mohd Qazim Magrary	10 th Pass	43 Years	18-02-2017	-Do-
151	Sakeena Bano	Ali Mohd Mir	10 th Pass	19 Years	18-02-2017	-Do-
152	Tawseefa Bano	Gh Rasool Mir	10 th Pass	18 Years	18-02-2017	-Do-
153	Sajad Ahmad Wani	Mohd Qasim Wani	12 th Pass	21 Years	18-02-2017	-Do-
154	Shahnawaz Hussain	Mohd Qasim	12 th Pass	25 Years	18-02-2017	-Do-
155	Furman Ali Bhat	Ab Rehman Bhat	12 th Pass	30 Years	18-02-2017	-Do-
156	Fida Hussain Mir	Gh Mohd Mir	12 th Pass	20 Years	18-02-2017	-Do-
157	Mohd Dilawar Alayee	Mohd Hussain Alayee	10 th Pass	18 Years	18-02-2017	-Do-
158	Ishrat Rasool	Gh Rasool Magrary	8 th Pass	17 Years	18-02-2017	-Do-
159	Farida Bano	Gh Rasool Lono	-	30 Years	18-02-2017	-Do-
160	Tahira Bano	Mohd Abdullah Magray	-	24 Years	18-02-2017	-Do-
161	Nayeema Bano	Iqbal Hussain Mir	-	30 Years	18-02-2017	-Do-
162	Arif Hussain Wani	Gh Ahmad Wani	8 th Pass	16 Years	18-02-2017	-Do-
163	Abrar Hiussain Mir	Mohd Qazim Mir	10 th Pass	22 Years	18-02-2017	-Do-
164	Mir Zaffer Mehdi	Mohd Ibrahim Mir	10 th Pass	18 Years	18-02-2017	-Do-
165	Rifat Rasool	Ghulam Rasool Mir	12 th Pass	22 Years	18-02-2017	-Do-
166	Shahid Mushtaq Rather	Fayaz Ahmad Rather	10 th Pass	18 Years	18-02-2017	-Do-
167	Mohd Ishaq Mir	Mohd Qasim Mir	-	48 Years	18-02-2017	-Do-
168	Fayaz Ahmad Rather	Gh Hyder Rather	-	43 Years	18-02-2017	-Do-
169	Mohd Hussain Alayee	Gh Mohd Alayee	8 th Pass	36 Years	18-02-2017	-Do-
170	Showkat Ahmad Magray	Gh Hyder Magray	10 th Pass	32years	18-02-2017	-Do-

171	Shahid Hussain Wani	Ali Mohd Wani	12 th Pass	24 Years	18-02-2017	-Do-
172	Sajid Ali Mir	Gh Hyder Mir	10 th Pass	21 Years	18-02-2017	-Do-
173	Irfan Ali Mir	Gh Ahmad Mir	12 th Pass	19 Years	18-02-2017	-Do-
174	Bintullah Amina	Bashir Ah Magray	12 th Pass	19 Years	18-02-2017	-Do-
175	Amira Bano	Gh Ahmad Magray	-	40 Years	18-02-2017	-Do-
176	Syed Mohd Maqbool	Syed Qazim Shah	12 th Pass	20 Years	18-02-2017	-Do-
177	Yasmeena Mohmmad	Gh Mohmmad Mir	-	16 Years	18-02-2017	-Do-
178	Asgar Alayee	Gh Rasool Alayee	-	39 Years	18-02-2017	-Do-
179	Alina Akhter	Aijaz Ah Mir	-	27 Years	18-02-2017	-Do-
180	Iqbal Hussain Mir	Ali Mohd Mir	Gruaduate	33 Years	18-02-2017	-Do-
181	Farooz Ah Khan	Showkat Ali Khanq	8 th Pass	28 Years	18-02-2017	-Do-
182	Shazia Akhter	Ali Mohd Lone	10 th Pass	16 Years	18-02-2017	-Do-
183	Maryam Bano	Gh. Ahmed Mir	8 th Pass	38 Years	18-02-2017	-Do-
184	Fida Hussia Lone	Ali Mohd. Lone	10 th Pass	20 Years	18-02-2017	-Do-
185	Shameema Bano	Mohd. Hussian Alyee	-	35 Years	18-02-2017	-Do-
186	Ali Mohd. Lone	Gh. Hussan Lone	-	30 Years	18-02-2017	-Do-
187	Haleema Begum	Ali Mohd. Lone	8 th Pass	34 Years	18-02-2017	-Do-
188	Shabir Hussian	Gh. Hussan	12 th Pass	35 Years	18-02-2017	-Do-
189	Zaffer Hussian	Ali Mohd.	10 th Pass	20 Years	18-02-2017	-Do-
190	Mehmooda Bano	Ali Mohd Malik	12 th Pass	24 Years	18-02-2017	-Do-
191	Zamrooda Maqbool	Mohd Maqbool Rather	8 th Pass	15 Years	02-05-2017	-Do-
192	Gulshan Akther	Mohd Ramzan Dar	8 th Pass	15 Years	02-05-2017	-Do-
193	Taiba Hassan	Gh Hassan Rather	8 th Pass	14 Years	02-05-2017	-Do-
194	Yasmeena Akther	Ab Rasheed Kumar	8 th Pass	15 Years	02-05-2017	-Do-
195	Fareeda Akther	Ab Azi Kumar	8 th Pass	15 Years	02-05-2017	-Do-
196	Sheeraza Akther	Ali Mohd Najar	-	15 Years	02-05-2017	-Do-
197	Tawheeda Akther	Gh Hassan Shiekh	8 th Pass	14 Years	02-05-2017	-Do-
198	Sabreean Razaq	Ab Razaq Bhat	8 th Pass	14 Years	02-05-2017	-Do-
199	Nighat Manzoor	Manzoor Ahmad Bhat	8 th Pass	14 Years	02-05-2017	-Do-
200	Shamsa Razia Ali	Ali Mohd Rather	10 th Pass	16 Years	02-05-2017	-Do-
201	Ruksana Ali	Ali Ohd Rather	10 th Pass	19 Years	02-05-2017	-Do-
202	Danish Ahmad Shiekh	Abdul Lateef Shiekh	8 th Pass	14 Years	02-05-2017	-Do-
203	Momin Yousuf Bhat	Mohd Yousuf Bhat	8 th Pass	14 Years	02-05-2017	-Do-
204	Shiob Rahim Bhat	Abdul Rahim Bhat	8 th Pass	14 Years	02-05-2017	-Do-
205	Showkat Ahmad Shiekh	Abdul Rashid Shiekh	8 th Pass	14 Years	02-05-2017	-Do-
206	Aqib Ahmad Dar	Ghulam Ahmad Dar	8 th Pass	14 Years	02-05-2017	-Do-
207	Showkat Ahmad Mir	Abdul Rashid Mir	8 th Pass	17 Years	02-05-2017	-Do-
208	Arshida Akther	Mohd Ismal Chopan	8 th Pass	14 Years	02-05-2017	-Do-

209	Momin Ahmad Div	Abdul Hameed Div	8 th Pass	13 Years	02-05-2017	-Do-
210	Tariq Ahmad Kumar	Abdul Raheem Kumar	8 th Pass	16 Years	02-05-2017	-Do-
211	Mehwishi Qayoom	Ab Qayoom Shiekh	8 th Pass	15years	02-05-2017	-Do-
212	Nigeena Rasool	Gh Rasool Wani	8 th Pass	14 Years	02-05-2017	-Do-
213	Ishrat Bashir	Bashir Ahmad Hajam	8 th Pass	15 Years	02-05-2017	-Do-
214	Shahida Gulzar	Gulzar Ahmad Mir	8 th Pass	15 Years	02-05-2017	-Do-
215	Khushboo Rahman	Ab Rahman Shiekh	8 th Pass	15 Years	02-05-2017	-Do-
216	Rubeena Akther	Mohd Yousuf Bhat	8 th Pass	17 Years	02-05-2017	-Do-
217	Seerat Rashid	Ab Rashid Rashi	8 th Pass	14 Years	02-05-2017	-Do-
218	Afreena Fayaz	Fayaz Ahmad Hajam	8 th Pass	15 Years	02-05-2017	-Do-
219	Tasleema Bashir	Bashir Ahmad Dar	8 th Pass	15 Years	02-05-2017	-Do-
220	Shahzada Akther	Gh Ahmad Mir	8 th Pass	15 Years	02-05-2017	-Do-
221	Shista Nazir	Nazir Ahmad Khan	8 th Pass	15 Years	02-05-2017	-Do-
222	Shayista Hameed	Ab Hameed Dra	8 th Pass	15 Years	02-05-2017	-Do-
223	Mymoon Akther	Ab Raheem Rather	8 th Pass	15 Years	02-05-2017	-Do-
224	Zeenit Ali Magray	Ali Mohd Magray	8 th Pass	15 Years	02-05-2017	-Do-
225	Kamran Sultan Bhat	Mohd Sultan Bhat	8 th Pass	15 Years	02-05-2017	-Do-
226	Bisma Akther	Mohd Yousuf Lone	8 th Pass	15 Years	02-05-2017	-Do-
227	Zahida Akther	Ali Mohammad Kumar	8 th Pass	15 Years	02-05-2017	-Do-
228	Bilqees Ahad	Ab Ahad Dar	8 th Pass	15 Years	02-05-2017	-Do-
229	Mohammad Adil Kambay	Khazir Mohammad Kambay	8 th Pass	15 Years	02-05-2017	-Do-
230	Farooq Ahmad Dar	Mohd Akbar Dar	8 th Pass	16 Years	02-05-2017	-Do-
231	Mohd Arif Lone	Mohammad Yousuf Lone	8 th Pass	15 Years	02-05-2017	-Do-
232	Ayaz Ahmad Ganie	Khazir Mohd Ganie	8 th Pass	16 Years	02-05-2017	-Do-
233	Asif Raja	Ali Mohd Rather	8 th Pass	15 Years	02-05-2017	-Do-
234	Asif Hussain Wani	Shabir Ahmad Wani	8 th Pass	14 Years	02-05-2017	-Do-
235	Mohd Maqbool Paray	Mohd Jammal Paray	8 th Pass	50 Years	02-05-2017	-Do-
236	Ashaq Nazir	Nazir Ahmad Dar	8 th Pass	15 Years	02-05-2017	-Do-
237	Younus Parvaz Khan	Mohd Shameem Khan	8 th Pass	15 Years	02-05-2017	-Do-
238	Saima Aziz	Ab Aziz Shiekh	8 th Pass	16 Years	02-05-2017	-Do-
239	Yawar Abbas Dar	Gh Hussain Dar	8 th Pass	16 Years	02-05-2017	-Do-
240	Bilal Ahmad Dar	Nazir Ahmad Dar	8 th Pass	15 Years	02-05-2017	-Do-
241	Siraj-Ul-Bashir	Bashir Ahmad Shiekh	8 th Pass	16 Years	02-05-2017	-Do-
242	Insha Nazir	Nazir Ahmad Bhat	8 th Pass	15 Years	02-05-2017	-Do-

243	Sumara Ashraf	Mohd Ashraf Shiekh	8 th Pass	15 Years	02-05-2017	-Do-
244	Ruksana Abbas	Mohd Abbas Sofi	8 th Pass	15 Years	02-05-2017	-Do-
245	Aijaz Ahmad Dar	Mohd Akram Dar	M.A Bed	32 Years	02-05-2017	-Do-
246	Shayista Akther	Ab Rehman Bhat	8 th Pass	16 Years	02-05-2017	-Do-
247	Sakeena Akther	Gh Hussain Khan	8 th Pass	15 Years	02-05-2017	-Do-
248	Bisma Manoor	Manzoor Ahmad Mir	8 th Pass	16 Years	02-05-2017	-Do-
249	Arooja Ramzan	Mohd Ramzan Hajam	8 th Pass	16 Years	02-05-2017	-Do-
250	Imran Ahmad Rather	Mohd Sadeeq Ratehr	8 th Pass	15 Years	02-05-2017	-Do-
251	Younus Sultan Shiekh	Mohd Sultan Shiekh	8 th Pass	15 Years	02-05-2017	-Do-
252	Mohd Amir Kumar	Habibullah Kumar	8 th Pass	15 Years	02-05-2017	-Do-
253	Bilal Ahmad Dar	Fayaz Ahmad Dar	8 th Pass	15 Years	02-05-2017	-Do-
254	Jahangeer Manzoor	Monzoor Ahmad Khan	8 th Pass	15 Years	02-05-2017	-Do-
255	Ajaz Ahmad Kambay	Mohd Akbar Kambay	8 th Pass	16 Years	02-05-2017	-Do-
256	Tariq Ahmad Kumar	Abdul Raheem Kumar	8 th Pass	15 Years	02-05-2017	-Do-
257	Amir Ahmad Khan	Javid Ahmad Khan	8 th Pass	18 Years	02-05-2017	-Do-
258	Saqib Ahmad Shiekh	Gh Mohi-Ud-Din Shiekh	8 th Pass	15 Years	02-05-2017	-Do-
259	Mehfoz Ahmad Bhat	Moihd Yousuf Bhat	8 th Pass	15 Years	02-05-2017	-Do-
260	Rizwan Ali Hajam	Gh Hassan Hajam	8 th Pass	15 Years	02-05-2017	-Do-
261	Riyaz Ahmad Bhat	Bashir Ahmad Bhat	8 th Pass	16 Years	02-05-2017	-Do-
262	Nighat Akther	Gh Mohi-Ud-Din Kambay	8 th Pass	15 Years	02-05-2017	-Do-
263	Tanveer Nabi Najar	Gh Nabi Najar	8 th Pass	17 Years	02-05-2017	-Do-
264	Nazir Ahmad Shiekh	Ali Mohammad Shiekh	8 th Pass	28 Years	02-05-2017	-Do-
265	Ghulam Mohd Khan	Gh Hassan Khan	12 th	22 Years	02-05-2017	-Do-
266	Abid Hussain Lone	Gh Haider Lone	10 th	23 Years	02-05-2017	-Do-
267	Razwan Ahmad Bhat	Gh Rasool Bhat	12 th	22 Years	02-05-2017	-Do-
268	Kumail Ali Khan	Mohd Akbar Khan	10 th	20 Years	02-05-2017	-Do-
269	Tasaduk Hussain Thoker	Gh Hassan Thoker	12 th	21 Years	02-05-2017	-Do-
270	Abid Hussain Khan	Mohd Akbar Khan	12 th	23 Years	02-05-2017	-Do-
271	Anayat Ali Dar	Mohd Jaffar Dar	Graduate	23 Years	02-05-2017	-Do-
272	Zahoor Ahmad	Mohd Akbar Khan	12 th	30 Years	02-05-2017	-Do-

	Khan					
273	Gh Hassan Dar	Mohd Qasim Dar	12 th	29 Years	02-05-2017	-Do-
274	Mehboob Ali Khan	Qazim Ali Khan	12 th	32years	02-05-2017	-Do-
275	Ilyas Ahmad Mir	Gh Ahmad Mir	8 th Pass	15 Years	26-05-2017	-Do-
276	Aabid Hussain Baba	Mohd Ramzan Baba	8 th Pass	17 Years	26-05-2017	-Do-
277	Syed Wahid Shah	Syed Shabir Shah	8 th Pass	17 Years	26-05-2017	-Do-
278	Jahangir Hussain Kumar	Gh Mohd Kumar	8 th Pass	16 Years	26-05-2017	-Do-
279	Imran Hussain Wani	Ashaq Hussain Wani	8 th Pass	17 Years	26-05-2017	-Do-
280	Naseer Ahmad Dar	Mohammad Ibrahim Dar	8 th Pass	16 Years	26-05-2017	-Do-
281	Syed Mujtaba Hussain	Syed Kifayat Hussain	8 th Pass	17 Years	26-05-2017	-Do-
282	Sabeeka Zemra	Gh Rasool	8 th Pass	17 Years	26-05-2017	-Do-
283	Zahid Baqir Mir	Mohammad Baqir Mir	8 th Pass	16 Years	26-05-2017	-Do-
284	Fatima Maqbool	Moha Maqbool Mir	8 th Pass	16 Years	26-05-2017	-Do-
285	Sakeena Akther	Gh Ahmad Mir	8 th Pass	18 Years	26-05-2017	-Do-
286	Aneesa Fatima	Mohd Ramzan	8 th Pass	16 Years	26-05-2017	-Do-
287	Naziya Akther	Mushtaq Ahmad Dar	8 th Pass	15 Years	26-05-2017	-Do-
288	Afreena	Bashir Ahmad Wani	8 th Pass	15 Years	26-05-2017	-Do-
289	Zeeshana Ali	Ali Mohd Mir	8 th Pass	18 Years	26-05-2017	-Do-
290	Ab Lateef Mala	Habib-Ullah-Mallah	B,A Bed	45 Years	26-05-2017	-Do-
291	Gh Hassan	Mohd Akber	8 th Pass	44 Years	26-05-2017	-Do-
292	Aabid Hussain Dar	Gh Hussain Dar	8 th Pass	15 Years	26-05-2017	-Do-
293	Shabroza Shafi	Mohd Shafi Ganie	8 th Pass	15 Years	26-05-2017	-Do-
294	Irfan Hussain Ganie	Gh Hussain Ganie	8 th Pass	15 Years	26-05-2017	-Do-
295	Sakir Hussain Mir	Ghulam Mohammad Mir	8 th Pass	16 Years	26-05-2017	-Do-
296	Altaf Hussain Shiekh	Gh Hussain Shiekh	12 th	53 Years	26-05-2017	-Do-
297	Mohd Rafiq Wani	Gh Mohd Wani	M.Sc Bed	30 Years	26-05-2017	-Do-
298	Firdous Ahmad Bhat	Ab Khaliq Bhat	M.A Bed	30 Years	26-05-2017	-Do-
299	Mohammad Yaseen Bhat	Gh Hassan Bhat	M.A Bed	35 Years	26-05-2017	-Do-
300	Paramjeet Singh	S.Deedar Singh	Msc Bed	49 Years	26-05-2017	-Do-
301	Mohd Yaousuf Najar	Gh Mohd Najar	12 th	55 Years	26-05-2017	-Do-
302	Sakeena Akther	Mohammad Yousuf Mir	8 th Pass	15 Years	26-05-2017	-Do-

303	Sayada Akther	Gh Hussain Qazi	8 th Pass	15 Years	26-05-2017	-Do-
304	Asmat Akther	Syed Hussain	8 th Pass	15 Years	26-05-2017	-Do-
305	Heeda Akther	Gh Mohd Mir	8 th Pass	15 Years	26-05-2017	-Do-
306	Nuzhat Akther	Gulzar Ahmad Bhat	8 th Pass	15 Years	26-05-2017	-Do-
307	Tabasum Akther	Gh Hassan Kumar	8 th Pass	15 Years	26-05-2017	-Do-
308	Yasmeena Akther	Ali Mohd Rather	8 th Pass	15 Years	26-05-2017	-Do-
309	Ulfat Zehra	Manzoor Ahmad	8 th Pass	15 Years	26-05-2017	-Do-
310	Syed Shafat Hamdani	Syed Ali Shah	8 th Pass	15 Years	26-05-2017	-Do-
311	Zehra Akther	Shabir Ahmad Lone	8 th Pass	15 Years	26-05-2017	-Do-
312	Nuzhat Rasool	Gh Rasool	8 th Pass	15 Years	26-05-2017	-Do-
313	Sameer Hussain Malik	Gh Ahmad Malik	8 th Pass	15 Years	26-05-2017	-Do-
314	Hidayet Hussain Gani	Showkat Hussain Ganie	8 th Pass	15 Years	26-05-2017	-Do-
315	Muntazir Sylane Bhat	Gh Hussain Bhat	8 th Pass	16 Years	26-05-2017	-Do-
316	Fida Hussain Bhat	Ali Mohd Bhat	8 th Pass	16 Years	26-05-2017	-Do-
317	Waseem Ali Wani	Ali Mohd Wani	8 th Pass	15 Years	26-05-2017	-Do-
318	Ali Mohd Dar	Mohd Safdar Dar	-	60 Years	26-05-2017	-Do-
319	Nawaz Hussain Bhat	Mohd Ishaq Bhat	Gruaduate	23 Years	26-05-2017	-Do-
320	Altaf Hussain Malik	Ali Mohd Malik	12 th Pass	32 Years	26-05-2017	-Do-
321	Shabir Hussain Rather	Gh Mohd Rather	12 th Pass	27 Years	26-05-2017	-Do-
322	Mohd Ashraf Bhat	Mohd Qasim Bhat	12 th Pass	25 Years	26-05-2017	-Do-
323	Mohd Abbas Rather	Mohd Jaffar Rather	10 th Pass	28 Years	26-05-2017	-Do-
324	Altaf Hussain Mir	Gh Mohd Mir	B.A Bed	35 Years	26-05-2017	-Do-
325	Mehraj-Ud-Din Mir	Gh Mohd Mir	-	23 Years	26-05-2017	-Do-
326	Shabir Hussain Bhat	Gh Hussain Bhat	M.A	31 Years	26-05-2017	-Do-
327	Tariq Ahmad	Ab Rahim Ganie	8 th Pass	30 Years	26-05-2017	-Do-
328	Mushtaq Ahmad Dar	Mohd Qazim Dar	8 th Pass	32 Years	26-05-2017	-Do-
329	Musa Yousuf Mir	Mohd Yousuf Mir	8 th Pass	30 Years	26-05-2017	-Do-
330	Tariq Ahmad Mir	Mohd Yousuf Mir	10 th Pass	28 Years	26-05-2017	-Do-
331	Imran Ahmad Gani	Mophd Baqir Ganie	12th	25 Years	26-05-2017	-Do-
332	Tajamul Wani	Ghulam Mohmmad Wani	8 th Pass	15 Years	14-06-2017	-Do-
333	Fayaz Ahmad Ganie	Gh Mohmmad Ganie	10 th Pass	23 Years	14-06-2017	-Do-
334	Khalid Bashir	Bashir Ahmad Ganie	7 th Pass	18 Years	14-06-2017	-Do-
335	Mashooq Maqbool	Mohmmad Maqbool Malla	10 th Pass	16 Years	14-06-2017	-Do-

336	Ghulam Ahamad Dar	Ghulam Rasool Dar	10 th Pass	48 Years	14-06-2017	-Do-
337	Nazir Ahmad Rather	Gh Mohd Rather	12 th Pass	27 Years	14-06-2017	-Do-
338	Ali Mohd Bhat	Mohd Kazim Bhat	10 th Pass	38 Years	14-06-2017	-Do-
339	Bashir Ahmad Mir	Mohd Akbar Mir	-	53 Years	14-06-2017	-Do-
340	Shajat Hussain Bhat	Bashir Ahmad Bhat	-	30 Years	14-06-2017	-Do-
341	Manzoor Ahmad Joo	Mohd Yousuf Joo	10 th Pass	33 Years	14-06-2017	-Do-
342	Ishfaq Maqbool	Mohd Maqbool Malla	10 th Pass	19 Years	14-06-2017	-Do-
343	Mohd Umar Taili	Abdul Gani Taili	Gruaduate	22 Years	14-06-2017	-Do-
344	Waheed Ahmad Ganie	Bashir Ahmad Ganie	8 th Pass	20 Years	14-06-2017	-Do-
345	Zubair Ahmad Ganie	Mohd Ramzan Ganie	10 th	23 Years	14-06-2017	-Do-
346	Mehraj Din Ganie	Abdul Rehman Ganie	8 th Pass	28 Years	14-06-2017	-Do-
347	Ghulam Hussain Rather	Mohsin Rather	8 th Pass	44 Years	14-06-2017	-Do-
348	Muzaffar Ahmad Bhat	Mohmmad Kazim Bhat	8 th Pass	22 Years	14-06-2017	-Do-
349	Mohmmad Abass Gania	Mohd Qasim Ganai	Ma	27 Years	14-06-2017	-Do-
350	Nadeem Ahmad Malla	Sonaullah Malla	10 th Pass	22 Years	14-06-2017	-Do-
351	Sonaullah Malla	Gh Ahmad Malla	8 th Pass	48 Years	14-06-2017	-Do-
352	Ghulam Mustafa Bhat	Mohd Yousuf Bhat	Gruaduate	25 Years	14-06-2017	-Do-
353	Mohmmad Iqbal Bhat	Mohmmad Yousuf Bhat	10 th Pass	22 Years	14-06-2017	-Do-
354	Zulfikar Ali Bhat	Ghulam Mohmmad Bhat	10 th Pass	22 Years	14-06-2017	-Do-
355	Ahmad Ali Bhat	Mohmmad Yousufbhat	8 th Pass	14 Years	14-06-2017	-Do-
356	Hyder Ali Bhat	Ghulam Mustafa Bhat	Gruaduate	38 Years	14-06-2017	-Do-
357	Mohmmad Yousuf Bhat	Ghulam Mustafa Bhat	8 th Pass	43 Years	14-06-2017	-Do-
358	Ghulam Mohmmad Bhat	Ghulam Mustafa Bhat	10 th Pass	46 Years	14-06-2017	-Do-
359	Mohd Yaseen Bhat	Mohd Ishaq Bhat	8 th Pass	27 Years	14-06-2017	-Do-
360	Rafiq Akher	Mohd Yaseen Bhat	-	38 Years	14-06-2017	-Do-
361	Saleema Begum	Mohd Ishaq Bhat	-	34 Years	14-06-2017	-Do-
362	Subeena Bano	Ab Khaliq War	8 th Pass	16 Years	24-07-2017	-Do-
363	Bilal Ahmad Khan	Ab Gani Khan	10 th Pass	18 Years	24-07-2017	-Do-
364	Firdous Ahmad Mir	Mohd Ashraf Mir	8 th Pass	16 Years	24-07-2017	-Do-

365	Imtiyaz Ahmad Kasana	Mohd Abdullah Kasana	10 th Pass	18 Years	24-07-2017	-Do-
366	Rubina Akther	Abdul Aziz Khan	8 th Pass	16 Years	24-07-2017	-Do-
367	Ishfaq Ahmad War	Ab Aziz War	8 th Pass	15 Years	24-07-2017	-Do-
368	Tanveer Ahmad Malik	Ghulam Nabi Malik	8 th Pass	16 Years	24-07-2017	-Do-
369	Yasmeena Akther	Mohd Ramzan Mir	10 th Pass	18 Years	24-07-2017	-Do-
370	Altaf Ahmad Dar	Jalal Din Dar	8 th Pass	13 Years	24-07-2017	-Do-
371	Muzaffar Ahmad Wani	Bashir Ahmad Wani	8 th Pass	15 Years	24-07-2017	-Do-
372	Ab Qayoom Paswal	Mam Uddin Paswal	10 th Pass	19 Years	24-07-2017	-Do-
373	Firdous Ahmad Paswal	Gh Hassan Paswal	10 th Pass	18 Years	24-07-2017	-Do-
374	Mohammad Sharief Paswal	Ghulam Hassan Paswal	8 th Pass	16 Years	24-07-2017	-Do-
375	Wahida Ali	Ali Mohammad Kotay	8 th Pass	15 Years	24-07-2017	-Do-
376	Zahida Ali	Ali Mohd Kotay	10 th Pass	18 Years	24-07-2017	-Do-
377	Ruheena Qadir	Gh Qadir Khan	8 th Pass	15 Years	24-07-2017	-Do-
378	Rifat Ara	Ab Ahad Malik	10 th Pass	18 Years	24-07-2017	-Do-
379	Amir Ahmad Dar	Abdul Rashid Dar	8 th Pass	15 Years	24-07-2017	-Do-
380	Masrat Shafi	Mohammad Shafi Dar	8 th Pass	16 Years	24-07-2017	-Do-
381	Bilal Ahmad Mir	Farooq Ahmad Mir	8 th Pass	16 Years	24-07-2017	-Do-
382	Saba Malik	Nazir Ahmad Malik	8 th Pass	16 Years	24-07-2017	-Do-
383	Masrat Ara	Mohd Ismaieel Mir	8 th Pass	15 Years	24-07-2017	-Do-
384	Farhat Nazir	Nazir Ahmad War	8 th Pass	15 Years	24-07-2017	-Do-
385	Bilqees Bashir	Bashir Ahmad Dar	8 th Pass	15 Years	24-07-2017	-Do-
386	Rubeena Gull	Ghulam Rasool Khan	8 th Pass	15 Years	24-07-2017	-Do-
387	Uzma Ali	Ali Mohammad Dar	8 th Pass	16 Years	24-07-2017	-Do-
388	Heena Rashid	Abdul Rashid War	10 th Pass	18 Years	24-07-2017	-Do-
389	Yasmeena Bano	Mohammad Jamal Bhat	8 th Pass	18 Years	24-07-2017	-Do-
390	Kulsum,A Akther	Ghulam Mohammad Dar	8 th Pass	18 Years	24-07-2017	-Do-
391	Mudasir Ahmad Hajam	Ab Gani Hajam	8 th Pass	16 Years	24-07-2017	-Do-
392	Waseem Ahmad Dar	Gh Hassan Dar	8 th Pass	18 Years	24-07-2017	-Do-
393	Bashir Ahmad Khan	Ghulam Mohammad Khan	8 th Pass	15 Years	24-07-2017	-Do-
394	Waseem Ali	Gh Mohd	10 th Pass	22 Years	21-04-2018	-Do-
395	Ali Mohd Mir	Hussain Mir	-	45 Years	21-04-2018	-Do-
396	Manzoor Ahmad Mir	Gh Hussain	-	38 Years	21-04-2018	-Do-
397	Ashiq Hussain Mir	Ali Mohd Mir	10 th Pass	32 Years	21-04-2018	-Do-

398	Imdad Ali Mir	Mohd Ramzan Mir	8 th Pass	17 Years	21-04-2018	-Do-
399	Lateef Hussain	Ali Mohd	10 th Pass	20 Years	21-04-2018	-Do-
400	Abrar Hussain Mir	Mohd Yousuf	8 th Pass	18 Years	21-04-2018	-Do-
401	Abid Hussain	Bashir Ahmad	10 th Pass	20 Years	21-04-2018	-Do-
402	Murtaza Ali Mir	Mohd Ramzan	8 th Pass	17 Years	21-04-2018	-Do-
403	Haleema Bano	Ali Mohd Mir	-	50 Years	21-04-2018	-Do-
404	Aneesa	Mohd Ramzan Mir	8 th Pass	18 Years	21-04-2018	-Do-
405	Akeel	Mohd Yousuf	-	30 Years	21-04-2018	-Do-
406	Mohd Ramzan Mir	Lt Hussain Mir	5 th Pass	38 Years	21-04-2018	-Do-
407	Gh Mohd Dar	Lt Gh Rasool Dar	10 th Pass	19 Years	21-04-2018	-Do-
408	Syed Ilyas Moosvi	Syed Altaf Hussain	10 th Pass	19 Years	21-04-2018	-Do-
409	Nasir Hussain Mir	Gh Rasool Mir	10 th Pass	19 Years	21-04-2018	-Do-
410	Tasiya Nissar	Nissar Ahmed	8 th Pass	15 Years	21-04-2018	-Do-
411	Ayeena Ashraf	Mohd Ashraf Malik	8 th Pass	15 Years	21-04-2018	-Do-
412	Masrat Ali	Ali Mohd Malik	8 th Pass	15 Years	21-04-2018	-Do-
413	Insha Zehra	Mohd. Amin Bhat	8 th Pass	14 Years	21-04-2018	-Do-
414	Iram Zainab	Gh. Hussan Bhat	8 th Pass	14 Years	21-04-2018	-Do-
415	Aamina Bashir	Bashir Ahmed Malik	8 th Pass	14 Years	21-04-2018	-Do-
416	Tabsum Nissar	Nissar Ahmed Mir	8 th Pass	15 Years	21-04-2018	-Do-
417	Nowsheena Zehra	Gh. Mohd. Dar	8 th Pass	14 Years	21-04-2018	-Do-
418	Zehra Banoo	Ali Mohd. Mir	8 th Pass	14 Years	21-04-2018	-Do-
419	Murtaza Ali Mir	Mohd. Ramzan Mir	8 th Pass	15 Years	21-04-2018	-Do-
420	Zainab Hussan	Ab. Hussan Sofi	8 th Pass	15 Years	21-04-2018	-Do-
421	Nargis Shabir	Shabir Ahmed Mir	8 th Pass	15 Years	21-04-2018	-Do-
422	Mehwish Zainab	Gh. Mohd. Malik	8 th Pass	15 Years	21-04-2018	-Do-
423	Sakeena Akhter	Gh. Ali I Mir	8 th Pass	15 Years	21-04-2018	-Do-
424	Mehbooba Ali	Ali Muhammad Malla	8 th Pass	15 Years	21-04-2018	-Do-
425	Aamina Zehra	Muhammad Shafi Najar	8 th Pass	15 Years	21-04-2018	-Do-
426	Farhana Nazi	Gh Mohd Bhat	8 th Pass	15 Years	21-04-2018	-Do-
427	Fatima Qasim	Mohd Qasim Pandith	8 th Pass	14 Years	21-04-2018	-Do-
428	Dawood Abbas Mir	Gh Hassan Mir	8 th Pass	14 Years	21-04-2018	-Do-
429	Inayat Ali Dar	Maqsood Ali Dar	8 th Pass	14 Years	21-04-2018	-Do-
430	Adil Hussain Mir	Nisar Ahmad Mir	8 th Pass	15 Years	21-04-2018	-Do-
431	Syed Mukhtar Shah	Syed Mustifa Shah	8 th Pass	14 Years	21-04-2018	-Do-
432	Shujat Ali Dar	Ali Mohammad Dar	8 th Pass	14 Years	21-04-2018	-Do-
433	Yawar Abbas	Gh Mohammad Rather	8 th Pass	14 Years	21-04-2018	-Do-
434	Muntazir Hussain Dar	Mohd Ramzan Dar	8 th Pass	14 Years	21-04-2018	-Do-
435	Aijaz Hussain Rather	Moha Yaseen Rather	8 th Pass	14 Years	21-04-2018	-Do-
436	Aadil Hussain Dar	Mohd Ramzan Dar	8 th Pass	14 Years	21-04-2018	-Do-

437	Shahnawaz Hussain Mir	Nisar Ahmad Mir	8 th Pass	15 Years	21-04-2018	-Do-
438	Imtiyaz Hussain Mir	Bashir Ahmad Mir	8 th Pass	14 Years	21-04-2018	-Do-
439	Bashir Ahmad Bhat	Gh Ahmad Bhat	8 th Pass	14 Years	21-04-2018	-Do-
440	Tanveer Hussain Malik	Wali Mohd Malik	8 th Pass	16 Years	21-04-2018	-Do-
441	Sameer Abbas Khan	Ali Mohd Khan	8 th Pass	14 Years	21-04-2018	-Do-
442	Zafar Mehdi Shah	Shabir Hussain Shah	8 th Pass	15 Years	21-04-2018	-Do-
443	Liyakat Ali Rather	Mohd Qasim Rather	8 th Pass	15 Years	21-04-2018	-Do-
444	Irfan Ali Dar	Nazir Ahmad Dar	8 th Pass	14 Years	21-04-2018	-Do-
445	Syed Kumail Razvi	Syed Shabir Razvi	8 th Pass	14 Years	21-04-2018	-Do-
446	Mohd Akeel Baba	Bashir Ahmad Baba	8 th Pass	14 Years	21-04-2018	-Do-
447	Bilal Ahmad Malik	Bashir Ahmad Malik	8 th Pass	14 Years	21-04-2018	-Do-
448	Shafayat Hussain Malik	Mohd Bakir Malik	8 th Pass	14 Years	21-04-2018	-Do-
449	Paramjeet Singh	S.Deedar Singh	Ma. Bed	50 Years	21-04-2018	-Do-
450	Ab Lateef Mallah	Habibullah Mallah	10 th	44 Years	21-04-2018	-Do-
451	Muzamil Ahmad Dar	Gh Mustifa Dar	8 th Pass	14 Years	02-05-2018	05 Days Basic Civil Defence Trg Course
452	Shayista Hassan	Gh Hassan Dar	8 th Pass	15 Years	02-05-2018	-Do-
453	Rafiq Akther	Gh Ahmad Mir	8 th Pass	15 Years	02-05-2018	-Do-
454	Suhail Hussain Mallah	Mohd Ibrahim Mallah	8 th Pass	15 Years	02-05-2018	-Do-
455	Mohd Maroof Gazi	Mohammad Ramzan Gazi	8 th Pass	15 Years	02-05-2018	-Do-
456	Towfeeqa Akther	Ghulam Hussain Rather	8 th Pass	16 Years	02-05-2018	-Do-
457	Mudasir Hussain Najar	Mohd Baqir Najar	8 th Pass	14 Years	02-05-2018	-Do-
458	Tasleema Fatima	Wali Mohd Mir	8 th Pass	14 Years	02-05-2018	-Do-
459	Batoola Akther	Fayaz Ahmad Dar	8 th Pass	14 Years	02-05-2018	-Do-
460	Aatika Bashir	Bashir Ahmad Thoker	8 th Pass	14 Years	02-05-2018	-Do-
461	Muneer Ahmad Dar	Gh Mohd Dar	8 th Pass	14 Years	02-05-2018	-Do-
462	Imran Hussain Lone	Muzafar Ahmad Lone	8 th Pass	14 Years	02-05-2018	-Do-
463	Mohd Sultan Sofi	Ab Salam Sofi	8 th Pass	14 Years	02-05-2018	-Do-
464	Mohd Saleem Sofi	Abdul Aziz Sofi	8 th Pass	14 Years	02-05-2018	-Do-
465	Mohd Abbas Dar	Shabir Ahmad Dar	8 th Pass	14 Years	02-05-2018	-Do-

466	Umar Bashir Sofi	Bashir Ahmad Sofi	8 th Pass	14 Years	02-05-2018	-Do-
467	Shahid Hussain Mir	Mohd Qasim Mir	8 th Pass	14 Years	02-05-2018	-Do-
468	Niyaz Ahmad Mir	Bashir Ahmad Mir	8 th Pass	14 Years	02-05-2018	-Do-
469	Shahid Ali Mir	Ali Mohammad Mir	8 th Pass	14 Years	02-05-2018	-Do-
470	Bilal Ahmad Bhat	Gh Ahmad Bhat	8 th Pass	14 Years	02-05-2018	-Do-
471	Syed Shahbaz Ali Shah	Syed Ahmad Shah	8 th Pass	14 Years	02-05-2018	-Do-
472	Mohammad Waseem Gazi	Mohammad Akbar Gazi	10 th Pass	18 Years	02-05-2018	-Do-
473	Imran Hussain Mir	Mohd Abdullah Mir	8 th Pass	14 Years	02-05-2018	-Do-
474	Lateefa Bano	Ghulam Hassan Gaz	8 th Pass	16 Years	02-05-2018	-Do-
475	Aatika Baqir	Mohammad Baqir	8 th Pass	14 Years	02-05-2018	-Do-
476	Tawheeda Akhter	Mohammad Ibrahim	8 th Pass	14 Years	02-05-2018	-Do-
477	Rozia Akhter	Walli Mohammad Gari	8 th Pass	14 Years	02-05-2018	-Do-
478	Ruksana Akhter	Bashir Ahmad Mir	8 th Pass	14 Years	02-05-2018	-Do-
479	Shafiya Nazir	Nazir Ahmad Ganie	8 th Pass	14 Years	02-05-2018	-Do-
480	Ulfat Maqbool	M Maqbool Dar	8 th Pass	15 Years	02-05-2018	-Do-
481	Yasmeena Akhter	Gh Hassan Mir	10 th	18 Years	02-05-2018	-Do-
482	Sabeeqa Nazir	Nazir Ahmad Wani	8 th Pass	16 Years	02-05-2018	-Do-
483	Tsbasum Akhter	Bashir Ahmad Rather	8 th Pass	14 Years	02-05-2018	-Do-
484	Nargis Akhter	Ghulam Mustafa Mir	8 th Pass	14 Years	02-05-2018	-Do-
485	Fatima Gulzar	Gulzar Ahmad Wani	8 th Pass	16 Years	02-05-2018	-Do-
486	Aneesa Bano	Nazir Ahmad Mir	8 th Pass	19 Years	02-05-2018	-Do-
487	Nighat Aara	Ghulam Mohd Mir	10 th	18 Year	02-05-2018	-Do-
488	Hafeeza Akhter	Mohd Altaf Bhat	10 th	18 Years	02-05-2018	-Do-
489	Ruksana Akhter	Nazir Ahmad Mir	8 th Pass	15 Years	02-05-2018	-Do-
490	Sakeena Hussain	Ghulam Hussain Rather	10 th Pass	18 Years	02-05-2018	-Do-
491	Urfat Zehra	Ghulam Hussain Thoker	10 th	18 Years	02-05-2018	-Do-
492	Sageera Bano	Ghulam Hassan Mir	8 th Pass	15 Years	02-05-2018	-Do-
493	Zahoor Ahmad Tantray	Ab Rehman Tantray	M.A Bed	25 Years	02-05-2018	-Do-
494	Bilkisa Bano	Shafiq Ahmad Tantray	10 th	28 Years	02-05-2018	-Do-
495	Saleema Akhter	Fayaz Ahmad Mir	8 th Pass	15 Years	02-05-2018	-Do-
496	Jameela Akhter	Mohd Yousuf Mir	8 th Pass	15 Years	02-05-2018	-Do-
497	Biliqueesa Akhter	Bashir Ahmad Rather	8 th Pass	15 Years	02-05-2018	-Do-
498	Yawar Ali Dar	Gh Mohd Dar	8 th Pass	16 Years	15-05-2018	-Do-
499	Saima Zehra	Gh Ahmad Mallah	8 th Pass	14 Years	15-05-2018	-Do-
500	Ehsan Ali Rather	Nazir Ahmad Rather	8 th Pass	15 Years	15-05-2018	-Do-

501	Kamran Nazir	Nazir Ahmad	8 th Pass	16 Years	15-05-2018	-Do-
502	Mohammad Amin Rather	Ali Mohammad Rather	8 th Pass	14 Years	15-05-2018	-Do-
503	Asrar Ali Bhat	Shakeel Ahmad Bhat	8 th Pass	14 Years	15-05-2018	-Do-
504	Amir Hussain Bhat	Mohd Jaffar Bhat	8 th Pass	15 Years	15-05-2018	-Do-
505	Ubaid Hussain Dar	Shabir Ahmad Dar	8 th Pass	14 Years	15-05-2018	-Do-
506	Wasim Raja Mallah	Ali Mohammad Mallah	8 th Pass	15 Years	15-05-2018	-Do-
507	Sabiqa Zehra	Mohd Asgar Sofi	8 th Pass	15 Years	15-05-2018	-Do-
508	Zehra Batool	Shiekh Isa Waizi	8 th Pass	14 Years	15-05-2018	-Do-
509	Shugufta Qasim	Mohd Qasim Mir	8 th Pass	15 Years	15-05-2018	-Do-
510	S.Mehran Hussain	S.Masood Hussain	8 th Pass	15 Years	15-05-2018	-Do-
511	Javad Ahmad Paul	Ab. Hamid Paul	8 th Pass	14 Years	15-05-2018	-Do-
512	Toiba Bashir	Bashir Ahmad Bhat	8 th Pass	15 Years	15-05-2018	-Do-
513	Liyaqat Mehdi	Gh Mohd Hajam	8 th Pass	15 Years	15-05-2018	-Do-
514	Inayat Arif Dar	Muhammad Yousuf Dar	8 th Pass	15 Years	15-05-2018	-Do-
515	Muhammad Arif Bhat	Nazir Ahmad Bhat	8 th Pass	15 Years	15-05-2018	-Do-
516	Sahahid Hussain Dar	Showkat Ahmad Dar	8 th Pass	14 Years	15-05-2018	-Do-
517	Maqsuma Fatima	Mohd Ibrahim	8 th Pass	15 Years	15-05-2018	-Do-
518	Mehak Bashir	Bashir Ahmad Dar	8 th Pass	15 Years	15-05-2018	-Do-
519	Serat Zehra	Rehmat-Ullah	8 th Pass	14 Years	15-05-2018	-Do-
520	Zeeshana Yousuf	Muhammad Yousuf Malik	8 th Pass	15 Years	15-05-2018	-Do-
521	Mehnaaz Manzoor	Manzoor Ahmad Bhat	8 th Pass	15 Years	15-05-2018	-Do-
522	Farhana Zehra	Mohammad Yaseen Bhat	8 th Pass	14 Years	15-05-2018	-Do-
523	Mehak Zehra	Naseer Hussain Naqash	8 th Pass	15 Years	15-05-2018	-Do-
524	Akhtar Jan	Nazir Ahmad Malik	8 th Pass	15 Years	15-05-2018	-Do-
525	Azmat Zehra	Zulfikar Ali Mir	8 th Pass	15 Years	15-05-2018	-Do-
526	Nuzhat Ali	Ali Mohammad Reshi	8 th Pass	16 Years	15-05-2018	-Do-
527	Shabnam Akbar	Mohd Akbar Rather	8 th Pass	15 Years	15-05-2018	-Do-
528	Nargis Ibrahim	Mohd Ibrahim Shiekh	8 th Pass	15 Years	15-05-2018	-Do-
529	Mehru Nisa	Gh Mustifa Rather	8 th Pass	14 Years	15-05-2018	-Do-
530	Faizan Gazi	Muzaffar Hussain Gazi	8 th Pass	15 Years	15-05-2018	-Do-
531	Nusrat Ibrahim	Mohammad Ibrahim Bhat	8 th Pass	14 Years	15-05-2018	-Do-
532	Hadiya Zainab	Mushtaq Ahmad	8 th Pass	15 Years	15-05-2018	-Do-

		Mir				
533	Arifa Hyder	Ghula Hyser Mir	8 th Pass	14 Years	15-05-2018	-Do-
534	Saima Jan	Mohd Qasim Malik	8 th Pass	15 Years	15-05-2018	-Do-
535	Tanzeela		8 th Pass	16 Years	15-05-2018	-Do-
536	Suhail Lateef Dar	Ab Lateef	8 th Pass	15 Years	15-05-2018	-Do-
537	Sajid Hussain	Bashir Ahmad	8 th Pass	16 Years	15-05-2018	-Do-
538	Tawfeeq Hussain	Bashir Ahmad Dar	8 th Pass	14 Years	15-05-2018	-Do-
539	Zahoor Ahmad Baht	Mohammad Abdullah Bhat	8 th Pass	14 Years	15-05-2018	-Do-
540	Kaisar Bashir	Bashir Ahmad Dar	6 th Pass	14 Years	15-05-2018	-Do-
541	Kamran Farooq	Farooq Ahmad Dar	6 th Pass	14 Years	15-05-2018	-Do-
542	Yawar Islam Shiekh	Lt.Mohd Islam	7 th Pass	15 Years	15-05-2018	-Do-
543	Iram Farooq	Farooq Ahmad Dar	7 th Pass	15 Years	15-05-2018	-Do-

CONTACT NUMBERS OF ALL CHOKIDARS AND LAMBERDARS (TEHSIL WISE)

List of Lumberdars and Chokidars in Tehsil B.K. Pora

S No	Name of Village	Desigation	Name of Lumberdars	Contact
1	B.k.pora	Lumberdar	Mohd Ashraf Wani	9596142106
2	Dangerpora	Lumberdar	Gh. Mohd Dar	9419981221
3	Gogibagh	Lumberdar	Assadullah Dar	9469809268
4	Summerbugh	Lumberdar	Gh. Mohd Bhat	9419011846
5	Kralpora	Lumberdar	Mohd Amin Rather	9622714528
6	Malikgund	Lumberdar	Gh.Mohd Rather	9419907658
7	Manchwa	Lumberdar	Fayaz Ahmad Allaie	9906859111
8	Kanipora Kalidar	Lumberdar	Mohd Maqbool Dar	9419089420
9	Khanda	Lumberdar	Imtiyaz Hussain Mir	9697373303
10	Wagoora	Lumberdar	Ab. Rashid Ganie	9596289569
11	Zoonipora	Lumberdar	Gh mohd Koka	9596311633
12	Shankerpora	Lumberdar	Ab. Ahad Bhat	N.A
13	Check –fareh –Din	Lumberdar	GH. Mohd Teli	9906645714
14	Gund Checpora	Lumberdar	Gh. Hassan dar	9697070814
15	Menganwaji	Lumberdar	Gh.Nabi dar	N.A
16	Kuthipora	Lumberdar	Ali Mohd Dar	9797050285
17	Checpora Kallan	Lumberdar	Mohd Rafiq Dar	9906573019
18	Ganipora	Lumberdar	Gh. Mohd wani	9858483809
19	Kainhama	Lumberdar	Gh. Mohd Sheikh	9419088071
20	Check no 1	Lumberdar	Basher Ahmad Baht	9622513911
21	Rakhshalina	Lumberdar	Gh. Hassan Bhat	9596487674
22	Rakhshalina	Lumberdar	Ajaz Hassan Bhat	9906630915
23	Suthsoo Kallan	Lumberdar	Mohd Subhan Dev	9797092197
24	Suthroo Kallan	Lumberdar	Ali Mihd Ganie	9419050741
25	Shalina	Lumberdar	Mohd Ibrahim Ganie	7889318266

26	Sanzipoa	Lumberdar	Mohd Abdullah Mir	9697745787
27	Zoonipora	Lumberdar	Sonaulah Dar	9419022087
28	Taranzikhud	Lumberdar	Muzafar Ali Sofi	9419005965
29	Wangipora	Lumberdar	Manzoor Ahmad Dar	8803932915
30	Chattergam	Lumberdar	Maqbool Hussain	9906560399
31	Pahroo	Lumberdar	Vacant	N.A
32	Dharambugh	Lumberdar	Vacant	N.A
33	Check No 2	Lumberdar	Vacant	N.A
34	Suthoo Katahair Bagh	Lumberdar	Vacant	N.A
35	Bagh Shakoor Shah	Lumberdar	Vacant	N.A
36	Seerbagh	Lumberdar	Vacant	N.A
37	Zangibagh	Lumberdar	Vacant	N.A
38	Shalina	Lumberdar	Vacant	N.A

List Of Chowkidars

S .No	Name of Village	Designation	Name of Chowkidars	Contact
1	Kainhama	Chowkidar	Gh Mohd Ganie	9898785391
2	Pahroo	Chowkidar	Ab. Samad Ganie	941951125
3	Kralpora	Chowkidar	Gh. Ahmad Ganaioe	N.A
4	Khanda	Chowkidar	Bashir Ahmad Ganaioe	8803079889
5	Wagoora	Chowkidar	Sheikh Ab. Gaffar	9858483809
6	Chattergam	Chowkidar	Ali Mohd Ganie	9906524449
7	B.k. Pora	Chowkidar	Gh. Nabi Ganie	9086573822
8	Summerbugh	Chowkidar	Mushtaq Ahmad Sofi	9419361597
9	Checkpora	Chowkidar	Ab. Aziz Mir	N.A

List of Lumberdars and Chokidars in Tehsil Khag

S .No	Name Of Village	Designation	Name of Lumberdars	Contacts
1	Bamrada	Lumberdar	Gh. Rasool Bhat	9906881043
2	Pall pora	Lumberdar	Gh. Nabi bhat	9596388061
3	Hardu Suresh	Lumberdar	Gh. Mohd Dar	9596305008
4	Nasar pora	Lumberdar	Gh .Ahmasd Khanday	9697703488
5	Sikh Pati nasar Pora	Lumberdar	Ab. Gani mir	8803871421
6	Khag	Lumberdar	Zafar Ahmad Sheikh	8492873875
7	Kokerbag	Lumberdar	Ab Rasheed Dar	7051874273
8	Sugan	Lumberdar	Ab. Rasheed Bhat	7051739712
9	Shongli pora	Lumberdar	Gh. Mohd Malik	9596098447
10	Habbar Dard Lasipora	Lumberdar	Gh. Mohidin Sheikh	9858451491
11	Drung	Lumberdar	Showket Ahmad dar	9858328705

12	Khandey pora	Lumberdar	Basher Ahmad sheikh	N.A
13	Khai pora	Lumberdar	Gh. Rasool Hajam	9906679289
14	Khanpora	Lumberdar	Gh. Mohd Khan	9697130408
15	Kanchatipora	Lumberdar	Gh.rasool Malik	8803985055
16	Chaerpora	Lumberdar	Gh. Hassan Baht	9797048772
17	Batapora Drung	Lumberdar	Ali Mohd Mir	8494064952
18	Zogipora	Lumberdar	Basher Ahmad Paray	9858428381
19	Lakhshmanpora	Lumberdar	Sher Mohd Khan	8494016422
20	Sochal Pathri	Lumberdar	Ab .Gani Tantrey	8491012317
21	Sitaharan	Lumberdar	Bashir Ahmad Sheikh	9906584554
22	Ravathpora	Lumberdar	Ab. Qayoom Thoker	9858480440
23	Kangripora	Lumberdar	Ab. Aziz Dar	9906890530
24	Cherihara	Lumberdar	Gh. Ahmad Malik	8491020712
25	Nagbal	Lumberdar	Fayaz Ahmad Shah	N.A
26	Lawepora	Lumberdar	Nazir Ahmad Shah	9797217282
27	Poshker	Lumberdar	Ali Mohd Reshi	9622726008
28	Alam Nag	Lumberdar	Ali Mohd Sheikh	N.A
29	Hasmchipora	Lumberdar	Nawab Ahmad Rasray	N.A
30	Peth sharan	Lumberdar	Mohd Subhan sofi	9697348947
31	Panziyari	Lumberdar	Gh. Nabi Bhat	9596136548
32	Dalwash Khurud	Lumberdar	Gh. Rasool Sheihk	9622635479
33	Abandara	Lumberdar	Gh. Mohidin Wani	N.A
34	Awanpora	Lumberdar	Gh. Nabi Sheikh	9596009513
35	Malpora	Lumberdar	Gh. Mohd Beigh	9622774302
36	Khawaja Gund	Lumberdar	Basher Ahmad Reshi	9622810595
37	Trapey	Lumberdar	Gh. Mohd Sheikh	7298615788
38	Ramdar Chakpora	Lumberdar	Mohd Subhan Mir	9622560407
39	Uder Khud Lasipora	Lumberdar	Manzoor Ahmad Paray	9622648513
40	Loki pora	Lumberdar	Gh. Ahmad Malik	N.A
41	Sikh pati Dalwash	Lumberdar	Nil	N.A

List Of Chowkidars

S No	Name Of Village	Designation	Name Of Chowkidars	Contact
1	Lokipora	Chowkidar	Gh. Rasool sheikh	9797246242
2	Alam Nag	Chowkidar	Ab. KHalik Ganie	8803493023
3	Harkar Pora	Chowkidar	Ab. Ahad Bhat	N.A
4	Hardu Suresh	Chowkidar	Gh. Ahmad Ganai	8715059399
5	Khag	Chowkidar	Ali Mohd Ganai	9858343122
6	Sugan	Chowkidar	Fahmeed Ahmad Sheikh	7051873072
7	Shongli Pora	Chowkidar	Gh Rasool Sheikh	9797387581
8	Bhat Pora	Chowkidar	Gh Hassan Ganai	9622728165
9	Khanpora	Chowkidar	Ali Mohd Ganai	9107140417
10	Sitaharan	Chowkidar	Rafiq Ahmad Sheikh	9906441340
11	Bamurada	Chowkidar	Touseef Ahmad Wani	8493970280

List of Lumberdars and Chokidars in Tehsil Narbal

S. No	Name of village	Designation	Name of the Lumberdar	Phone No
1	Aarath	Lumberdars	Ab. Hamid Dar	0
2	Chattabugh	Lumberdars	Tajamul-Islam	7006859835
3	Chewa	Lumberdars	Gh. RasoolWani	8491046541
4	Gottapora	Lumberdars	Tajamullshaq Mir	7889415659
5	Nadigam	Lumberdars	Ab. Rehman Dar	9622849028
6	Wadwan	Lumberdars	Ab. Rashid Malik	9697715776
7	SozethGoripora	Lumberdars	Habib-ullaha Bhat	9469033652
8	Narbal	Lumberdars	Ab. Rehman Bhat	9419566009
9	Jawharpora	Lumberdars	Mohammad Ibrahim Malik	9906681001
10	Pati Check-I-Kawoosa	Lumberdars	Wali Mohammad Dar	9906406707
11	Gund-I-Khalil	Lumberdars	Nazir Ahmad Bhat	9906810018
12	YariGund	Lumberdars	Gh. Mohammad Bhat	9622630046
13	KawoosaKhalisa (A)	Lumberdars	Ab. GaffarGanaie	9906110006
14	KawoosaKhalisa (B)	Lumberdars	Ab. Gaffar Khan	8825058686
15	NowporaPayeen	Lumberdars	Gh. Nabi Bhat	9596121376
16	Lowhar Check	Lumberdars	AssadullahaWani	9858800052
17	Harduwaminoo	Lumberdars	Mohammad Qazim Malik	9697163724
18	PatiNowpora	Lumberdars	Gh. Mohammad Sofi	0
19	PatiAranmpora	Lumberdars	Abli Dar	0
20	PatiPurniSudershah	Lumberdars	Gh. Qadir Rather	9906745839
21	PatiArchanderhama	Lumberdars	Nissar Hussain Rather	9906733429
22	Russo	Lumberdars	Gh. Nabi Dar	9469056329
23	PatiHabakTangoo	Lumberdars	Ab. Hameed Rather	0
24	PatiMechmer	Lumberdars	MohdRamzan Dar	0

25	PatiNooripora	Lumberdars	Mohammad Akbar Parra	9622575035
26	Aarath	Mohammad Ashraf Wani	9086587862	
27	wadwan	Gh. Ahmad Wani	9858353139	
28	SozethGoripora	Reyaz Ahmad Ganie	9596038388	
29	Narbal	Hafeea-ullahaWani	9797968603	
30	Check-I-kawoosa	Ab. Aziz Ganie	0	
31	KawoosaKhalisa	Gh. Mohammad Wani	0	

S.N o.	Name Of Village	Name Of Lumberdar	Contact No.
1	Arwah	Ab. Salam Bhat	9906661165
2	Chewdara	Bashir Ahmad Dar	9419542225
3	Chekedewanlekhmendras	M Ismail Ganaie	9797717824
4	Draggar	Gh. Nabi Reshi	9596244896
5	Rathsoon	Gh. Rasool Dar	9906606244
6	Ohengam "A"	Gh. Mohd Wani	9596210522
7	Ohengam "B"	M Akbar Wani	8803978309
8	Mulamanchama	Mohd Abdullah Mir	9596006437
9	Hanjilawaypora	Gulzar Ahmad Dar	9596105231
10	Gumboora	Ab. Ahad Bhat	9906792197
11	Lalpura	Gh. Mohd Wani	8803985794
12	Nassoo	Mohd Yousuf Mir	9797135805
13	Kalipora	Ali Asgar Dar	9797959007
14	Nursinghpura	Mangat Singh	9906640773
15	Goripora	Assad Ullah Reshi	8803486430 (Daughter)
16	Qumroo	Iqbal Hussain Mir	9906662085
17	Waragam "Shia"	M Jaffar Lone	9622746976
18	Waragam "Suni"	Hilal Ahmad Malik	9596139740
19	Sail	Nazir Ahmad Reshi	9622569646
20	Bonzanigam	Ab. Rashid Mir	9858381000
21	Pethzanigam	Ali Mohd Wani	9622753585 (Son)
22	Pekherpora	Gh. Rasool Rather	9107459811 (Son)
23	Kanigund	Nazir Ah Rather	9018367610
24	Hardulatinoo	Gh. Mohd Dar	9697846441
25	Mashoon	Shabir Ah. Malik	9858937127
26	Kandoora	Lateef Ah. Sheikh	9103048652
27	Cherekhun	Mohd Shafi Wani	9596521056/8803328261
28	Larabal	Ali Mohd Sheikh	8803746935/8491033084
29	Renkipora	Harbajan Singh	9697118922
30	Utterpora	Mohd Yousuf Baht	7298599094/9697950960
31	Zabgulla	Gh. Nabi Bhat	9697560514
32	Alamguchoo	Gh. Ahmad Bhat	9858309947 (Son)
33	Gunjalpora	Gh. Nabi Ganaie	9858742092 (Son)
34	Harenjuroo	Gh. Ahmad Bhat	7298550479 (Son)
35	Dachan	Ab. Ahad Ganaie	7298353202
36	Pandowpora	(Expired On 19-10-2017)	-----
37	Sonpah	Altaf Hussain Malik	9858057694
38	Najan	Nazir Ah. Banday	9697905055
39	Attinoo	Mukhtar Ah Lone	8803418154 (Son)
40	Pethkoot	Bashir Ahmad Wani	9797091262
41	Gundipora	Bashir Ah Wani	8803075617
42	Hayatpora	M. Jaffar Magray	9797765806
43	Narwara	Gh. Nabi Mir	9906992723
44	Miripora	Ab. Gani Mir	9797931719
45	Utligam	Ab. Gani Bhat	9596593611
46	Ranipora	Gh. Hassan Rather	9086533743
47	M P Sehkanoo	Gh. Mohd Sheikh	9858468035
48	Gampora	Gh. Qadir Sheikh	9697905126

49	Bopat	Bashir Ah. Bhat	9419344040
50	Saihama	Gh. Mohd Bhat	8803806726
51	Basipora	Aijaz Ah. Wani	9107231606
52	Sechin Bannit	Bashir Ah. Sheikh	9858367873
53	Peharthan	Manzoor Ah Rather	9107237491
54	Lassipora	M Yousuf Dar	8803038789
55	Danas	M Akbar Wani	9858127029
56	Chekepeharthan	Gh. Mohd Dar	9797198075
57	Cheke Danas	M Yousuf Bhat	9858646848
58	Gundemumdar	Farooq Ah. Sheikh	9858839440
59	Cc Pora	Ab. Rashid Sheikh	9055266463
60	Churmujroo	M Abdullah Tantray	9858980594 (Son)
61	Mulshulla	M Safdar Ganaie	9596419391
62	Charengam	Bashir Ahmad Bhat	9858942580
63	D M Gund	Peer Ali Gazi	8491803085
64	Bonhama "Suni"	Gh. Hassan Dar	9697720012
65	Mamgund	M Qasim Dar	9906863068
66	Nijloo	Ab. Rahman Malik	880337305
67	Poonchgund	Bashir Ah. Wani	9107073950
68	Hokhlitri	Gh Mohiuddin Bhat	8803860133
69	Chekek Hokhlitri	Ab. Hameed Khan	9086372135/9858878408
70	Kulhama	M Ramzan Sheikh	9858297369
71	Ramhama	Ab. Karim Mir	9858467529
72	Iskenderpora	Gh. Hussain Beigh	9797139793
73	Ichehama	Sulender Singh	9906418539
74	Aripanthan	Vacant	-----
75	Kandhama	Vacant	-----
76	Wanihama	M. Hussain Mir (Under Suspension)	9697250617 (Son)
77	Peerpora	Vacant	-----
78	Beerwah	Vacant	-----
79	Sholigund	Vacant	-----
80	Sangrampora	Vacant	-----
81	Bonhama "Sikh Pati"	Vacant	-----
82	Total Lumberdars=81	Existing=73	

INFORMATION REGARDING LUMBERDARS EXISING IN TEHSIL BEERWAH

Information Regarding Lumberdars Existing In Tehsil Magam

List of lumberdars (village wise) with contact Nos.

S. No.	Name of the village	Name of Lumbardar	Contact No.
1	Magam	Mohd. Safder Mir	9697055705
2	Manhama	Gh. Mohd. Akhoonb	9906774329
3	Adina	Ab. Majeed Ganie	9419580621

4	Wata Magam		
5	Batapora Kanihama	Gh. Ahmad Dar	9906778494
6	Roshanabad	Ali Mohd. Wani	9596752432
7	Chayera Gune	Mohd. Jaffer Malik	9086526899
8	Peth-Kanihama	Gh. Rasool Ganaie	9596420937
9	Mazhama	Mohd. Ramzan Rather	9697975186
10	Kanihama	Habibullah Wani	9906225841
11	Badran	Mushtaq Ahmad Bhat	9596588480
12	Bon-Makhama	Ab. Rehman Parray	9622586637
13	Sehpora	Basher Ahmad Malik	90886659455
14	Radbugh	Gh. Mohd. Mir	9697209923
15	Matipora	Mohd. Sultan Sheikh	8803974098
16	Peth-Makhama	Ab. Rashid Dar	9906782530
17	Paripora	Ali Mohd. Lone	9858702331
18	Hanjibugh	Mohd. Sultan Lone	
19	Sanoor Kalipora	Gh. Mohd. Mir	9906227724
20	Aqilpora	Mohd. Maqbool Sheikh	9622849105
21	Chairhar	Fayaz Ahmad Parray	9596521056
22	Naseebpora	Gh. Mohd. Lone	9697951171
23	Kantabagh	Ab. Aziz Bhat	9906105093
24	Bundgam	Mohd. Sultan Parray	
25	Watalpora	Yawar Hamid	9797266878
26	Panches	Irshad Ali Mir	9469644411
27	Hardumalpora	Gh. Ahmad Lone	9596448441
28	Pati Mazhama	Ab. Rehman Wani	

List of Chowkidars of Tehsil Magam

S. No.	Halqa	Name of Chowkidar	Contact No.
01	Bandgam	Gh. Mohd. Ganaie	
02	Batapora-Kanihama	Shabir Ahmad Ganaie	9906604173
03	Bon-Makhama	Hafizullah Parray	9906224118
04	Hardumalpora	Gh. Ahmad Lone	
05	Magam	Basher Ahmad Malla	9797131020
06	Sanoor Kalipora	Gh. Ahmad Ganaie	8803449205
07	Peth-Makhama	Gh. Rasool Ganaie	
08	Mazhama	Nazir Ahmad Wani	9906486423
09	Badran	Ab. Gani Bhat	9906432905

List Of Chowkidars Of Tehsil Chadoora

Statement regarding lumbardars of Tehsil Chadoora.

S.No.	Name of Niabat	Name of Village	Name of Village Lumberdar with residence	Date of Birth	Contact No.
1.	Surasyar	Brenwar	Saif-ud-Din Jahara S/o Gh Qadir Jahara R/o Brenwar	23-03-1954	9596589044
2.		Surasyar	Mushtaq AH Sheikh S/o	14-11-	9906728241

			Gh Mohd Sheikh R/o Surasyar	1968	
3.		Bonen	Mamudin Thaker S/o Ahmad Din Thaker		9906586522
4.		Kutbal	Javid Ah Thaker S/o Badru Din Thaker		9797136977
5.		Phadipora	Bashir Ah Thaker S/o Saif Din Thaker		9419952306
6.		Nowhar	Gh Mohd S/L Jamal Bhat		9622877442
7.		Shumnag	Gh Hassan Nangroo S/o Kmal Nangroo		
8.		Dadaompura	MoHD Subhan S/o Abdullah Resray		7298903856
9.		Chanagund	Ali Mohd S/o Akbar Khan		9906623285
10.		Kheerigund	Ali Mohd Dar		
11.	Loolipora	Gogjipathri	Bashir Ah Kharie		9797903140
12.		Buzgoo Lashkhalan	Nazir Ah Raina		8494044830
13.		Laden	Ahmad Din Khatana		9622695990
14.		Kanikoot	Mohd Shafi Khatana		9622979390
15.		Watakulu	Manzoor Ah Dar		9797780421
16.		Loolipora	Ab Majid Wagay		9906492807
17.		Brinjan	Ab Gani		9858208479
18.		Hafroo Batpora	Nazir Ah Bhat		9697503314
19.		Showpora	Mohd Ibrahim Bhat		
20.		Chowdrigund	Mohd Maqbool Baba		9697740271
21.		Banagund	Mohd Ramzan Mir		9622606963
22.		Nowpora	Faroo Hashmi		9622753157
23.	Chadoora	Chadoora	Farooq Ah Bhat S/O Mohd Abdullah Bhat		8825000963
24.		Doyen	Ab Rahim Bhat		
25.		Durbugh	Bashir Ahmad Ganie		
26.		Dowlatpora	Gh Rasool Rather		9596060332
27.		Kaisermullah	Mohd Abdullah Magray		9419551352
28.		Awanpora	Ali Mohd Wagay		9622480910
29.		Check Damjoo Ganjoo	Gh Rasool Rather		9797962739
30.		Repora Namthal	Mohd Maqbool Parray		
31.		Wadipora	Gh Mohd Dar		
32.		Bagi Hyder	Mohd Tawseef Mir		
33.		Rangeen	Mohd Abdulla Mir		
34.		Gowherpora	Assadullah Wani		
35.		Kuzweera	Ali Mohd Khan		
36.		Bagi Buchroo	Mohd Amin Shiekh		
37.		Gangi Bagh	Ab Salam		
38.		Buchroo	Gh Mohi Ud Din Rather		
39.		Wathoor	Gh Ahmad Bhat		
40.		Gopal pora	Zahoor Ahmad		
41.	Nagam	Nagam	Mohd Sabir Yatoo		9469150433

42.		Hanjura	Mohd Ashraf Mir		9622532949
43.		Chillyech	Showkat Ah Sofi		9906808996
44.		Gopalisaif	Jahangir Rasheed Bhat		9419069270
45.		Gundi Maqsood	Gh Nabi Bhat		9596079411
46.		Patrigam	Gh Nabi Ganie		9858858255
47.		Rangar	Gh Mohd Bhat		9596191135
48.		Kralwari	Farooq Ah Raina		9858369529
49.		Poorwara	Gh Ahmad Rather		7298840240
50.		Katheregund	Gh Mohd Mir		9797132657
51.		Badipora	Habibullah Dar		
52.		Sogam	Ab Rashid Malla		9622922218
53.		Mehnoor	Gh Mohd Khan		9596434174
54.		Yarikalan	Fayaz Ah Mir		8803340514

S.No	Namp of Chowkidar with cell No's	Name of Numberdar with cell No's
1	M. Jafar S/o G. M. Mir Budgam	Gh. Hussain S/o Gasha Bhat 9419715003
2	Ab. RehmanRazwan 9906577670	Bakir Mir s/o Qasim Mir
3	KhurshedGanie Budgam 9797202440	Gh. Mohd Dar 9797139726
4	Nazir Ahmad Ganiebudgam	Norr Mohd S/o akbar Khan 9070321483
5	Gh. NabiGaNIEHpmhamma	Ab. Aziz Khan s/o GhamadKahan 9006597484
6	Khursed Ahmad Ganie 97972440	Gh. Hassan Ganie 7780820200
7	Khursed Ahmad Ganie 9797202440	Farooq ah. Sofi 7006099708
8	Gh. Rasool Mir 8803841048	Syed ali 8825001034
9	Mohd jaffar S/o Gh. Mohd Mir Budgam	Gh. Ahmad S/o qadirWani 9596366691
10	AshiqHussainAliae	Ab. AhadGanie 7298902601
11	AshiqHussainAliae	Mohd Abdulla 9622886047
12	Nazir Ah Ganie	Ali Mohd Khan
13	GhRasool Mir	Shabi Ah bhat 8803003131
14	Gh. Mohd Ganie	GhHyderRahter 9906565873 ShowkatHussain Rather 9697830436 and AskariHyderMalla
15	Gh Mohd Ganie 9697074693	Gh. Qadir Bhat 9858026462
16	Gh Mohd Ganie 9697074693	Gh. Mohd Bhat 9697622536
17	Gh Mohd Ganie 9697074693	Manzoor ah. Wani 8803381346
18	Gh Mohd Ganie 9697074693	Ab. Aziz Mir
19	Gh Mohd Ganie 9697074693	Ab. Rehman Rather 9697918821
20	Gh Mohd Ganie 9697074693	Gh. Mohd Mir
21	B.A Ganie 9018155391	Ab. Aziz Kutay
22	Gh Mohd Ganie 9697074693	Ali Mohd Khuchey
23	B.A Kanjal 9018155391	Ab Aziz Kutay
24	G. Mohd Ganie	
25	Gh. Mohd ganie	Gh. Hyder Rather 9906565873
26	Gh. Mohd ganie	GhRasoolzargar 9469444913
27	Ab. Rrehmanganie 9906577670	Ab. Hamid S.I.L Gh Ah Rahter 9906576706
28	Mohd Jaffar Mir S/o Gh. Mohd Mir	Gh. Mohd lone s/o gh. Hassan loan
29	Ab. RehmanGanie S/o Mohd ShubhanGasnie 9960577670	Ab aziz Dar S/o Rehman Dar 9906604344 Mohd Younis s/o Bashir Ah Dar
30	Ab. RehmanGanie 9906577670	Ab. Khaliq Lone 7298717715
31	N/a Deceased	Bashir Ah. Malik 9469146370
32	N/a Deceased	N/a Deceased
33	N/a Deceased	Gh. MohidinWagnoo 9086194594
34	Ab. RehmanGanie	Gh. Mohd Thoker 9622883611
35	Ab. Ganie Bhat 9622664394	Gh. Ahmad Bhat 9858789497
36	District Disaster Management Authority Budgam	Gurmeet Singh s/o Balwat Sing 9858897528
37	-	Suraj Singh 8803394191
38	Nazir Ah Bakhshi 9469375210	Manzoor ah Kanjal 8491086445

39	-	Mohd Yousuf Malik 9596030258
40	Mohd Maqbool Mir	Gh Ah Mir
41	Gh. Mohidin Malik 7298998157	Mohd YousufTantray 7006322136
42	Ravindar Singh 8803854873	-
43	AsgarHussain 7298677387	Gh Ah. Alliae
44	Mohd Maqbool Mir 9596207669	Nissar Ah bhat 9107854936
45	AsgarHussain 7298677387	Satpal Singh 9906568541
46	Mohd Maqbool Mir 9596207669	Ab. Rehman Dar 9055616256
47	AsgarHussain 7298677387	Gh. Mohd Mir 9086402995
48	-	Gh. Mohd Bhat 962255297
49	-	Gh. MohidinSofi 8803963985
50	Khurshed Ah. 9797202440	Gh. Ah. Bhat 9858245131
51	Khurshed Ah. 9797202440	Gh. Mohd Beigh 9858267776
52	Mohd Ibrahim 9858995439	Gulzar Ah. 8803747577
53	Mohd Ibrahim 9858995439	Mohd Akram Bhat 7298648156
54	Gh. Hassan Ganie 8491097783	Gh. Mohd Ganie 9622564022
55	-	Ab. Karim Wani 9419585157
56	Khursed Ah Ganie 9797202440	Ab. Rashid Bhat 9697872692
57	Khursed Ah Ganie 9797202440	Gh. Hussain S/o ali Mohd dar 8803651990
58	Khursed Ah Ganie 9797202440	Ali Mohd s/o mehdidar 9858739546
59	W.O chokidar	Maqsood ah. s/o ab. Aziz bhat r/o Pymus 9469202065 7298249344
60	W.O chokidar	Habibullahdar s/o Mohd dar R/o Warsangam 9858366193
61	Mohd Ibrahim Ganie 9797112309	-
62	Gh. Mohd Ganie 9797236325	-
63	Rashid Sofi 9697971129	-
64	Under Municipality	Chairmen auqaf Committee Ompora Gh. Ahmad Khan s/o fateh Khan 9622439850
65	Khurshed AH. s\O Ali Mohd Sheikh 9797202440	Gh. Mohd S\o Ab. Gaffarwani R\o Sebdan 9596490185
66	-	-
67	Gh. MohidinGanie 9419783981	Gul Mohammad Khuchey 9419001365
68		Mohd Ismail 7006335735
69		Jasbir Singh 9796972372
70		
71	Mohd HaroonGanie	Ab Ganie Dar 9419371321
72	Mohd HaroonGanie	Ab. Rashid Khan`
73	Gh. Mohd Ganie	Mehraj Ah Bhat

74	Ab. Rashid Bhat 9697392601	Assad ullah Dar 9906952903
75	Mohd BaqirMagrey 8803679728	Mohd Shafi Rather 9697867927
76	Mohd BakirMagrey 8803679728	Muzaffar Ah Wani 9796471946
77	Gh. Mohidin Malik 9858149917	Ab Rashid Dar 9419776015
78	Gh. Ah Ganie 9797236325	Gh. HussainWani 9858456502
79	Gh. Ah Ganie 9797236325	Mohd Jaffar 9858410447 9622534004
80	Gh. NabiGanie 7298760193	Gh. Ah. Mir 9858484986
81	GhMohidin Malik 9858149917	Mohd SadiqWani 9086914242
82	Mohd Jaffer Malla9906561944	Gh Ahmad Dar 9419035101
83	GhNabi Gani7298758190	Syed Mohd Hussain Rizvi 9419075120
84	DO	Ab Ahad Shah 8803436048
85	Do	Gh Mohd Dar9469299740
86	-	Bashir Ahmad 9419977666

5.3 INVENTORY OF RESOURCE AND EQUIPMENT AVAILABLE IN DISTRICT BUDGAM

Resource Available at Flood Spill Channel Ompora Budgam

Sino.	Particulars of Stores	Availability in the stores	To be lifted from Irrigation and Flood Control Division Srinagar
1.	Empty cement Bags	40,000 No.	.+0
2.	Gas Lamp	Nil	14 No.
3.	Coil	Nil	140 ltr.
4.	Lantern with chimney	Nil	14 No.
5.	Pick Axe	Nil	07 No.
6.	Gas Mantles	Nil	02 Dozen
7.	Cotton Wicks	Nil	14 No.
8.	Shawl	Nil	14 No.
9.	Match Boxes	Nil	14 No.
10.	Sewing needles	Nil	30 No.
11.	Mates	Nil	28 No.
12.	Rain Coats	Nil	20 No.
13.	Baskets	Nil	20 No.
14.	Tents	Nil	6 No.
15.	Torches	Nil	14 No.
16.	Cells	Nil	60 Cells

Resource Available At Flood Spill Channel Narbal

S.No.	Particular.	Quantity Required	Total
-------	-------------	-------------------	-------

		for each Beat.	Quantity required in Stores
1.	Empty Cements Ba	10000 Bags	50000Bags.
2.	Search light	04 No's	20 No's
3.	Pick axes	06 No's	30 No's
4.	Shovels	06 No's	30 No's
5.	Torches	04 No's	20 No's
6.	Mazdoor Baskets	08 No's	40 No's
7.	Torch cells	08 No's	40 No's
8.	Sewing Needles	06 No's	30 No's
9.	Rain Coat with cap	06 No's	15 No's
10.	Sutli	1.5 kg	7.50 kg
11.	Water Cane	01 No's	5 No's
12.	Folding Bed	02 No's	10 No's
13.	Plastic Chairs	02 No's	10 No's
14.	Life Saving Jackets	02 No's	10 No's
15.	Long Boots	04 No's	20 No's
16.	Lantern with Chimney	04 No's	20 No's
17.	Extra Chimney	04 No's	20 No's
18.	Kerosene oil	01tin	5tin
19.	Mates (Wagoo)	02 No's	10 No's
20.	Choladri tents	01 No's	05 No's
21.	Gas Lamps	02 No's	10 No's
22.	Match Box	02 No's	10 No's
23.			

Resource available at Fire And Emergency Service (FES) Station Budgam

S.No.	NAME OF THE ITEMS/ SPECIFICATION	QUANTATIES
1.	Jumbo water tender	03 No's
2.	QRV	01 No's
3.	Tohatsu /Zeigler	04 No's
4.	Extention Ladder	01 No's
5.	Delivery Hoses	81 No's
6.	Suction Ranch	15 No's
7.	Chisel	01 No's
8.	Hammer Chassis tool	01 No's
9.	Tyre lever	02 No's
10.	Box Spanner	01 No's
11.	Plair	01 No's
12.	Steel tool	01 No's
13.	Large Axe	07 No's
14.	Pick Axe	06 No's
15.	Large Hammer	02 No's
16.	Carpenter Saw Fire	03 No's
17.	Fire beater	07 No's
18.	Hose ramp rubber	01 No's
19.	Crow Bar	08 No's

20.	Jack with rod	01 No's
21.	Spades	08 No's
22.	Door beaker	04 No's
23.	Shawles	02 No's
24.	Breathing Apparatus set	01 Set
25.	Spade with handle	01 No's
26.	Pick axe with handle	01 No's
27.	Stretcher	10 No's
28.	Share cutter	02 No's
29.	Crow bar long	01 No's
30.	Hose ramp	02 No's
31.	Portable lighting tower	01 No's
32.	Storage box	01 No's
33.	Tool kit eight pieces with rustic cutter	01 No's
34.	Solvage sheet	01 No's
35.	Copper Stainer	01 No's
36.	Screw driver	01 No's
37.	Plainer plaires	01 No's
38.	Extension ladder	01 No's
39.	Copper Stainer	01 No's
40.	Rope	02 No's
41.	Hose bandge	04 No's
42.	Sladge hammer	02 No's
43.	Tool kit spanner	01 Set
44.	Hose clamps	01 No's
45.	Share bolt cutter	01 No's
46.	Hammer ball pin	01 No's
47.	Ceiling hook	01 No's
48.	Plair cutting	01 No's
49.	Tyre lever	01 No's
50.	Carpenter saw	01 No's
51.	Shawel with handle	01 No's
52.	Nozzel with spanner	01 No's
53.	Convas buree	02 No's
54.	Romter hydraulic wrench	01 No's
55.	Flood light project with tapped stand	01 No's
56.	Search light	01 No's
57.	Share bolt cutter	01 No's
58.	Basket stainer	01 No's
59.	Hose ramp	04 No's
60.	Fire hook	03 No's
61.	Hydraulic self container	02 No's
62.	Hand held search light	01 No's
63.	Long line rope	01 No's
64.	Short line rope	01 No's
65.	Hose ramp	01 No's
66.	Breathing apparatus cylinder	01 No's
67.	Hand held tool kit	01 Set
68.	Hydraulic cutter	01 No's
69.	Hydraulic speader with hose and chain hook	01 No's

70.	Power unit with accessories	01 No's
71.	Ciling hook	04 No's
72.	Share cutter	01 No's
73.		

FIRE AND EMERGENCY STATION BEERWAH

01.	Jumbo Water Tender	01 No's
02.	Tohusto	01 No's
03.	Extension ladder	01 No's
04.	Shawls	03 No's
05.	Spades	04 No's
06.	Pick Axe	02 No's
07.	Hose ramp	04 No's
08.	Fire beater	04 No's
09.	Ciling hooks	06 No's
10.	Structures	05 No's
11.	Crow bar	04 No's
12.	Door breaker	04 No's
13.	Long ,ine	01 No's
14.	Life line	01 No's
15.	Life buoy	02 No's
16.	Wirless set	02 No's
17.	Walky talky	01 No's
18.	Hammer	01 No's
19.	Face mosck	01 No's
20.	Search light	02 No's
21.	Fire hook	01 No's

FIRE AND EMERGENCY STATION KAHANSHAIIB

01.	Jumbo Wat er Tender	01 No
02	Tohusto	01 No
03.	Hose ramp	01 No
04.	Extension ladder	02 No's
05.	Hook ladder	01 No
06.	Wireless sets	02 No's
07.	Hydraulic jack	01 No
08.	Structures	05 No's
09.	Pick Axe	01 No
10.	Crow bar	01 No
11.	Large Axe	02 No's
12.	Spades	03 No's
13.	Share Cutter	02 No's
14.	Ceiling hook	02 No's
15.	Fire beater	01 No

16.	Long line	01 No
17.	Short line	01 No
18.	Sledge Hammer	01 No
19.	Lifebuoy	02 No's
20.	Fire Alarm bell	01 No
21.	Flood light stand	01 No
22.	Wireless hand set	01 No
23.	Breathing apparatus set	01 No

FIRE & EMERGENCY STATION CHADOORA

01.	Jumbo <u>Water Tender</u>	01 No's
02.	Tohatsu	01 No's
03.	Extension ladder	02 No's
04.	Screwdriver	01 No's
05.	Flood Light	01 No's
06.	Rubber gloves	01 pair
07.	Sledge hammer	01 No's
08.	Life buoy	02 No's
09.	Large Axe	04 No's
10.	Cheesel	01 No's
11.	Shawels	01 No's
12.	Spades	04 No's
13.	Ciling hook	01 No's
14.	Crow bar long	02 No's
15.	Crow bar Short	02 No's
16.	Structures	02 No's
17.	Share Cutter	02 No's
18.	Hnad held search light	01 No's
19.	Pick Axe	01 No's
20.	Long line rope	01 No's
21.	Hose ramp	01 No's

FIRE & EMERGENCY STATION PAKHER-PORA.

01.	Jumbo water Tender	01 No's
02.	Tohusto	01 No's
03.	Extension Ladder	04 No's
04.	Showles	03 No's
05.	Spades	03 No's
06.	Pick Axe	03 No's
07.	Crow bar	02 No's
08.	Share Cutter	02 No's

09.	Strecher	07 No's
10.	Rubber Gloves	01 No's
11.	Search light	01 No's
12.	Rope	01 No's
13.	Ceiling hook	03 No's
14.	Hook ladder	04 No's
15.	Fire beater	01 No's
16.	Lifebouy	01 No's
17.	Hose ramp	02 No's

FIRE & EMERGENCY STATION CH SHRIEF (A)

01.	Jumbo Water Tender	01 No's
02.	Tohusto / Zeigler	03 No's
03.	Extension Ladder	01 No's
04.	Showles	02 No's
05.	Spades	10 No's
06.	Large Axe	03 No's
07.	Crow bar	05 No's
08.	Share Cutter	01 No's
09.	Strecher	02 No's
10.	Rubber Gloves	02 No's
11.	Search light	01 No's
12.	Rope	02 No's
13.	Ceiling hook	01 No's
14.	Search light hand held	02 No's
15.	Fire beater	02 No's
16.	Door breaker	01 No's
17.	Pick Axe	01 No's

FIRE & EMERGENCY STATION CH-SHRIEF (B)

01.	Jumbo Water Tender	02 No's
02.	Tohatsu	01 No's
03.	Extension Ladder	02 No's
04.	Showles	03 No's
05.	Spades	04 No's
06.	Large Axe	02 No's
07.	Crow bar	02 No's
08.	Share Cutter	01 No's
09.	Strecher	06 No's
10.	Rubber Gloves	04 pairs
11.	Search light	01 No's
12.	Rope	02 No's
13.	Ceiling hook	01 No's

14.	Cnvas gloves	02 No's
15.	Fire beater	01 pair
16.	Breathing apparuts set	02 No's
17.	Pick Axe	02 No's
18.	Fire hook	01 No's
19.	Tool Kit	01 set
20.	Bolt Cutter	01 No's
21.	Chisel	02 No's
22.	Petrol Saw machine	01 No's
23.	Hose ramps	04 No's
24.	Fire man Axe	01 No's
25.	Flood light projector	01 No's
26.	Self combined breathing apparatus	02 No's

FIRE & EMERGENCY STATION MAGAM

01.	Jumbo water tender	01 No's
02.	Tohatsu	01 No's
03.	Extension ladder	01 No's
04.	Crow bar	03 No's
05.	Pick Axe	04 No's
06.	Large Axe	01 No's
07.	Rope	01 No's
08.	Fire beater	09 No's
09.	Ceiling hook	02 No's
10.	Door breaker	01 No's
11.	Spades	04 No's
12.	Life bouy	02 No's
13.	Structures	05 No's
14.	Fire hook	01 No's

RESOURCE AVAILABLE AT ELECTRIC DIVISION BUDGAM

S.No.	Description of equipment Available in the district		Description of equipment Available in the District	
	Iteam	No.	Item	No.
1.	Portable Gen set	04	Portable Gen set	10
2.	Ladders	50	Ladders	200
3.	Link Roads	60	Link Roads	200
4.	Earthing Cluster	0	Earthing Cluster	100
5.	Tool Bar Complete	0	Tool Bar Complete	100
6.	Crupming Tools	0	Crupming Tools	100
7.	Helmets	0	Helmets	250
8.	Gloves	0	Gloves	250

9.	Safety Jackets	0	Safety Jackets	250
10.	Boats	0	Boats	10
11.	Power Wood Cuter	0	Power Wood Cuter	5
12.	Showls	0	Showls	50
13.	Pick Axes	0	Pick Axes	50
14.	Plastic chairs	0	Plastic chairs	60
15.	Search lights	0	Search lights	80
16.	Rain coat	0	Rain coat	200
17.	Tents	0	Tents	20
18.	Life Saving Jackets	0	Life Saving Jackets	60
19.	Folding Beds	0	Folding Beds	10
20.	Long Rubber Boots	0	Long Rubber Boots	50
21.	Chain Pully Blok Complete	0	Chain Pully Blok Complete	07
22.	Megger	0	Megger	10
23.	Clamp on meter	0	Clamp on meter	10
24.	Stricture	0	Stricture	20
25.	Safety Rope	0	Safety Rope	100k g
26.	Safety belet	0	Safety belet	100

PHE Division Chadoora

S. No	Description of Equipment available in the District		Description of Equipment requirement in the District		
	Item	No	Item	No	Rate
1	Water tanker	07No	Water tanker (Hire charges for 30days)	08No	150000.00
2	GI pipes	Nil	GI pipes	3000Mtrs	210/Mtr
3	DI pipes	Nil	DI pipes	1500Mtrs	915/Mtr
4	Water tanks	10No	Water tanks	40No	3000/No
5	Blankets	Nil	Blankets	50No	1000/No
6	Shovels	Nil	Shovels	200No	200/No
7	Pick Axes	Nil	Pick Axes	200No	500/No
8	Steel Jabels	Nil	Steel Jabels	90No	400/No
9	Rain coats	Nil	Rain coats	100No	800/No
10	Long boots	Nil	Long boots	100No	1000/No
11	Spun yarn	50Kg	Spun yarn	50No	300/No
12	Die Set	02No	Die Set	28No	1500/No

13	Wrenches	Nil	Wrenches	90No	500/No
14	Chain tongue	Nil	Chain tongue	60No	5000/No
15	Pipe cutter / Hexa frames	30No	--	--	--
16	Sluice valve	20No	Sluice valve	70No	10000/No
17	Gate valves	20No	Gate valves	70No	5000/No
18	Blow lamps	Nil	Blow lamps	30No	2000/No
19	Spanners	Nil	Spanners	30No	400/No
20	Ands light	Nil	Ands light	30No	1000/No
21	Torch	Nil	Torch	30No	300/No
22	Tents	Nil	Tents	10No	10000/No

PWD (R&B) Division Chadoora

SN	Name Of Items	Unit	Requirement	Availability	Balance Requirement
1	RCC Spun Pipes 9" dia	No	89	59	30
2	RCC Spun Pipes 12" dia	No	155	120	35
3	RCC Spun Pipes 16" dia	No	95	40	55
4	RCC Spun Pipes 18" dia	No	55	29	26
5	RCC Spun Pipes 24" dia	No	55	27	28

6	RCC Spun Pipes 32" dia	No	25	12	13
7	RCC Spun Pipes 36" dia	No	25	4	21
8	RCC Spun Pipes 40" dia	No	8	0	8
9	M.S Pipes 8" dia	No	35	2	33
10	M.S Pipes 10" dia	No	50	20	30
11	crate wire mesh (16x16)	SFTS	41984	17920	24064

Resource Available With P.H.E. Division Budgam

S. No.	Name of Items	Quantity Available
1	Pick Axes	120 Nos.
2	Shovels	12 Nos.
3	GI Pipes ranging from 20-150 mm dia	
4	Sintex Tanks	50 Nos.
5	Additional Water Takers	5 Nos.
6	Pick up Van	2 Nos.
7	Water Pumps	12 Nos.
8	Crane	3 Nos.
9	DG Sets	10 Nos.
10	Shovels	100 Nos.
11	20 mm dia GI pipes	5000 Mtrs
12	25mm dia GI pipes	5000 Mtrs
13	40 mm dia GI pipes	3000 Mtrs

14	50 mm dia GI pipes	3000 Mtrs
15	80 mm dia GI pipes	3000 Mtrs
16	100 mm dia GI pipes	4000 Mtrs
17	Filling Points	9 Nos.

Resource Available With Food, Civil Supplies & Consumer Affairs Budgam

S. No	Name of District	Name of Godown	Capacity in Mts
01	Budgam	Budgam	500 Mts
02		Arigam	500 Mts
03		Nagam	500 Mts
04		Sonpah	250 Mts
05		Beerwah	250 Mts
06		Watmagam	250 Mts
07		Khag	250 Mts
		<u>Total</u>	<u>2500 Mts</u>

S. No	District	No of vehicles	No of vehicles functional
01	Budgam	01	01

S. No	District Budgam	Monthly Requirement/ Allocation	Stocks available
01	Rice	37311	10780
02	Atta	Nil	Nil
03	Sugar	2272	450
04	K oil	240000	240000
05	LPG	40000	7851
06	HSD	190000 ltrs	Stocks are being monitored on daily basis
07	MS	82100	

S. No	District	No of Building with capacity used for shelter shed / Rehabilitation Centre
01	Budgam	nil

S. No	District Budgam	Location of Godown	Capacity of Godown
01	LPG HPCL	Nowgam, Chadoora, Nagam	2800 cly
02	LPG IOCL	Patwave, Beerwah	2200 cly
03	LPG BPCL	Chrarishareef	600 cly
04	HSD	Nil	Nil
05	MS	Nil	Nil

S.No	District Budgam name of Godown	Venerable to flood	Name of high landed
01	Budgam	Nil	Budgam
02	Arigam	Nil	Arigam
03	Nagam	Nil	Nagam
04	Sonpah	Nil	Sonpah
05	Beerwah	Nil	Beerwah
06	Watmagam	Nil	Watmagam
07	Khag	Nil	Khag

S.No	Name of alternate routes to be used in emergency/ disaster situation for carrying essential commodities	From	to
01	District Budgam	Budgam	Beerwah
02		Budgam	Magam
03		Budgam	Khag
04		Budgam	Narbal
05		Budgam	Khansahib
06		Budgam	Chadoora
07		Budgam	Charishareef
08		Budgam	BK Pora

Resource Available With Civil Defence Budgam

The details of Rescue Equipments available with Civil Defence Organization of the District are as under:-

S.NO	NAME OF THE ITEM	QUANTITY AVAILABLE IN STOCK		QUANTITY REQUIRED
		NEW	PWS	
1.	Stretcher Steel	-	12 No's	20 No's
2.	Helmet Fibre	99 No's	01 No	100 No's
3.	Bed Wooden	-	01 No	50 No's
4.	Chain Tackle	-	01 No	02 No's
5.	Hand Operated Siren	-	03 No's	05 No's

6.	Pick Axes	38 No's	09 No's	100 No's
7.	Kanat Khaki	-	01 No	10 No's
8.	Gas Cylinder H.P 14.2 Kgs	-	01 No	02 No's
9.	Genset Hero Honda 650 Watt	-	01 No	02 No's
10.	Sledge Hammer 05 kg	-	01 No	05 No's
11.	Heavy Axe	-	01 No	05 No's
12.	Bamboo Ladder (12 ft)	-	04 No's	05 No's
13.	Bamboo Ladder (20 ft)	01 No	-	05 No's
14.	Mega Phone	-	04 No's	04 No's
15.	Stirrup Pump	-	01 No	10 No's
16.	Steel Folding Carts Without Nawar	30 No's	-	20 No's with Nawar
17.	Chair Tubular	-	04 No's	50 No's
18.	Leather Gloves	-	08 Pairs	15 Pairs
19.	Rubber Gloves (Tested 25000 volts)	12 Pairs	-	15 Pairs
20.	Hand Axe With Handle	08 No's	01 No	15 No's
21.	Volley Ball With Net	-	-	04 No's
22.	Cricket Bat Sports	-	01 No	05 No's
23.	Life Jackets	05 No's	-	10 No's
24.	Red Blankets	-	03 No's	100 No's
25.	Shamiana with all accessories	-	-	02 No's
26.	Boot Ankle D.M.S	65 Pairs	-	200 Pairs
27.	Tent Double fly (50x50)	-	-	02 Nos
28.	Tent Double Fly 16x16	-	04 No's	02 No's
29.	First Aid Boxes (Small Size)	03 No's	09 No's	50 No's
30.	Nylon Rope in feet's	395 fts	-	02 Roll
31.	Heavy Axe With Handle	-	05 No's	10 No's
32.	Aluminum Ladder 20 ft.	02 No's	-	06 No's
33.	Aluminum Ladder 10 ft.	02 No's	-	06 No's
34.	Pulley Block Single Sheeve	03 No's	-	04 No's
35.	Pulley Block Double Sheeve	03 No's	-	04 No's
36.	Pulley Block Tripple Sheeve	03 No's	-	04 No's
37.	Fire Man Axe	08 No's	01 No	15 No's
38.	Fire Bucket Red	05 No's	-	10 No's
39.	Tarpaulin 12X12	-	02 No's	5 No's
40.	Tarpaulin 20 X20	-	-	02 No's
41.	Tarpaulin 40X40	-	-	02 Nos
42.	Tool Box With Accessories	01 No	-	04 No's
43.	Handi Gas (02 Kg)	-	01 No	05 No's
44.	Drill Machine	-	03 No's	05 No's
45.	Sony Digital Video Camera	-	01 No	02 No's
46.	Telescopic Extension Ladder	-	01 No	02 No's

47.	Tap Measure 50 feet		-	02 No's
48.	Tap Measure 100 feet		-	03 No's
49.	Medical First Responder Kit	-	01 No	10 No's
50.	Nose Mask Promax	20 No's	-	100 No's
51.	Knee Pad Coushin	06 No's	-	50 Pairs
52.	Fire Extinguisher 10 kg OMEK	-	02 No's	10 No's
53.	Working Lamp With PVC Wire	-	02 No's	05 No's
54.	Tarpaulin 18X18	-	01 No	05 No's
55.	Nylon Rope 1" Dia.	01 Roll	-	02 Roll
56.	Ear Plug	30 No's	-	100 No's
57.	Fluorescent Jacket	-	06 No's	20 No's
58.	Safety Goggle	06 No's	-	20 No's
59.	Oxygen Cylinder Aluminum 600 ltrs with regulator	01 No	-	05 No's
60.	Rope Manila 2"	-	01 Roll	02 Roll
61.	White Board With Marker	-	01 No	02 No's
62.	Gas Heater Padmani	-	01 No	02 No's
63.	Reciprocating Saw (DEWALT)	02 No's	-	04 No's
64.	Dewatering Pump (5 HP)	01 No	-	04 No's
65.	Hand Tool Set	-	01 No	05 No's
66.	Iron Stove Bukhari	-	03 No's	04 No's
67.	Heavy Duty Work Gloves	06 Pairs	-	20 Pairs
68.	Fire Extinguisher CO2 with Trolley	-	01 No	02 No's
69.	Fire Extinguisher CO2	-	02 No's	10 No's
70.	Fire Extinguisher Foam Type	-	02 No's	04 No's
71.	Fire Extinguisher D.C.P Type (5 kg)	-	02 No's	10 No's
72.	Fire Extinguisher Small Size	-	01 No	10 No's
73.	Searching Lights	-	02 No's	10 No's
74.	Stretcher Folding/Unfolding Canvas	14 No's	19 No's	20 No's
75.	Lighting Gas (5 Kg)	03 No's	-	05 No's
76.	Gum Boot Black	-	06 No's	10 Pairs
77.	Shovels	68 No's	12 No's	100 No's
78.	Torch Plastic	-	101 No's	100 No's
79.	Helmet Red Fibre Glass With Head Light	02 No's	03 No's	20 No's
80.	Boot Combat Rubber	50 Pairs	-	50 No's
81.	Coat Water Proof Khaki	59 No's	-	100 No's
82.	Sleeping Bags	35 No's	15 No's	50 No's
83.	Electric Torch	11 No's	02 No's	50 No's
84.	Civil Defence Jackets	-	42 No's	150 No's

85.	Blankets Navy Blue	74 No's	25 No's	200 No's
86.	P.A System (Ahuja)	02 No's	-	04 No's
87.	Face Shield Manikin	06 No's	-	20 No's
88.	Pinch Point Pry Bar (Crowbar/Sambal)	24 No's	01 No	20 No's
89.	CPR Manikin Half Body	-	01 No	02 No's
90.	Breathing Apparatus	-	02 No's	05 No's
91.	Combination Cutter Cum Spreader	01 No	-	04 No's
92.	Hydraulic Jacks (5 ton)	02 No's	-	05 No's
93.	Back Board (Spinal Board)	-	01 No	05 No's
94.	Full Body Harness	-	01 No	05 No's
95.	Casualty Bag	-	02 No's	05 No's
96.	Diamond Chain Saw Self Powered	-	01 No	02 No's
97.	Circular Saw Petrol Driven	-	01 No	02 No's
98.	Concrete Cutting Blade for Circular Saw	01 No's	-	05 No's
99.	Metal Cutting Blades(Abrasive) for Circular Saw	02 No's	-	05 No's
100.	Civil Defence Caps	30 No's	61 No's	100 No's
101.	Ramset With Foot Pump	-	01 No	04 No's
102.	Life Jackets (Lalizes)	07 No's	-	20 No's
103.	Fire Entry Suit	01 No	-	04 No's
104.	Safety Helmet (INDER)	06 No's	-	20 No's
105.	Boot Hard Toe Steel Shank	06 No's	-	20 No's
106.	Safety Torch (Bright Star)	06 No's	-	20 No's
107.	Rotary Hammer Drill (INDER)	02 No's	-	04 No's
108.	Sony Digital Camera(Cyber Shot)	-	01 No	02 No's
109.	Spade 10"(Wooden Handle)	02 No's	-	10 No's
110.	Rope Manila Dia. ½" (100 Mtrs.)	-	01 Roll	05 Roll
111.	Rope Nylon Dia. ½	-	01 Roll	05 Roll
112.	Chairs Plastic.	-	-	100 No's
113.	Rubber Pipe 2 ½ " 100 feet	-	-	05 No's
114.	Multi Media Projector	-	-	02 No's
115.	Officer Chair	-	-	05 Nos.
116.	Computer	-	01 No	01 No.
117.	Type Writer	-	01 No	01 No
118.	Gas Regulator /Pipe	-	01 No.	-
119.	Search Lights YK-007	24 No's	-	-
120.	Oxygen Cylinder Portable 10 Ltrs.	06 No's	-	-
121.	Mira co Electric Metre-C- 45.	-	01 No.	-
122.	Sin tax Tank-1000 Ltrs.	-	-	02 No's
123.	Electric Wire-7.20	-	-	01 Coil
124.	Rant	-	01 No.	02 No.'s
125.	Chaprass	-	01 No.	02 No.'
126.	1. Wall to wall Size	-	-	456'.99"

	13'.6x33.6"			212'. 16"
	2. Wall to wall Size 15' 6" x 13' 6"	-	-	
	3. Wall to wall Size 13' x 13'	-	-	169'
				Total. 838'.12" (Lump sum 839')

Resource Available With Health Department

In order to meet any eventuality, Disaster Management Manual, Department of Health Services, District Budgam is also in place to have efficient, effective and timely medical assistance. Adequate supply of Life Saving Drugs is available at all the Medical Centres to meet any eventuality.

S.No.	Machinery /Equipment	Qty in place
1	Stretchers	58
2	Tents	4
3	Transport Ventilators	2
4	CPR chest Compressors	4
5	Cardiac monitors	13
6	Defibrillators	11
7	Potable oxygen concentrators	56
8	Potable oxygen cylinders	231
9	Pulse oxymeters	36
10	Nebulizers	76

11	Glucometers	45
12	Potable generators (1.5KVA)	34
13	Life support Ambulance	1

Checklist Of Equipment/Supplies For First Aid Party

S.No.	Machinery/Equipment/Supplies	Qty required
1	Helmets	1 per responder
2	Torches	1
3	Water bottles	1
4	Blankets	2 per party
5	Stretchers (Aluminium&Canvas)	2 per party
6	Ambulances with fitted oxygen	2
7	Haversacks f containing following Bandages triangular .	36
8	Bandages roll	36
9	Cotton wool (100 gm packets)	8
10	Scissors (approx 7" long, (approx 15cm)	1
11	Pencil, lead	2
12	Labels, casualty identity (packets of 20)	1
13	Dressing pads*(sterile)	24
14	Lint, cut in size of 8"x12"	1
15	Safety pin, large	2
16	Liquid Spray Analgesic	1

17	Band Aid	100
19	Tincture of iodine	1x1pint
20	Paracetamol tablets	100(500mg)
21	Brufen tablets	100(400mg)
22	Hand bellow type Ambu bag	1
23	Hand balloon attached suction apparatus	1

FOR AMBULANCE

S. No	Equipment/Item	Quantity Required/Specs	Tick mark if available/remarks
a)	Personnel Equipments		
1	Driver	1 fiber glass helmet	
2	Attendant	1 fibre glass helmet	
b)	Ambulance Equipments		
1	Water bottle	1 steel glass	
3	Ambulance Stretcher	4 light aluminum	
4	Blankets	4	
5	Hot water bottle	4	
6	Torch	1	
c)	Ambulance satchel containing		
7	Bandages triangular	6	
8	Bandages, looseweave, 5 cm	6	
9	Cotton wool	6 100g pkts	
10	Dressing, First Field	12 (sterile)	
11	Lint, unmedicated	6 100g pkts	
12	Safety pins (large)	2 doz	
13	Scissors (approx. 7" cm long)	1 (15 cm long)	
14	Pressure bandage	2	

15	Splints, Wooden set	1	
16	Snaps for splints	1	
17	Canes for tightening improvised Tourniquets	4	
18	Ambo bag	1 Hand Bellow type	
19	Foot operated suction	1 Foot operated	

Inventory For First Aid Posts

S.No	Equipment Particulars	Authorization		Recommendation	
		Basic require ment	% reserve	Basic requirem ent	% reserve
1.	Tablets acetylsalicylic acid	30 tab	100%	Disprin	100%
2.	Tablets sulphadiazine	50 tab	100	Septran	100
3.	Lysol, 8 oz bottle	1	100	1 box	100
4.	Morphine sulphate, 1/4g, 1 c.c. Ampoules,	1 box	100	1 box	100
5.	inj. Adrenalin Hydrochloride	1 amp	100	10 amp	100
6.	Sod. Bicarbonate 8 oz	8 oz	100	500 gm	100
7.	Sera ATS ampoules (inj.)	3	100	Inj. TT 5 amp	100
8.	Spirit, methytaled, mineralized 500 ml	4	50	4	50
9.	Air way medium I.R.	1	Nil	2	Nil
10.	Forceps Torque (Cross action)	1	Nil	1	Nil
11.	Mouth gag (sydenhauns)	1	Nil	1	Nil
12.	Glucose saline giving set	10	50	I/V sets	50
13.	Bandages loose wove 4" x 6 yards	100	75	5cm x 6m	75
14.	Bandages loose wove 2-1/2"x6 yards	100	75	5cm x 6 metres	75
15.	Bandages triangular	18	50	18	50
16.	Bandages many tailed	3	100	3	100

17.	Dressing first field	25	100	25	100
18.	Dressing shell	10	100	10	100
19	Gauze absorbent, 25" wide x 3 yards	6 pkts	50	60cmwide inof 3 m folded, 6pkts	50
20.	Lint, cotton absorbant in 1 lbpkts	1 lb	100	500 pkts,	100
21.	Wool, cotton absorbant in 1 lbpkts	2 lb	75	500 pkts,	75
22.	Plaster, adhesive, zine	1 spool	50	1 spool	100
23.	Silk, stabilized, no.3 (T) in vial		1	100	1
24.	Wool, cotton absorbent		2 lb	50	2 lbs
25.	Forceps astery 5"	Per F.A.	4*	100	10cm 4
26.	Forceps dissecting		1*	100	1
27.	Forceps sinus 7"		1*	100	15cm 1
28.	Forceps, dressing		1*	100	1
29.	Forceps, sterilizer, chattels		1*	100	1
30.	Probe		1*	100	1
31.	Scissors, surgical		1*	100	1
32.	Scalpal		1*	100	1
33.	Knife B.P. Handle		1	100	1
	Blade No. 22		3	50	1
34.	Splinter forceps		1*	100	1
35.	Tongue depress forceps		1*	100	1
36.	Smgeons overalls		*	2	100
37.	Smgeons rubber gloves		2 pairs	100	2 pairs
38.	Scissors, stretcher bearers (7" long)		2	50	2
	blade blunt		pointed - 1		
39.	Catcher No.8 I.R.		1	100	1
40.	Catcher No.6 I.R.		1	100	1
41.	Razor common		1	100	1
	*For medical officer on duty				
	DISPOSABLE				
42.	Syringes Hypodermic	Per F.A.	1	100	5
	2cc with needles 2, in post				

	case					
43.	Syringo record, 10cc		4	100	5	100
	with needle space for 2cc					
44.	Syringe hypodermic		4	100	20	100
	with needles space for 2cc					
45.	Syringe hypodermic		2	100	10	100
	with needles space for 10cc					
46.	Medicine glass, 2 oz		1	100	20 ml	100
47.	Pins safety, tins of 36		1	100	1	100
48.	Tourniquet		2	50	2	50
49.	Splinting, Gooches		2	50	60 x	50
	wood 24" x 18" pieces	96cm, 2				
50.	Splints, arm, wood, plain sets of 8		1	100	1	100
51.	Splints, knee, thomas's		3	100	3	100
	without foot pieces					

Equipment Inventory : Periodic Check

S.No	Machinery/equipment	Qty
1	30 KVA Genset	1
2	Defibrillator	1
3	Cardiac Monitor	6
4	Pulse oxymeter	4
5	Syringe Infusion pumps	4
6	ECG Machine.	2

7	Oxygen Concentrator.	6
8	Electro cautery.	2
9	Mobile Op. Light	1
10	Mobile Infant warmer.	9
11	Ultra sonic cutting coagulation device.	1
12	25 kva servo stabilizer.	1
13	Portable x-ray 100MA.	2
14	Xray Machine 300 MA	1
15	Vital sign monitor.	5
16	Glucometer.	2
17	USG Machine.	1
18	Suction Apparatus.	3
19	Ambu Bags	7
20	Laryngoscopes	10
21	Pulse oxymeter	2

22	Oxygen cylinders	20
23	Biochemistry Analyzer	1
24	Hematology Analyzer	
25	Microscope	1
26	Centrifuge	1
27	Urine analyser	1
28	Incubator.	1
29	Wheel Chairs	6
30	Stretchers	5
31	Ambulances	5
32	Refrigerator.	1

List Of Resource Available At Tehsil Khag

S.No	Name of JCB Owner	Name of Village	Quantity	Contact
1	Fayaz Ahmad Sheikh	Khag	1 No	9906682060
2	Fayaz Ahmad Khan	Khanpora	1 No	7298604101
3	Shabir Ahmad Malik	Drang	1 No	9858312088

Boats not available in Tehsil Khag

List Of Resource Inventory Available At Tehsil B.K.Pora.

S No	Name	Address	Contact	JCB(Quantity)	Boats	Tipper/Tractor
1	Manzoor Ali	Rakh shalina	9419001025	2 No	Nil	Nil
2	Ajaz Hussain Bhat	Rakh shalina	9906630915	1 No	Nil	Nil
3	Manzoor Ahmad Mir	Rakh shalina	9858427288	1 No	Nil	Nil
4	Ali Mihd Sofi	Rakh shalina	9596179001	1 No	Nil	Nil
5	Gh.mohd Sofi	Rakh shalina	9596196428	1 No	Nil	Nil
6	Farooz Ahmad Mir	Rakh shalina		1 No	Nil	Nil
7	Mohd Yousef Matoo	Rakh shalina	9797201802	1 No	Nil	Nil
8	Ali Mohd Matoo	Rakh shalina	9419008310	1 No	Nil	Nil
9	Shabir Ahmad Matoo	Rakh shalina	7006465261	1 No	Nil	Nil
10	Mohd Abdullah Matoo	Rakh shalina	9419023176	1 No	Nil	Nil
11	Ali Mohd Mir	Seer bagh	9906737333	1 No	Nil	Nil
12	Mushtaq Ahmad	Zonipora	9796167723	Nil	1 No	Nil
13	Gh.Mohd Dar	Zonipora	9906796193	Nil	1 No	Nil
14	Mohd Yousef Dar	Zonipora	9596468899	Nil	1 No	Nil
15	GH.Mohd Dar	Zonipora	9796196758	Nil	1 No	Nil
16	Abdul Gani Dar	Bagh Shulla Shah	9419022136	1 No	Nil	Nil
17	Mohd Yousef Dar	Bagh Shulla Shah	9797174125	1 No	Nil	Nil
18	M. Shafi Dar	Bagh Shulla Shah	9419022281	1 No	Nil	Nil
19	M. Maqbool Dar	Bagh Shulla Shah	N.A	1 No	Nil	Nil
20	Manzoor Ahmad Dar	Bagh Shulla Shah	N.A	1 No	Nil	Nil
21	M.Ashraf Dar	Bagh Shulla Shah	N.A	1 No	Nil	Nil
22	Imtayaz Ahmad Sheikh	Bagh Shulla Shah	9797150200	1 No	Nil	Nil
23	Manzoor Ahmad Dar	Zonipora	9419558696	1 No	Nil	Nil
24	Noor Mohd Dar	Zonipora	9596310148	1 No	Nil	Nil
25	Sanaullah Dar	Zonipora	9419022087	1 No	Nil	Nil
26	Gh.Mohidin Dar	Zonipora	9797806493	1 No	Nil	Nil
27	Mushtaq Ahmad Mir	Zonipora	9419032180	Nil	1 No	Nil
28	Manzoor Ahmad dar	Zonipora	9419022503	Nil	1 No	Nil

29	Fayaz Ahmad Dar	Zonipora	9419259342	Nil	1 No	Nil
30	M. Shafi Dar	Zonipora	9622886388	Nil	1 No	Nil
31	Gh . Mohd Rather	Kralpora	9419793838	1 No	Nil	1 No
32	Basher Ahmad Dar	Wangipora	9858792088	Nil	Nil	1 No
33	Mohd. Maqbool	Wangipora	9906574878	Nil	Nil	1 No
34	Assadullah Dar	Gogibagh	N. A	Nil	Nil	1 No
35	Mohd Ramzan Wani	Machwa	9419674810	Nil	Nil	1 No (tractor)
36	Mohd Amin Wani	Machwa	7006534604	1 No	Nil	Nil
37	Abrar Rashid Wani	Machwa	9419404435	Nil	Nil	1 No
38	Ab. Majid Shiekh	Machwa	N.A	Nil	Nil	1 No
39	Umer Majid Sheikh	Machwa	788952277	Nil	1 No	Nil
40	Mushtaq Ah. Bhat	B.K.pora	9697444422	1 No	Nil	1 No
41	Ab .Gani Ganie	Paharoo	9596089570	Nil	1 No	Nil
42	Tariq Ah. Sheikh.	Paharoo	849102782	Nil	1 No	Nil
43	M. Yousef Qasid	Paharoo	8493067650	Nil	1 No	Nil
44	M .Yasin Lone	Paharoo	9596559392	1 No	Nil	Nil
45	Ab Majid sheikh	Paharoo	N.A	1 No	Nil	Nil
46	Ab. Azad Bhat	Rakhi suthroo	9419112213	Nil	Nil	1 No

List Of Resource Inventory Available At Tehsil Narbal

List of JCB Owners

S. No	Name of the village	Name of Jcb Owner	Phone no.
1	Narbal	Gh NabiWaza S/O Ab GaniWaza	9906796812
2	Jawarpora	Gh Mohammad Dar S/O Ab Rehman	9906669810
3	KawoosaKhalisa	TanveerAashiq Khan S/O Aashiq Hussain	9596301355
4	Nadigam	Ab Hamid Parray S/O Mohd Sultan	9858777716
5	Nadigam	Ali Mohammad Mir S/O MohdRamzan	7780924918
6	Chattabugh	Mohd Iqbal Khan S/O Ab Rashid Khan	9697876656

List of Tractor Owners

S. No	Name of the village	Name of Tractor Owner	Phone no.
1	KawoosaKhalisa	Ab Rashid Ganaie S/O Habib-ullahah	7889605795
2	KawoosaKhalisa	FayazAghmadGanaie S/O Gh Ahmad	9906857004
3	KawoosaKhalisa	Nazir Ahmad S/O WaliMohd Sheikh	
4	KawoosaKhalisa	Imtiyaz Ahmad S/O MohdSubhan	9596394854
5	KawoosaKhalisa	Khursheed Ahmad S/O Ali MohdMohind	9596580601
6	KawoosaKhalisa	Mohammad Maqbool Malik S/O Gh Mohammad	9906861684
7	KawoosaKhalisa	Ab Hamid Dar S/O GhMohi-ud-din	9906443357
8	KawoosaKhalisa	Mohammad Yousf S/O Gh Ahmad Ganaie	9906725475
9	KawoosaKhalisa	Rayees Ahmad S/O Ab Rashid Malik	9086490440
10	KawoosaKhalisa	Ab Qayoom S/O Gh Ahmad Khan	7006256963
11	KawoosaJagir	MohdYousf S/O Fath Parra	
12	KawoosaJagir	GhMohd S/O Mohammad wani	
13	KawoosaJagir	Gh Hassan dar S/O Ghqadir	
14	KawoosaJagir	Showkat Ahmad Dar S/o Wali Mohammad	9697809092
15	KawoosaJagir	Muddasir Ahmad S/O waliMohd Dar	9697841088
16	KawoosaJagir	Ab Rashid Sheikh S/O Mahda	
17	KawoosaJagir	Gh Mohammad S/O Mahda Sheikh	

List of Boat Owners at Narbal

S. No	Name of the village	Name of BoatOwner	Phone no.
1	Gath Sozethgoripora	Gh Qadir S/O Mohammad Sultan Gashroo	
2	Gath Sozethgoripora	MohdYounis S/O Ab AhadGashroo	9906776859
3	Gath Sozethgoripora	Gh Ahmad S/O Mohammad Dar	9622606571
4	Gath Sozethgoripora	MohdAyoub S/O GhRasool Malik	
5	Gath Sozethgoripora	Fayaz Ahmad S/O Sona-ullaha Bhat	9797725630
6	Gath Sozethgoripora	Bashir Ahmad S/O GhAhma Dar	
7	Gath Sozethgoripora	Ali Mohammad s/o Gh Ahmad Dar	

8	Gath Sozethgoripora	Gh Mohammad Khan S/O Abdullaha Khan	
9	Gath Sozethgoripora	Bashir Ahmad S/O GhQadir Khan	
10	Gath Sozethgoripora	GhQadir S/O Mohammad Ramzan Dar	9596207432
11	Gath Sozethgoripora	Noor Mohammad S/o Mohammad Ramzan	
12	Gath Sozethgoripora	Gh Hassan S/O Noor Mohammad Dar	
13	Gath Sozethgoripora	Gh Mohammad S.I.L Ab Aziz Dar	
14	Gath Sozethgoripora	Mohammad YousfKhanday S/O Ab Gaffar	
15	Gath Sozethgoripora	Mohd Ashraf S/O Mohd Sultan Dar	
16	Gath Sozethgoripora	Noor Mohammad S/O Mohd Ismail Malla	
17	Gath Sozethgoripora	Gh Mohammad S/O Ab Ahad Dar	9797722148
18	Gath Sozethgoripora	Mohammad Subhan S/O Mohd Jamal Malla	
19	Gath Sozethgoripora	Bashir Ahmad S/O Jamal Malla	
20	Gath Sozethgoripora	Mohammad Ramzan S/O Jamal Malla	
21	Gath Sozethgoripora	Gh Mohammad S/O Jamal Malla	

List of Boats and JCBs AVAILABLE IN TEHSIL BEERWAH

S.No	Name Of Village	Machinery Available	Name Of Owner/Driver	Contact No.
1	Beerwah	Tipper	Sajad Ahmad Banday	9906438815
2	-Do-	-Do-	Gh. Mohammad Banday	9419514553
3	-Do-	-Do-	Mohd Akbar Banday	9419844565
4	-Do-	-Do-	Bashir Ahmad Shah	
5	-Do-	-Do-	Gh. Mohammad Shah	
6	-Do-	-Do-	Gh. Mohammad Wani	
7	-Do-	-Do-	Gh. Mohammad Wani S/O Ahmad	
8	-Do-	-Do-	Bashir Ahmad Bhat	
9	-Do-	-Do-	Mushtaq Ahmad Sheikh	
10	-Do-	-Do-	Gh. Nabi Sheikh	
11	-Do-	-Do-	Gulla Waza	9419412075
12	-Do-	-Do-	Ab. Ahad Teli	

13	-Do-	-Do-	Parvaiz Ahmad Waza	
14	-Do-	-Do-	Gh. Ahmad Wani	
15	-Do-	-Do-	Gh. Nabi Waza	
16	-Do-	-Do-	Aabid Ahmad Shah	
17	-Do-	-Do-	Ab. Gani Shah	
18	-Do-	-Do-	Ab. Lateef Mir	
19	-Do-	-Do-	Ab. Lateef Banday	9697070830
20	-Do-	-Do-	Gh. Rasool Waza	
21	-Do-	-Do-	Gh. Mohiuddin Ganaie	
22	-Do-	-Do-	Javaid Ahmad Waza	
23	Chewdara	Tipper	Gh. Hassan Sheikh	8803788740
24	Rathsoon	Tipper	Sona Ullah Dar	9797968779
25	Goripora	Tipper	Gh. Hassan Parray	7889464129
26	-Do-	-Do-	Mohd Ayoub Parray	9797939539
27	-Do-	-Do-	Mohd Shafi Wani	8803486725
28	Pekherpora	Tipper	Gh. Mohammad Dar	9596168604
29	-Do-	-Do-	Ali Mohd Dar	9906541903
30	Harenjiguroo	Tipper	Firdous Ahmad Bhat	7051667060
31	Sonpah	Tipper	Mohd Jaffar Beigh	9596322814
32	Najan	Tipper (02)	Imtiyaz Ahmad Parra	9107089920
33	Gundipora	Tipper	Gh. Ahmad Khan	9697867643
34	-Do-	Tipper	Bashir Ahmad Khan	9906884709
35	-Do-	Tipper	Hanief Mohd Sheikh	9419002560
36	-Do-	Tipper	Fayaz Ahmad Sheikh	9858344976
37	-Do-	Tipper	Ali Mohd Khan	9596593583
38	Miripora	Tipper	Khurshid Ahmad Wani	9797018423
39	Cc Pora	Tipper	Ab. Rashid Sheikh	8803419425
40	Churmujroo	Tipper	Shamim Ahmad Paul	9858393837
41	Charengam	Tipper	Ab. Gaffar Sheikh	9858305017
42	Poonchgund	Tipper (02)	Mohd Afzal Wani	9858861631
43	Qumroo	Tipper	Umer Rashid Shah	9797039255

S.No	Name Of Village	Machinery Available	Name Of Owner/Driver	Contact No.
1	Beerwah	Jcb	Sajad Ahmad Banday	9906438815
2	-Do-	Jcb	Gh. Mohammad Banday	9419514553
3	-Do-	Jcb	Mohd Akbar Banday	9419844565
4	-Do-	Jcb	Bashir Ahmad Shah	
5	-Do-	Jcb	Gh. Mohammad Shah	
6	-Do-	Tipper	Sajad Ahmad Banday	9906438815
7	-Do-	-Do-	Gh. Mohammad Banday	9419514553
8	-Do-	-Do-	Mohd Akbar Banday	9419844565
9	-Do-	-Do-	Bashir Ahmad Shah	
10	-Do-	-Do-	Gh. Mohammad Shah	
11	-Do-	-Do-	Gh. Mohammad Wani	

12	-Do-	-Do-	Gh. Mohammad Wani S/O Ahmad	
13	-Do-	-Do-	Bashir Ahmad Bhat	
14	-Do-	-Do-	Mushtaq Ahmad Sheikh	
15	-Do-	-Do-	Gh. Nabi Sheikh	
16	-Do-	-Do-	Gulla Waza	9419412075
17	-Do-	-Do-	Ab. Ahad Teli	
18	-Do-	-Do-	Parvaiz Ahmad Waza	
19	-Do-	-Do-	Gh. Ahmad Wani	
20	-Do-	-Do-	Gh. Nabi Waza	
21	-Do-	-Do-	Aabid Ahmad Shah	
22	-Do-	-Do-	Ab. Gani Shah	
23	-Do-	-Do-	Ab. Lateef Mir	
24	-Do-	-Do-	Ab. Lateef Banday	9697070830
25	-Do-	-Do-	Gh. Rasool Waza	
26	-Do-	-Do-	Gh. Mohiuddin Ganaie	
27	-Do-	-Do-	Javaid Ahmad Waza	
28	-Do-	Tractor	Gh. Rasool Banday	9419488748
29	-Do-	-Do-	Gulzar Ahmad Dar	
30	-Do-	-Do-	Gh. Mohammad Parra	
31	Arwah	-Do-	Ab. Aziz Sofi	9797109236
32	-Do-	-Do-	Javaid Ahmad Rather	8803827327
33	-Do-	-Do-	Ab. Ahad Bhat	9107257515
34	-Do-	-Do-	Gh. Qadir Wani	9797107218
35	-Do-	-Do-	Gh. Mohammad Malik	9858264122
36	-Do-	-Do-	Mushtaq Ahmad Malik	
37	-Do-	-Do-	Javaid Ahmad Ganaie	9906107480
38	-Do-	-Do-	Ab. Karim Sofi	7051666942
39	-Do-	-Do-	Gulzar Ahmad Wani	9858427524
40	-Do-	-Do-	Assadullah Wani	9858427524
41	-Do-	-Do-	Bilal Ahmad Sofi	9697978497
42	Chewdara	Tipper	Gh. Hassan Sheikh	8803788740
43	-Do-	Tractor	Gh. Mohammad Bhat	8803819738
44	-Do-	-Do-	Shamim Ahmad Mir	7889925258
45	Chekedewanlek hmendas	Nil	-----	-----
46	Draggar	Nil	-----	-----
47	Wanihama	Nil	-----	-----
48	Rathsoon	Tipper	Sona Ullah Dar	9797968779
49	-Do-	Tractor	Sona Ullah Sheikh	7780986591
50	-Do-	-Do-	Bashir Ahmad Mir	9596314688
51	-Do-	-Do-	Habib Ullah Wani	8803441643
52	-Do-	-Do-	Hanief Mohd Parra	9697338416
53	-Do-	-Do-	Ab. Majeed Akhoon	7051757460
54	-Do-	-Do-	Ab. Majeed Dar	8493964196
55	-Do-	-Do-	Gh. Mohiuddin Wani	9086530136
56	-Do-	-Do-	Ab. Qyuum Dar	9596307311
57	-Do-	-Do-	Ab. Aziz Khan	9596004410
58	Ohengam	-Do- (02)	Mohd Saleem Wani	9697845359

59	-Do-	-Do-	Gh. Mohiuddin Dar	9596134472
60	-Do-	-Do-	Mohd Akbar Dar	9697103763
61	-Do-	-Do-	Safeer Ahmad Teli	9005485826
62	-Do-	-Do-	Gh. Rasool Wani	9858931655
63	-Do-	-Do-	Mohd Akbar Rather	9622534016
64	-Do-	-Do-	Ali Mohd Rather	9596545033
65	-Do-	-Do-	Mohd Altaf Wani	9906408065
66	-Do-	-Do-	Umer Ahmd Rather	8803044763
67	Mulamanchama	Nil	-----	-----
68	Hanjilawaypora	Nil	-----	-----
69	Aripanthan	Jcb	Gh. Rasool Khan	9906649133
70	-Do-	Tractor	Ab. Hameed Bhat	8803909661
71	-Do-	-Do-	Mohd Saleem Bhat	9858793346
72	-Do-	-Do-	Jehangir Ahmad Bhat	8803052115
73	-Do-	-Do-	Mohd Younus Mir	9596311079
74	-Do-	-Do-	Tariq Ahmad Dar	7298845082
75	-Do-	-Do-	Farooq Ahmad Khan	9697234235
76	-Do-	-Do-	Khurshid Ahmad Wani	8715947235
77	-Do-	-Do-	Nisar Ahmad Bhat	9797184181
78	Gumboora	-----	-----	-----
79	Kandhama	Jcb	Manzoor Ahmad Bhat	7006537536
80	-Do-	Jcb	Ab. Majeed Mir	9596008442
81	-Do-	Jcb (02)	Farooq Ahmad Pandith	8491999797
82	-Do-	Tractor	Ab. Rashid Chopan	9622876183
83	Hazerpora	-Do-	Adil Ahmad Bhat	7051572075
84	-Do-	-Do-	Mushtaq Ahmad Wani	9697056268
85	-Do-	-Do-	Arif Ahmad Dar	9018441618
86	-Do-	-Do-	Ab. Hameed Parray	
87	Lalpura	Tractor	Nazir Ahmad Qurashi	9906575230
88		-Do-	Owais Ahmad Qurashi	9906615849
89	Nassoo	-Do-	Rafiq Ahmad Mir	9797870170
90	Kalipora	-Do-	Mohd Ashraf Mir	8492876663
91	Nursinghpura	-Do-	Riyaz Ahmad Gazi	9858451709
92	Goripora	Tipper	Gh. Hassan Parray	7889464129
93	-Do-	-Do-	Mohd Ayoub Parray	9797939539
94	-Do-	-Do-	Mohd Shafi Wani	8803486725
95	-Do-	Tractor	Bashir Ahmad Mir	8803309792
96	-Do-	-Do-	Gh. Ahmad Mir	-----
97	-Do-	-Do-	Gh. Mohammad Parray	9697747390
98	Qumroo	Jcb	Umer Rashid Shah	9797039255
99	-Do-	Tipper	-Do-	-Do-
100	-Do-	Tractor	Ashiq Hussain Wani	9858268570
101	-Do-	-Do-	Amjed Londe	9697946174
102	Waragam	-Do-	Gh. Hassan Lone	9906964676
103	-Do-	-Do-	Altaf Hussain Malik	9596083455
104	Sail	Jcb (03)	Bilal Ahmad Reshi	9906514641
105	-Do-	Tractor	Ab. Qyuum Dar	9858354319

106	-Do-	-Do-	Ab. Rashid Sheikh	7298310292
107	-Do-	-Do-	Gh. Mohammad Sheikh	9858891712
108	-Do-	-Do-	Mushtaq Ahmad Sheikh	9906862218
109	-Do-	-Do-	Chesfeed Ahmad Reshi	9697740082
110	-Do-	-Do-	Aijaz Ahmad Reshi	9906559184
111	-Do-	-Do-	Fayaz Ahmad Dar	7298211276
112	-Do-	-Do-	Manzoor Ahmad Sheikh	9107145465
113	Bonzanigam	-Do-	Ali Mohd Malla	7298553107
114	Pethzanigam	-Do-	Gh. Mohammad Baht	9906639725
115	-Do-	-Do-	Ab. Rashid Malik	8803272784
116	-Do-	-Do-	Gh. Nabi Bhat	9797192289
117	Pekherpora	Tipper	Gh. Mohammad Dar	9596168604
118	-Do-	-Do-	Ali Mohd Dar	9906541903
119	Kanigund	Nil	-----	-----
120	Hardulatinoo	Tractor	Mohd Ramzan Baht	7598931154
121	Mashoon	-Do-	Gh. Mohammad Reshi	9596524967
122	-Do-	-Do-	Gh. Mohd Malik	9697417362
123	-Do-	-Do-	Gh. Mohammad Bhat	9858598508
124	Kandoora	Jcb	Gh. Nabi Mir	9107547868/8 803302876
125	-Do-	Tractor	Gh. Ahmad Mir	9858364170
126	-Do-	-Do-	Gh. Mohammad Mir	8803374462
127	Cherekhun	Nil	-----	-----
128	Larabal	Tractor	Ab. Rahman Mir	9858862941
129	-Do-	-Do-	Gh. Mohammad Sheikh	9797900398
130	Renkipora	Nil	-----	-----
131	Utterpora	Nil	-----	-----
132	Zabgulla	Tractor	Tariq Ahmad Ganaie	9858071191
133	Alamguchoo	Nil	-----	-----
134	Gunjlalpora	Nil	-----	-----
135	Harenjuroo	Tipper	Firdous Ahmad Bhat	7051667060
136	Dachan	Jcb	Mohd Abdullah Bhat	9858726569
137	Pandowpora	Nil	-----	-----
138	Sonpah	Tipper	Mohd Jaffar Beigh	9596322814
139	-Do-	Tractor	Altaf Hussain Beigh	8803985002
140	-Do-	-Do-	Mohd Ishaq Beigh	9858409719
141	-Do-	-Do-	Gulzar Ahmad Beigh	7298475197
142	-Do-	-Do-	Mohd Iqbal Wani	9697032381
143	Najan	Jcb	Mohd Aalim Banday	7298153601
144	-Do-	Tipper (02)	Imtiyaz Ahmad Parra	9107089920
145	-Do-	Tractor	Ab. Samad Sheikh	7298578767
146	-Do-	-Do-	Rafiq Ahmad Mugloo	8803800152
147	-Do-	-Do-	Ali Mohd Dar	7298687229

148	-Do-	-Do-	Mohd Aalim Banday	7298153601
149	Attinoo	Nil	-----	-----
150	Pethkoot	Tractor	Ab. Rashid Ganaie	8803647364
151	-Do-	-Do-	Zahoor Ahmad Ganaie	7298060823
152	Sholigund	Nil	-----	-----
153	Gundipora	Jcb	Gh. Ahmad Khan	9697867643
154	-Do-	Tipper	-Do-	=Do-
155	-Do-	Tractor	-Do-	-Do-
156	-Do-	Jcb	Bashir Ahmad Khan	9906884709
157	-Do-	Tipper	-Do-	-Do-
158	-Do-	Tractor	-Do-	-Do-
159	-Do-	-Do-	Gh. Mohammad Khan	9906488290
160	-Do-	Jcb	Hanief Mohd Sheikh	9419002560
161	-Do-	Tipper	-Do-	-Do-
162	-Do-	Tractor	-Do-	-Do-
163	-Do-	Jcb	Fayaz Ahmad Sheikh	9858344976
164	-Do-	Tipper	-Do-	-Do-
165	-Do-	Tractor	-Do-	-Do-
166	-Do-	-Do-	Gh. Mohammad Wani	8803075617
167	-Do-	Tipper	Ali Mohd Khan	9596593583
168	-Do-	Tractor	Manzoor Ahmad Khan	9149419170
169	-Do-	-Do-	Younus Ahmad Khan	9797095014
170	Hayatpora	Jcb	Nazir Ahmad Magray	9419035009
171	-Do-	Tractor	Mohd Yassin Magray	8825078828
172	-Do-	-Do-	Zahoor Abass Magray	9906664067
173	Narwara	-Do-	Mohd Ashraf Mir	9906530802
174	-Do-	-Do-	Ab. Rahim Mir	8491858590
175	Miripora	Tipper	Khurshid Ahmad Wani	9797018423
176	-Do-	Tractor	Chesfeed Ahmad Dar	9107145804
177	-Do-	-Do-	Gh. Mohammad Dar	9797291855
178	-Do-	-Do-	Ab. Rashid Dar	9797807629
179	-Do-	-Do-	Mahde Wani S/O Qadir	9906727939
180	Utligam	Tractor	Mohd Ramzan Tantray	7051692273
181	Ranipora	Nil	-----	-----
182	M P Sehkanoo	Nil	-----	-----
183	Gampora	Tractor	Zahoor Ahmad Sheikh	8803820892
184	Bopat	-Do-	Gh. Mehdi Bhat	9858913839
185	Saihama	-Do-	Gh. Hassan Bhat	7298699539
186	Basipora	Nil	-----	-----
187	Sechin Bannit	Nil	-----	-----
188	Peharthan	Tractor	Mahde Dar	9107358780
189	Lassipora	-Do-	Gh. Mohammad Dar	9858456523
190	Danas	Nil	-----	-----
191	Chekepeharthan	-----	-----	-----

192	Cheke Danas	-----	-----	-----
193	Gundemumdar	-----	-----	-----
194	Cc Pora	Tipper	Ab. Rashid Sheikh	8803419425
195	-Do-	Tractor	Gh. Ahmad Shah	9906788121
196	-Do-	-Do-	Manzoor Ahmad Sheikh	7298664637
197	-Do-	-Do-	Ab. Rahim Sheikh	9858907450
198	-Do-	-Do-	Habib Ullah Sheikh	9107359182
199	Churmujroo	Tipper	Shamim Ahmad Paul	9858393837
200	-Do-	Tractor	Habib Ullah Nejar	9858368575
201	Sangrampora	Nil	-----	-----
202	Mulshulla	Nil	-----	-----
203	Charengam	Tipper	Ab. Gaffar Sheikh	9858305017
204	-Do-	Tractor	Gh. Nabi Dar	-----
205	-Do-	-Do-	Mohd Ismail Gazi	-----
206	D M Gund	Nil	-----	-----
207	Bonhama	Nil	-----	-----
208	Mamgund	Tractor	Gh. Hassan Malik	-----
209	Nijloo	Nil	-----	-----
210	Poonchgund	Tipper (02)	Mohd Afzal Wani	9858861631
211	-Do-	-Do-	Gh. Mohammad Wani	9697558095
212	-Do-	-Do-	Muzaffar Ahmad Wani	9697929643
213	-Do-	-Do-	Gulzar Ahmad Wani	9858137086
214	Hokhlitri	Tractor	Gulzar Ahmad Dar	9858427371
215	-Do-	-Do-	Gh. Nabi Dar	8803803392
216	-Do-	-Do-	Ali Mohd Mir	7780867052
217	-Do-	-Do-	Gh. Hassan Gogri	9858437408
218	Chekek Hokhlitri	Nil	-----	-----
219	Kulhama	Tractor	Mohd Sultan Dar	9697571189
220	-Do-	-Do-	Mohd Sultan Mir	7298768868
221	-Do-	-Do-	Ab. Aziz Mir	8803877245
222	Iskenderpora	Tractor	Mohd Qasim Mir	9596546078
223	-Do-	-Do-	Zaffar Ali Mir	9596539111
224	-Do-	-Do-	Mohd Akbar Mir	8803847300
225	-Do-	-Do-	Nasir Hussain Mir	9906429678
226	-Do-	-Do-	Gh. Hassan Wani	9596160205
227	-Do-	-Do-	Ashiq Hussain Wani	9906780299
228	-Do-	-Do-	Gulzar Ahmad Mir	9906843543
229	-Do-	-Do-	Zahoor Ahmad Mir	9797000586

230	lchehama	-Do-	Mohd Hussain Tantray	9697427049
231	-Do-	-Do-	Gh. Ahmad Dar	9906485826
232	Peerpora	Nil	-----	-----

List of JCBs and Boats available in Tehsil Magam

S. No.	Persons having JCB	Phone No.	Person having Boat	Phone No.
01	Firdous Ahmad Mir S/o R/o Chayera Gune		Bashir Ahmad Ganaie S/o Gh. Mohd. R/o Batapora-Kanihama	9906810202
02	Basher Ahmad Malla S/o Gh. Hassan Malla R/o Magam	9797131020	Mushtaq Ahmad Mir S/o Gh. Qadir Mir R/o Batapora Kanihama	
03	Mohd. Shafi S/o R/o Hanjibugh		Gh. Rasool Ganaie S/o Reshi R/o Batapora Kanihama	
04	Firdous Ahmad Kumar S/o R/o Magam			

Machinery/Vehicles Available In Tehsil Chadoora

S. No	Name with parentage	Residence	Contact No	Remarks
01	M Altaf Wani S/o Gh Mohi ud Din Wani	Dawlat pora	9906782078	JCB
02	Manzoor Ahmad Rather S/O M Sidiq RatherDo....	9596436656	JCB
03	Fayaz Ahmad khan S/o Lassa KhanDo....	9596172595	Joint JCB
04	Gh Rasool Rather S/o Ab Rahim RatherDo....	9419731387	
05	Assadullah Rather S/o Ab Ahad Rather	Qaisermullah	9697842390	JCB
06	Ali Mohd S/o M kamal MagrayDo....	9697092986	JCB
07	Ab Hameed S/o Ab Gani MagayDo....	9697939294	JCB
08	M Ismail Teli S/L Khaliq TeliDo....	9858499785	JCB
09	Latief Ahmad Mir S/o Gh Mohmad Mir	Awanpora	9419793867 8803893061	JCB
10	Mohd Altaf Dar S/O Ab Gani Dar	Nowbugh		JCB
11	Mohd Altaf Dar S/O Ab Rahman DarDo....		JCB
12	Mehraj Ahmad Shah S/O Gh Rasool ShahDo....		JCB
13	Dilawar Ahmad Lone S/o Gh Qadir Lone	Kuzweera		JCB/L& T
14	Nisar Ahmad Zarger S/o Mohd Yousuf ZargerDo....		JCB/L &T

15	Shameem Ahmad Mir S/O Gh Mohd Mir	Gowherpora		Joint (L & T)
16	Ab Rashid Khan S/O Gh Nabi Khan	Kuzweera		
17	Shabir Ahmad Mir S/O Mohd Sultan Mir	Gowherpora		L & T
18	Irshad Ahmad Dar S/O Ab Aziz Dar	Kuzweera		L & T
19	Javaid Ahmad Dar S/O Mohd Jabar Dar	Kuzweera		L & T
20	Irshad Ahmad Magray S/O Gh Hassan Magray	Gowherpora		Joint (L & T)
21	Mohd Yaqoob Khan S/o Gh Nabi Khan	Kuzwera		
22	Ishfaq Ah Khan S/o Bashir Ah Khan	Gowherpora		
23	Farooq Ah Dar S/o Mohd Ramzan Dar	Gowherpora		Joint (L & T)
24	Latief Ah Zargar S/o Ali Mohd Zargar	Gowherpora		
25	Bilal Ah Khan S/o Ab Ahad Khan	Kuzwera		Joint (L & T)
26	Ajaz Ah Bhat S/o Gh Ahmad Bhat	Gowherpora		
27	Gh Mohd Bhat S/o Ab Rahim Bhat	Gowherpora		Joint (L & T)
28	Manzoor Ah Shalla S/o Gh Ahmad Shalla	Gowherpora		
29	Bashir Ah Dar S/o Ab Rehman Dar	Gowherpora		Joint (L & T)
30	Mohd Maqbool Dar S/o Gh Mohd Dar	Gowherpora		
31	Nazir Ah S/o Mohd Yaqoob Sheikh	Baghi Buchroo	7298916774	JCB
32	Ab Rashid S/o Gh Nabi Dar	Panzan	9107411295	Joint JCB
33	Manzoor Ah Mir S/o Mohd Sidiq Mir	Panzan	9697808595	
34	Ali Mohd Bhat S/o Ab Karim Bhat	Panzan	9018271898	Joint JCB

List of JCBs and Boats available in Tehsil Budgam

Name of JCB/ Tractor/ Boat Holders with Cell No's Budgam
Tractor Ali Mohd S.I.L Gulla Khan
Tractor Nazir Khan s/o gulla Mama 9906646308
JCB Mohd YousufGanie s/o aliGanie 9419441483
-
Syed Muzafar 9419035399 Syed Manzoor 9419034176
-
Farooq Ah. S\o Ali Mohd Ganie Mohd YousufGanie S\o HabibullaGanie
Mukhtar Ahmad S\o Ab Salam Dar &Fayaz Ah S\o Ab. Khaliq Dar

Gh. Hassan S/o Gh Mohd Khan
Ali Mohd S/o Ramzan Dar, Altaf Hussian S/o Gh Ah Malik, Gulzar Ah S/o Assgar Bhat and Mohd Youuf s/o Akbar Bhar, Ali Mohd S/o Hassan Wani
Bilal Ah S/o Mohd AbdllahGanie 9469668055
B. A Wani
Younis Ahmad Bhat 7006391500
Ab Rashid Mir 7006755478
-
Mudasir Ahmad Ganie (tractor) 9596114227 9906648749
<u>JCB Holder</u> Mohd jaffar S/o Gh. Mohd Mohd Yousuf Khan S/o gh Mohd Gh. Hyder Bhat S/o gh. Rasoolbhat Mohd Amin Hajam
Mohd YousufSofi s/o Ismail Sofi Ab. Razaq Dar S/o gani Dar Farooq Ah Dar S/o Rasooldar Ab HmaidRahter S/o KhaliqRahter Gh Mohd MohdRahter
Bashir Ah Dar 9797124715 (Tractor)
<u>(Tractor)</u> Gh. RasoolGanies.o Aziz Ganie GhRasooldar S/o Rehman Farooq Ah S/o Gaffar Dar Reyaz Ah S/o Habibullah Shamimahmad S/o Sultan Muzamil Ah S/o Ab Rashid Dar
Mohd Ismail Mir 9858907245 (tractor)
(Tractor)
Mohd AltafTantray 9469865197
Bashir Ah Sheikh
<u>JCB Holders</u> 1. Imtiyaz Ah S/o Ramzan Bhat 2. Gaffar S/o Gh. Ahmad 3. Gh. Nabi s/o Ismail Mir 4. Noor Mohd S/o Ismail Mir
<u>Tractor Holders</u> 1. Mohd Akram S/o Usman 2. Gaffar s/o Ahmad
<u>JCB Holders</u> 1. Ab. Salam Rather 2. Farooq Ah. S/o Ab. Gani Mir 3. Altaf S/o HaBIB Mir
<u>Tractor Holders</u> 1. Ab. Rahim Dar s/o sultan\ 2. Farooq Ah. Mir S/o Fata 3. Mushtaq Ah. S/o Fata Mir

4. Lateef Ah. s/o Bilal Dar
Tractor Holders
1. Mohd Jaffar S/o asgardar
2. Mohd Jamal S/o Asgar Dar
3. Ali mohd s/o HyderGanie
Gh. Rasool S/o Mohd Qasim (JCB)
Nasir Hussain s/o assadUllah Dar (Tractor)
Mohd akber s/oAb. Gani Bhat r/o Warsangam
9697380099 (Tractor)
Mushtaq Ahmad s/o Gh. Mohidinbhat R/o warsangam
9797991971
Mohd abass Dar s/o alidar
9906404212 (JCB)
Gh. Mohd Rather S/o akbar
(Tractor)
Mohd Alam Bhat S/o Mohd (JCB)
Farooq Ah. Sheikh S/o Gh. Mohidin
7006281844 (JCB)
Gulzar ah. s/o ali Mohd malla (Tractor)
9858074232
(JCB HOLDER)
1. Mohd Sultan Bhat S\o Ab. Rehaman 9906847260
2. Ab RehmanMalla S\o Ab Gani
3. Mohd Altaf Dar S\o Mohd Rajab 9419060286
(Tractor)
4. Mudasar Ah. S\o Gh. Mohd Bhat 9797074305
5. Mushtaq Mala S\o Ali Mohd R\o Humhama 9797923436
Mohd Yousuf Bhat 9419034943 (JCB)
Nil
Nil
Gh Mohd Malik (Tractor)
Nil
Nil
Gh. Ah Rather (Tractor)
Nil
Nil
Amjad Hussain9419337073
Mohd Ishaq Rather7006588373
Mohd Ismal Shah8803901290
Mohd ShofiSofi 9419719288-
Gh Hussain Bhat

STRUCTURE OF LAND IN DISTRICT POLICE BUDGAM.

S.No	Name of Land	Quantity of Land.
------	--------------	-------------------

1	DPL Budgam	99 Kanals
2	P/S Budgam	02 Kanals-10-Marlas
3	SP Office Budgam	02 Kanals 10-Marlas
4	SP Residency	02 Kanals
5	Chadoora	10 Kanal 05 Marlas
6	Charsharief	14 Kanals.
7	P/S Beerwah	11 Kanals 15 Marlas.
8	P/S Magam	02 Kanal 05 Marlas.
9	P/S Khag	02 Kanal 23-Marlas.
10	PP Airport	08 Kanal 06 marlas.
11	PP Khansahib	03 Kanals.
12	Family quarter P/S Budgam	01 Kanal 1/2 Marala.
13	PP Surasyar	05 Kanals.
14	Sheikhpora Humhama (PMC)	13 Kanal 19 Marlas.
15	Prime Medical College Humhama	82 Kanal.

5.4 FLOOD PREPARATION

Budgam is situated location wise partly on the Eastern and partly on the Southern side of the river Jehlum. Floods are not a regular phenomena in the District Budgam. With area of 1371 square Kilometers Budgam is the smallest District of the state of Jammu and Kashmir. The topography of the District is both plain and hilly. The District Budgam consists of one Sub division Khansahib and six Tehsils Budgam, Beerwah and Chadoora, Charisharief, Kahg and khansahib which have eight blocks 1. Budgam. 2. Khansahib 3. B.K. Pora 4. Chadoora 5. Nagam 6. Beerwah 7. Khag 8. Narabal. There are several Nallahs flowing into the river Jehlum from the water sheds which are mostly torrential in nature and when in spate possess tremendous discharge and destructive power often causing damage to property and life along the course. Whenever the river Jehlum is in spate and in order to save the city of Srinagar the water is chanalized in the flood channels and again when the flow is still not under control and threatens the areas on the Northern side (city) a breach is made at Kandizal located in District Pulwama. This is the desperate and ultimate attempt to avert danger to the Urban areas of the srinagar city. As a result of such a step 17 villages of Tehsil Chadoora are inundated also some areas of Tehsil Chadoora get effected by the Nallah Doodhganga. So far as Tehsil Budgam is concerned its low lying areas get submerged because of over flowing of flood channels and water

logging because of rain. As far as Tehsil Beerwah is concerned its low lying areas from Bonemakhama down wards are inundated by the flash flood in the Nalla Sukkhnag..

Following are the areas/ Localities/ Villages in the six Tehsils of the District which are flood prone. The detailed plan as formulated is as under

IArea Prone to getting submerged during floods.

1. **Chadoora** Lasjan, Zenipora, Rakkhshalina, Shalina, Nowgam, Natipora, Rakhsuthoo, Suthoo Katherbagh, Zangipora, Kenihama, Checkporakalan, Gundichandal,K.P.Bagh, Seerbagh, Baghi Shakoor Shah, Chadoora Partially, Kralpora Hanjoora, Baghi Mehtab, Dangerpora, Check Shamas-ud-din, Menganwaji, Doyan, Buchroo(Partially), Baghi Buchroo and Aramwari. .

2. **Budgam** Bemina, Shariefaabad, Hajibagh, Hanjak, Dandoosa, Narkara, Nadingund, Humhama, Hyderpora, Rawalpora, Soibugh, Rakh Arath, Gottapora, Gundi Hanjak, Hakermulla, Rakh Hakermulla and Dharmuna.

3. **Beerwah** Bonmakhama, Pethmakhama, Chairguen, Kanthbagh, Warapora Bundnur, Shipora, Gagerpora, Batapora Kanihama, Bun Kanihama, Check Kawoosa, Mazhama, Gundi Khalil, Yarigund, Purni Sudershah, Pati Nopora, Nopora, Narbal, Sozeith, Adina, Budren, Proper Beerwah, Watamagam, Pethkaniahama, Roshanabad.

District Flood Co-ordination Committee Budgam:-(I & FC Department)

The District Development Commissioner Budgam heads the flood management group constituted at the District level for disaster response and recovery. The District management Committee consisting of the following Officers:-

1 Distt.Dev.Commissioner Budgam	(Convenor)
2 District Superintending Engineer Hydrolic	(Member Secretary)
3 Addl.Dy.Commissioner,Budgam.	Nodal Officer
4 Sr.Superintendent of Police Budgam.	Member
5 Executive Engineer Flood Control Div. Srinagar	Joint Secretary
6 Executive Engineer Flood Spill Chanal Narbal	Joint secretary.
7 Executive Engineer R&B Budgam	Member
8 Executive Engineer ,PHE Budgam	Member
9 Chief Medical Officer Budgam.	Member
10 Assistant Commissioner,Rev.Budgam	Member
11 Asstt.Director CA &PD Budgam	Member
12 Executive Engineer Irrigation Div.Budgam.	Member
13 Executive Engineer Mechanical Budgam	Member

14 Dy. Superintendent (Civil Defence) Budgam.

Member

15 Asstt. Director Fire and emergency Services

Member Budgam.

16. Executive Engineer Electrick Div. Budgam

Member

Establishment of Control Room:-

The office of Deputy Commissioner Budgam will be the main control room having following telephone No's:-

Telephone No.01951-255203 255291 255294 255242 FAX 01951-255204

Sub-Control Rooms

1. Sub-control Room Nowgam to be stationed at Police Station Nowgam.
2. Sub-control Room Soibugh to be stationed at Police Chowki Soibugh
3. Sub- Control Room Magam to be stationed at Police Station Magam.

Flood Management (Rules and Duties)

Flood Alert:- The 1st alert will be sounded by central flood Committee Srinagar through its member secretary Chief Engineer Irrigation and Flood Control as soon as the Sangam Gauge touches 18ft. All the concerned officials deployed to the flood duty both at the district level and the zonal level will immediately rush up to the respective control rooms and assume their assignments as entrusted to them. Similarly flood alert for the district will be sounded by member secretary of the co-ordination committee. These precautions are to be ensured in both the cases i.e. alert sounded by the central committee or continuous rains in the district for 48 hours.

Before flood alert:-Duties to be performed by the departments associated with normal flood control works before the flood alarm is sounded are:-

- a) Inspection of all flood protection bunds/ embankments and other regulatory structures for identification of weak spots , dangers and necessity of repairs /restorations / strengthening of weak points.
- b) To ensure that all gate gearings are functional , duly oiled and requisite standby tests have been performed under the supervision of an Engineer.Flood duty roaster is framed and circulated to all concerned by the Executive Engineer Flood Control Divn. Sgr. and Flood Spill Channel Div.Narbal
- c) Control Room/Sub control rooms are identified, Publicized and equipped with communication facility.The headquarter and the home address of the flood duty staff be provided to all committee members and respective Control rooms.
- d) Material required for flood prevention/management like EC bags, ballies, sand, etc is stocked and also the source from which it can be arranged at short notice in case of dire necessity clearly identified
- e) Identification of Safe Havens/ shelters for evacuees(by Revenue authorities)

f) Village Level Committees are constituted by associating concerned VLW's, Patwaries, Lumberdars, Chowkidars and respectable of the village (by Tehsildar).

g) Inventorization of availability of medicine and Para medical staff in prone village by Chief Medical Officer.

h) To ensure availability of sufficient stock of essential commodities in flood prone areas by Assistant Director C.A and PD Budgam.

After Flood Alarm:- Immediate attendance of the staff deployed for flood duty to be ensured. The duties to be performed by the Flood Control Department after the flood alarm is sounded are:-

a) Closing of gates and sluices on Nallas, flood channels by the functionaries of flood control department

b) Strengthening of weak spots and embankments

c) Closure of breaches if any.

d) Arranging stores /material as per requirement from central flood stores, sister divisions and other available sources.

e) Hourly recording of gauge reading and calculating hourly discharge on the basis of available gauge, discharge curves or empirical formula.

f) Regular communication of discharge/ gauge to all concerned quarters.

g) Marking of highest flood level on permanent objects and keeping its record.

h) Assessment of flood damage and its communication to higher authorities.

Duties to be performed by the staff deployed for flood duty are:-

a) Patrolling of river bank from Pampore bridge to K.P.Bagh (by Flood control Div. Sgr. as per roaster/Chart).

b) Patrolling of flood embankments (by Flood control Deptt. as per roaster/ Chart) in all over the District.

c) Establishment of Sector/Boat headquarters at designated places (by concerned Tehsildar/SDPO).

d) Liaise with the control room for arranging material and communication regular flood situation (by Exens. Flood Control Div. Srinagar and Flood spill Channel Div. Narbal).

e) Supervising flood protection measures like laying of sand filled E.C bags, temporary diversions etc (by Exens. Flood Control Div. Srinagar & Flood Channel Div. Narbal).

f) Supervising evacuation of marooned people (by Tehsildar/SDPO) .

g) Assessing the eminent threat perception and communication of same to the control room (by I/C control Rooms).

h) Motivating people for assisting in flood prevention/protection and relief and rescue measures (by Administrative wing and Zonal Committees).

Arrangement of Relief and Rescue by Administrative Wing:

- a) Procurement of boats from Divisional Commissioner for evacuation of marooned people (by Assistant Commissioner Rev Budgam.)
- b) Identification and establishment of Pacca buildings (safe havens) (by Tehsildar concerned).
- c) Distribution of relief in the form of rations, bedding, utensils etc. to the affected people (by Asstt. Director CA and PD/Tehsildar).
- d) Arrangement of free lunger for marooned people (by Tehsildar).
- e) Providing of medical aid to affected people (by C.M.O/B.M.O's).
- f) Maintenance of Law and Order (by SSP Sgr/Budgam).
- g) Dissemination of information to people so as to prevent rumour mongering and panic (by SSP Sgr/Budgam).
- h) Over all supervision of the flood protection measures and rescue operations (by District Flood Coordination Committee) .
- i) Arrangement of transport by RTO Srinagar and Dy. Director Garages.

Organizational Structure:-

District Flood Co-ordination Committee :- At the district level the flood situation shall be monitored and handled by a district co-ordination committee of which DDC is convenor and the S.E. Hydrolic is member Secretary. The committee has its control room in the D.C Office Budgam and all relief and rescue operations will be co-ordinated from there. The control room will remain operational round the clock during floods.

Flood Zonal Committees:- The District Budgam is divided into three zones to be supervised by a Zonal Committee located at Nowgam, Soibugh, and Magam .Each zonal committee will be comprising of respective Asstt.Executive Engineer R&B, A.E.E Flood Control and A.E Irrigation headed by Exens. Flood Control Divn. Srinagar, Irrigation Div. Budgam and Flood Spill Channal Division Narabal respectively. All the structural works like construction of temporary bunds and closure of breaches, arrangement of key material, forming of flood duty roaster etc. is to be attended by the zonal committees, whereas, the relief and rescue, distribution of rations etc. identification of temporary shelters, maintenance of law an order , dissemination of information etc. is to be attended by the administrative wing i.e Zonal Committee at Administrative level comprising of concerned Tehsildar (Convener) Concerned SDPO , BMO and representative of Food Deptt.

DETAILS OF VARIOUS COMMITTEES

Flood Zonal Committee Nowgam				
S. No	Committee	Chairman/ Convener	Members	Control Room
1.	Zonal Flood Committee Nowgam	Executive Engineer Flood Control Div. Srinagar	AEE R&B Rambagh. AEE Flood Chadoora AE Irrigation Chadoora.	Police Station Nowgam
2.	Zonal Committee Adm. Wing	Tehsildar Chadoora	SDPO Saddar BMO BK Pora Rep. of food Deptt.	Police Station Nowgam
Flood Zonal Committee Soibugh				
3.	Zonal Flood Committee Soibugh	Executive Engineer Irrigation Div. Budgam	AEE R&B Budgam. AEE Flood Budgam AE Irrigation Budgam	Police Station Soibugh
4.	Zonal Committee Adm. Wing	Tehsildar Budgam	DSP HQ Budgam BMO Budgam Rep. of food Deptt.	Police Station Soibugh

Flood Zonal Committee Magam					
5.	Zonal Flood Committee Magam	Executive Engineer Flood Spill Channel Division Narabal.	AEE R&B Beerwah. AEE Flood Beerwah AE Irrigation Beerwah	Police Station Magam	
6.	Zonal Committee Adm. Wing	Tehsildar Beerwah.	SDPO Magam BMO Narabal Rep. of food Deptt.	Police Station Magam	

CHAPTER – 6

MITIGATION MEASURE

/PLAN

6.1. SPECIFIC HAZARDS AND THE NODAL DEPARTMENTS IN BUDGAM

S.No	Specifice Hazard	Nodal Departments	Supporting Agencies /Department For Early Warning System
1	Earthquake	Department Of Environmental Science And Technology	Imd,Geological Survey Of India,
2	Landslide	Public Works Department	Imd,Geological Survey Of India,
3	Flash Floods	Irrigation And Public Health	Imd,Cwc,Department Of Environmental Science And Technology
4	Forest Fires	Forest Department	Fire Department,Home,Adminstration
5	Lightening	District Administration.	Health, Veterenary
6	Cloud Bursts	Iph	District Adminstration, Pwd
7	Hailstorm	Agriculture/Horticulture	Revenue Department/ Imd
8	Drought	Agriculture/Horticulture	Revenue Department/ Imd
9	Road Accidents	District Administration	Health,Fire , Police,Transport, Pwd
10	Rail Accidents	Indian Railway	District Adminstartion,Health, Home , Fire , Police, Transport
11	Air Crash	Civil Aviation/Gad	District Adminstartion, Revenue, Health, Police,Fire ,Gad, Civil Aviation
12	Village Fires	Fire Department	Home ,Revenue, Health, Iph
13	Epidemics	Health Department	Health, Revenue, Iph,
14	Industrial Accidents	Fire Department	District Administration, Police, Health
15	Fall From Rock	Police Department	Revenue, Health, Fire

6.2 INFORMATION FLOW MECHANISM AT DEOC LEVEL

The nodal departments at state level will coordinate with the Govt of India nodal departments and any signal or message received through them will be disseminated to the general public in the following manner:-

1) EARTHQUAKE :-Science is not developed till date to the extent to predict early the occurrence of the earthquake and hence early warning system is not possible in this natural hazard.

2) FLOODS:-Central Water Commission has established a network of the flood forecasting stations and issues daily flood bulletins to the Govt of India as well as to the State Governments during the monsoon season in the category form which is mentioned below:-

- 1) category IV :-Low Flood(water level between warning level and danger level)
- 2) Category III :- Moderate Flood (Water level 0.5m.less than HFL and above danger level)
- 3)Category II :-High Flood(water still less than the HFL but within limits of 0.5m)
- 4) Category I :- Unprecedented flood(Water level equal and above the HFL)

3) LAND SLIDES :-Geological Survey of India issue warning to The GOI and state govts for landslides in the following formats:-

- 1) Category IV :-_Landslides of small dimensions that occur away from habitations and do not affect either the human or their property.
- 2) Category III:- Landslides which are fairly large and affect the infrastructure like roads, water supply installations , electricity etc
- 3) Category II:- Landslides which occurs on the fringes of the inhabitations and affects human life and property to small extent in addition to the infrastructural losses.
- 4) Category I :- Landslides of the large extent which can affect the human life and property to the large extent.

4) HAIL STORMS:-Hailstorms create havoc every year on an average in district Budgam and causes loss upto 40% on an average every year to the horticulture and agriculture produce.

6.3.MITIGATION PLAN

The main objective of the mitigation plan is “To identify the existing and potential risks and to reduce potential casualties and damage from disasters”.

Vulnerability analysis and risk assessment are essential for developing mitigation strategies.

In view of the risk and the vulnerabilities identified in the earlier section, the mitigation measures proposed have been categorized into seven major headings:

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

Mitigation plans will be developed and adapted locally. Mitigation strategies need to ensure the higher level of community involvement and participation.

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

6.3.1 THE ROLES OF TRAINING IN ORDER TO ENSURE THE IMPLEMENTATION AND SUSTAINABILITY OF THE MITIGATION STRATEGIES

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

The District committee will plan and coordinate all the mitigation activities at the district level. All the concerned departments will develop and implement their respective mitigation plans. The departments will identify a nodal officer within their respective departments to coordinate the mitigation activities and who will also be responsible for communicating the status of the department's efforts to the EOC.

6.3.2. GOALS OF MITIGATION STRATEGY

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

The main elements of mitigation strategy are:

1. Risk Assessment and Vulnerability Analysis

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

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

6.3.3 CONSTRUCTION WORK

Building by law

The techno-legal regime in the District recognizes the vulnerability of the District to natural disaster and the potential of strong laws to control developmental activities that can undermine the safety of people. Earthquake resistant features should will be incorporated in the building by-laws of the District. Likewise, adequate zoning laws will be put in place to regulate development away from unsafe locations.

6.3.4 INFRASTRUCTURE AND HOUSING REPAIR AND MAINTENANCE

I) Transportation

Roads and Bridge

Provision of special corridors for Fire Brigade, Ambulances, and Police

II) Housing

- **Retrofitting and renovation of lifeline buildings**

Lifeline buildings represent critical infrastructure for the state, such as schools and hospitals. The public works department will be the primary agency responsible of conducting structural assessment, retrofitting and renovation of lifeline buildings. Existing development programmes may be examined to incorporate disaster resistant technologies in all existing and new public buildings.

- **Embankments/Banks/Dams and water resources**

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

III) Maintenance

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

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

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

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

6.3.5 RESEARCH AND TECHNOLOGY TRANSFER

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

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

6.3. 6 TRAINING AND CAPACITY BUILDING

(i) Training and Capacity Building of Government Official

It is proposed the establishment of a District Disaster Management Institution as part of overall mitigation strategy. The Institute will organize training for state level and district level officials, Officials from line departments, as well as the private sector organizations. At the district level, training programmes will be conducted coordination with NGOs, and government training/ research institutions.

(ii) Community Level, training and public Awareness Activities

The community awareness and training activities will basically be carried out in the form of training programmes through NGOs, Private Sector, and Government Training community capacity building.

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

Primary agencies for community level training and public awareness are:

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

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

(iii) Mobilizing Community Efforts for mitigation Measures

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

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

6.3.7 LAND USE PLANNING AND REGULATIONS

The department of Public works will be primary agency to encourage new development to occur in locations avoiding or minimizing exposure to hazards or enhance design requirements to improve resiliency in future in future disaster. This office should also ensure proper enforcement of existing regulations and acts.

6.3.8 INCENTIVES AND RESOURCES FOR MITIGATION

It is proposed to create a District Disaster Mitigation Fund to implement the above stated Mitigation strategy. The fund will be used to provide incentives to developmental projects where mitigation measures have been adopted. Leveraging of funds from other developmental schemes also needs to be taken into account. The District Disaster Management Authority will be the authority Incharge of the District Disaster Mitigation Funds.

6.4 HAZARDS SPECIFIC MITIGATION PLAN

6.4.1 EARTHQUAKE MITIGATION:-For mitigation of earthquake in district Budgam the following strategies are to be adopted:-

- i) All the developmental plan conceptualized by the different departments in the districts shall adopt the earthquake prone technology wef 2018-19 financial year so that the future constructions are earthquake resistant.

- ii) All the houses as well as building may be private or govt shall adhere to the National Building Code 2005 developed by Ministry of Housing Govt Of India.
- iii) The departments which are enshrined with the responsibility of approval of house/building maps shall adhere these codes while according approval to the maps.
- iv) The capacity building in terms of manpower training i.e. availability of trained engineers in public as well as in private sector shall be enhanced by the DDMA by way of imparting training and certifying such agency or engineers so that general public can have easy access to such technical knowhow.
- iv) DDMA shall develop a mechanism to inspect at least 50 % construction of building and houses going on in the district so as to examine whether the departments are adhering to these mitigation strategies or not.
- vi) Training and capacity building of the informal masons who are deployed by the general public for construction of houses in the rural areas. DDMA shall maintain a directory of such masons so trained through the BDOs.
- vii) Also the organization at the ward level of Panchayat is to be trained for immediate response to the earthquake incident occurrence. Such capacity building shall be ensured by the DDMA at village level.
- viii) Strengthening the medical preparedness for effective earthquake response.
- ix) Conducting of mock drills up to the block level /village level so that the rural masses should have a safe plan in case of such disaster.

6.4.2 LANDSLIDE MITIGATION

- i) The Town planning department at the district level in urban areas shall resurvey the areas and make land use plan town wise so that the areas which are vulnerable to land slide could not be used for construction of buildings for residential as well as commercial purpose.
- ii) The local bodies which are administering the approval of map shall ensure while according approval that no such approval be given in the land slide zone areas.

6.4.3 FLASH FLOODS

- i) The DDMA shall ensure that every local body shall identify the flood prone areas in their jurisdiction and shall ensure that no construction of residential or commercial type be allowed in that area.
- ii) The mitigation plan shall be prepared by the IFC department to safeguard such inhabitations from flash floods.

6.4.4 HAILSTORM

- i) The agriculture department at district level shall prepare a plan to take preventive action /measures to lesser the impact of hailstorm and prevent such occurrence.
- ii) Such plan shall be prepared block wise.
- iii) Necessary measures shall be taken for mitigation the impact of such incident.

6.4.5 DROUGHT

- i) The agriculture department at the district level shall prepare the mitigation plan for such occurrence block wise.
- ii) Agriculture department shall use the remote sensing and GIS technology while providing inputs to the DDMA.
- iii) The techniques of rain water harvesting technology will be disseminated among the farmers in the rural areas.

iv) The agriculture department take preventing measures such as insurance of the crops to mitigate the impacts of such incidents.

6.5) LINKAGE OF THE DEVELOPMENTAL PLANS WITH THE MITIGATION PLANS

The developmental plan of the different departments at the district level shall have the linkage with the mitigation plans meaning thereby that the developmental plans should be critically analyzed at each department level to find out whether the mitigation element pertaining to different hazards to which this district is vulnerable have been included in the plans or not.

6.5.1) PURPOSE FOR MAINSTREAMING

The linkage has the following three purposes to achieve:-

- i) To make the future environment free from construction risk.
- ii) To utilize the funds of the govt. to mitigate the vulnerability to any disaster, thus progressing towards physical, socio-economic and environmental vulnerability free era.
- iii) To make sure that all the govt. plans should be integrated with disaster risk reduction programmes by integrating such elements in these plans so that disaster risk free environment can be created.

6.5.2) PROCEDURE FOR LINKING THE PLANS

There are three suggested approaches for linkage of the developmental plans with the mitigation plans:-

- 1) Structural Measures
- 2) Non Structural measures
- 3) Disaster Mitigation Projects

These measures should be taken by all the departments while preparing and execution of the plans.

6.6) PREPAREDNESS PLANNING

The mitigation planning is incomplete if the preparedness element is not taken into consideration.

Therefore, all the departments at the district level shall have the preparedness plans to respond to any disaster incident. The preparedness shall be insured by the DDMA through the respective departments in the following ways:-

6.6.1) CAPACITY BUILDING:-It includes:-

- i) Identification of the existing resources and the resources to be acquired or created.
- ii) Acquiring or creating resources identified as above (i).
- iii) Organization and training of personnel and coordination of such training for effective management of disasters.

6.6.2) COMMUNITY AND LOCAL LEVEL PREPAREDNESS

The Government realizes the fact the first responder at the time of any disaster is the local level community and hence there is no alternate other than to train them in a way so that they are competent to respond to any incident in an effective way. The areas which are required to be specifically addressed during these trainings are :-

- 1) Search and rescue methods and procedures so as to minimize the loss of life
- 2) Medical First Aid required to be given on the spot.
- 3) Fire Fighting techniques.
- 4) Dos and don'ts during such disaster.

5) How to use communication systems like ham radios, satellite stations etc.

6.6.3) SUSTAINABLE DEVELOPMENT PRACTICES AND THE CLIMATE CHANGE

The community should be trained on the sustainable developmental techniques so that the negative impacts of the disaster on the social, economical environmental factors can be reduced and covered up immediately.

6.6.4) DISTRICT DISASTER RESPONSE FORCE

The DDMA shall create the DDRF from the existing resources i.e. police forces, home guards, NSS volunteers, NCC cadets and the other NGO and volunteer organizations and this force shall be made ready at the Sub divisional level so that the response time to any incident is reduced considerably. The training and equipping of such force is mandatory to be done by the DDMA.

6.6.5) MOCK DRILLS

The mock drills at every level is mandatory and DDMA shall ensure that mock drills be conducted regularly /periodically up to panchayat level.

CHAPTER-7

RESPONSE MEASURE/ PLAN

During the disaster period the situation needs an immediate response but the emergency situation has already created the chaotic conditions on the site of incidence. The situation warrants the time sensitive actions to save life and property reduce hardships and sufferings and restore the essential life support and community system, to mitigate further damage or loss and provide the foundation for further recover and reconstruction. Effective response planning requires realistic identification of the likely response functions, assignment of specific tasks to the individual response departments/agencies, identification of the equipments, supplies and personnel required for performing the assigned task.

7.1 OPERATIONAL DIRECTION AND COORDINATION

Deputy Commissioner Budgam being the Chairman of DDMA shall direct and coordinate all responses in the district to manage the disaster. Immediate upon receiving the information of the Disaster he will assess the magnitude of the Disaster and after such assessment if its magnitude and extent is limited to the jurisdiction of the Subdivision and is manageable at the Sub division level then he will direct the SDM concerned to coordinate all the responses in the area with the responding teams and will monitor the measures being taken at district level and guide and direct the SDM to take further measures if necessary.

7.2 EMERGENCY OPERATION CENTRE AND ITS OPERATION:-

The central coordination point between the departments involved in the management of disaster and the resources along with the other agencies is called the emergency operation centre. It is basically the offsite management, communication and coordination between different agencies involved in the incident management. In Distt Budgam the EOC has been set up at District (Tehsil) Office as well as one Control Room at the police department. So far as EOC is concerned, one field engineer has deployed for the job under the NDMS pilot project.

7.2.1 FUNCTIONING OF THE EMERGENCY OPERATION CENTRE

- 1) Additional District Magistrate DDMA will be the overall in charge of the EOC and will take the role of Incident Command in certain disasters and in disaster having the large magnitude of damage The Chairman of DDMA i.e. Deputy Commissioner shall be the incident Command and Additional District Magistrate shall function as Additional Incident Command.
- 2) All the members of the DDMA and the nodal officers of all other departments at the district level shall be the members of the EOC.
- 3) The EOC will have the communication connectivity with all the subdivision, blocks and even the village level may be through HAM radios, Satellite telephones etc.
- 4) The EOC will have the communication equipments which can be mounted on the vehicle and the Incident place can be connected with EOC.
- 5) DEOC will have the connectivity with the other DEOC and SEOC.
- 6) DEOC will have the Disaster management plan of the different departments of the district and other agencies operating in the district along with the Subdivision and block level DM plans.
- 7) Resource inventories of all the departments at the district level along with their locations.

8) Demographic. Socioeconomic data of the district village wise.

7.3 STANDARD OPERATING PROCEDURE DURING DISASTER

During disaster the emergency meeting will be held at DEOC and upon the information received from the Incident location the Incident Action Plan will be devised immediately and the Incident Response Teams will be rushed to the site as needed keeping in view the magnitude of the disaster.

TRIGGER MECHANISM

It is necessary that for suo -moto activation of the agencies involved in the disaster management the institutional trigger mechanism should be there so that every agency takes its assigned role at the time of such disaster. There will be three types of the Trigger mechanism set up depending upon the warning signals availability as mentioned below:-

1)Warning Signal Availability: - In such case the Govt. of India / State Govt. has certain authorized agency monitoring such early warning signals before some disaster and communicating these to the respective state governments. After such warning/advisory received by the State govt., The SEOC will communicate it to the DEOC through the Chairman of DDMA who through the DEOC will communicate such warning to the departments at the district level and through respective SDM's to the departments at the Sub division level down to the village level and the respective agencies whom such mitigation functions assigned will swing into action.

2) WITHOUT EARLY WARNING SYSTEM

When disaster occurs without any early warning in that case the information starts from the place of incident through government agency or otherwise and the institutional mechanism in such cases will be as follow:-

- 1) The concerned village will report to the Panchayat, block, police station/ SDM and the information will reach to the Deputy Commissioner or directly to any of the authorities noted above .
- 2) DDMA will assess the information and declare the disaster to be of the level L0,L1,L2,L3.
- 3) DEOC will be activated and if required the SEOC will be kept at alert if assistance needed otherwise information of the Incident will be passed to SEOC.
- 4) DDMA will convene the meeting of DEOC and plan the management of the disaster as IAP.
- 5) The respective Incident response teams will be rushed to the site for effective management.

7.4 EMERGENCY WARNING AND DISSEMINATION

On receipt of information either from the SEOC or from the other nodal department regarding any warning of the ensuing natural Hazard, DDMA shall issue alerts to the general masses through the SDMS and BDOs along with press release through the public Information Department and alert all the nodal departments at the district level to take preventing measures immediately and be ready for providing the Emergency Support Functions (ESFS). Meanwhile the meeting of the DDMA shall be convened and the stock of the situation will be taken and report in this regard shall be forwarded to the SDMA for information.

7.5 DISASTER WITHOUT EARLY WARNINGS

In such cases where the disaster occurs without early warnings, DDMA upon the receipt of first report/information shall assess the stock of the situation and in such scenario where the disaster has caused the damages which is beyond the capabilities/capacity of the local authority/SDM level to cope up with immediately it will be declared as district level Disaster and such Information will be sent to the SEOC. Immediately thereafter the information shall be disseminated to the Nodal departments at the district level and meeting of the DDMA will be convened and the District Emergency Operation Centre will be activated.

7.6 RAPID DAMAGE ASSESSMENT AND REPORTING

A team headed by Tehsildar/Naib Tehsildar of the area concerned and officers from PWD,R&B , not below the rank of SDO and Health department BMO along with SHO and Fire officer if available locally, will immediately rush to the spot and first hand assessment of damages and loss so done shall be forwarded to the SDM concerned for further dissemination to the DEOC.

7.7 INCIDENT COMMAND SYSTEM

As per the report received from the Rapid Damage Assessment Team , DEOC will be activated and the representative from all the nodal departments in the district will send their representative in the DEOC. The Deputy Commissioner shall assume the charge of the Incident Commander at the DEOC level. Immediately the member secretary of the DDMA will prepare the Incident Action Plan and direct the respective departments to execute the plan on the incident site.

7.8 ESTABLISHMENT OF INCIDENT COMMAND POST

To execute the Incident Action Plan, the Incident Command Post shall be established on site to execute the operation under unified command system when the no agencies involved in the operations are more than one department/agency. Every team will operate under the field incident command who will SDM for revenue, BDO for Rural Development, the Ex-en of the concerned department if departments involved are PWD, R&B, RD and District Fire Officer for fire Department, Commandant Home Guards, Dy. Sp for police department etc These field incident commands will monitor the work of all their respective teams and SDM will also work as coordinating command between different departments/agencies involved.

7.9 COMPOSITION OF VARIOUS INCIDENT RESPONSE TEAMS

To manage the disaster in a effective way every department will constitute Incident Response Teams in the district consisting of 3-7 person along with machinery/equipments which will operate under the supervisory officers who will be designated as leader who will be reporting to the officer who will be designated as supervisor who will be controlling 3-7 such types of teams ,who will further report to the officer who will be looking after 3-7 such types of divisions finally to the section chief who will be Ex en of the departments for PWD,R&B etc departments .

7.10 ROLES AND RESPONSIBILITIES OF NODAL DEPARTMENTS AND AGENCIES AT DISTRICT LEVEL

Name Of The Department	Roles And Responsibility Assigned
------------------------	-----------------------------------

Revenue	Immediate assessment of loss, disbursement of relief, coordination between different departments for management of disaster, compilation of data ,reports and forwarding the same to ddma
Public Works Department	Primarily entrusted to maintain the infrastructure viz roads,bridges, critical buildings, identification of alternate routes and demolition of dangerous buildings, hazards resistant features during construction and all the building laws
Town And Country Planning	Ensuring proper land use in the district ,hazards wise zonation of the district and ensuring the implementation of the building laws
Urban Development	Ensure the adoption of building bye laws which co-responds to the earthquake resistant structures by the local body, zonation of the local urban areas by the town and country departmentats per the hazard and strict implementation of the construction plans and dovetailing the hazards resistant technology in their plans.
Education	Prepare the curriculum for disaster management and conduct training programmes for the teachers and students regarding hazards resistant technology , mock drills etc
Irrigation And Public Health	Primary agency for floods,water supply, drought and issue of warnings for floods,arrangemnts of pumps etc for delogged water etc. repair and restoration of water supply in the disaster affected areas immediately
Forest	Primary Agency For Management Of Forest Fires Its Prevention, Mitigation And During Reconstruction Phase Responsible For Sustaining The Environment.
Health	Primary agency for biological and epidemic ,disasters, first and secondary medical aids to be given on the spot and the health centres,preventive measures for water borne diseaes etc.
Information And Public Reation	All awareness programmes , disaster warnings, and during disaster press releases stc and media management
Agriculture	Hailstorms, droughts,pest attacks and conservation of organic farming to sustain the environment from pesticide use etc.
Horticulture	Hailstorm ,drought ,pest attack in case of horticulture Produce.
Animal Husbandry	Animal epidemic, fodder assessment, during disaster animal recue and relief , first aid and medical treatment etc
Police	Maintain law and order, rescue, proper records of the

	human losses loss ,restoration of traffic , control of mobs etc
Home Gurds	Rescue teams, search , etc
Fire and Emergency Department	Rescue , village fires extinguishment, training of villagers

7.9 DISPOSAL OF DEAD BODIES

District administration will coordinate to arrange the mass burial /cremation of the dead bodies with support of police and forest department after observing all codal formalities and maintain the video recording of such unclaimed dead body and other after properly handing over the same to his kith or kins per law.

7.10 DISPOSAL OF CARCASSES

Department of animal husbandry in association with the local administration shall be responsible for disposal of the carcasses in case of mass destruction.

7.11 SHELTER MANAGEMENT

Disaster situations typically result in an immediate need for shelter and protection against an incidence of any disaster. The concerned Government Departments and local authorities would provide temporary shelter, health and sanitation services to rescued victims in order to prevent an outbreak of diseases. All the Disaster Management Centres in the District shall be used as shelter sheds in case of exigencies. The concerned authorities shall make all the necessary arrangements for providing shelters to common masses and prepare a database of the sufferers with full particulars. A list of evacuation centres(schools) in less disaster prone areas have been identified by CEO Budgam and is a part of this plan.

7.11.1 DETAILS OF SHELTER HOMES /EVACUATION,

What Is An Evacuation Centre?

Evacuation centres play a fundamental role in managing the impacts of a natural disaster and in protecting the lives of vulnerable communities at risk before such a disaster. They provide emergency shelter from the worst impacts of the disaster as well as essential data to emergency planners regarding those Internally Displaced Persons (IDPs) who have been made fully homeless, or whose shelter is severely damaged rendering them in need of a transition shelter/durable solution. It is important to develop a common understanding among all stakeholders and respective communities through an effective communication plan that evacuation centres are not a long-term solution. Within the preparedness plan, evacuation centres are to provide safe emergency shelter for a short time before the disaster strikes. In principle, evacuation centres will provide safe shelter to communities at potential risk of disaster (flash flood, fire, etc.).

Evacuation centres will provide lifesaving shelter to IDPs/affected or vulnerable communities pre and at the point onset of natural disasters for a few hours to a few days. Upon formal closure of the evacuation centres, the IDPs will either return to their place of origin or, in the case of those whose homes are lost or damaged such that they cannot return, relocate to an alternate area (ideally close to their place of origin) under the recovery and durable solution framework until their life will goes to the normal.

In District Budgam Chief education Officer identified School Buildings which are located at safer place as evacuation centre at the time of emergency along with the Nodal Officers and their contact Numbers.

S.No	Name of Zone	Name of village pertaining in red belt	Safety camp	Nodal officer/rescue team	Cell No's	Name of disaster	Remarks
1	Budgam	i. Bemina ii. Hamdaniya Colony iii. Boat Colony iv. Rakh-e-Arath v. Peerbagh vi. Nadroo vii. Gangbugh viii. Ompora Reshipora	i. Govt. HS Bemina ii. HSS Humhama iii. HSS Budgam	i. Mohd Lateef Malik ii. Bilal Ahmad Dar iii. Abdul Rashid Beigh iv. Gulzar Ahmad	7889974964 9797273119 9858777403	flood	
				N/o Dr. Gulzar Maths Muneer Ahmad Khan Riayz Ahmad Mohmmad Ibrahim	9796071193 7006282460 9596340722		
2	Soibugh	I. Hajibagh II. Daharmuna III. Wadwan IV. Hakermulla V. Gotapora	HS Daharmunna	i. Syed Alataf ii. Farooq Ahmad Khan		Flood	
3	Narbal	i. Narbal ii. Kawoosa iii. Gundekhaleel iv. Bachipora v. Yarigund vi. Lahoricheck	i. HS Narbal ii. HS S.K.Pora iii. MS Hardu Wamina iv. HS Rathson	i. Aijaz Ahmad Parray ii. Mohd Ashraf iii. Ab Majeed Dar iv. Mohd Margoob v. Sonallah Mir vi. Mohd Ashraf PEM	9906855058 8492888425 9797134845 7006846386 7051740163 9419992508		

		vii. Knatabagh viii. Batapora Kanihama ix. Roshan Abad x. Bona Kanihama xi. Maazham a xii. Shippora xiii. Chayirgiron xiv. Sozeth					
4	B.K.Pora	i. sumerbugh ii. Kambal iii. Golapora iv. Seerbagh v. Shalna vi. S.K.Bag vii. Khanday Coloney viii. Wanabal ix. Rakhshalina x. Zonipora xi. Baghe Shakorkshah xii. Saidapora xiii. Gangjipora xiv. Kanihama xv. Zangibagh xvi. Wangipora xvii. Checkpora Kalan	i. BHSS B.K.POora ii. BHSS Khanda	i. Nasir Ali Malik ii. Nisar Ahmad iii. Mohd Rouf Beigh iv. Junaid Ahmad v. Syued Ishiyaq vi. Ab Majeed vii. Mohd Amir Zargar	9596011404 9419018877 9419014578 8803072636 7006758819 7006305806 7006909125		
5	Magam	i. Magam ii. Wata Magam iii. Adina iv. Badran v. Paripora vi. Hanjibagh vii. Peth Makhama	i. GMS Aripanthan ii. MS Aripanthan	i. Showkat Ali Mir ii. Nazir Ahmad Mir iii. Shabeer Ahmad Ganie iv. Lateef Ahmad v. Gh Qadir vi. Nazir Ahmad IOne	9622575001 9906436356 7889300384 9906535449 7889692161 9622671382	flood	

				vii. Reyaz Ahmad viii. Mohd Ashraf Dar			
6	Dreygam	i. Arampora ii. Malik Mohlla iii. Moshibagh iv. Malik Mohalla v. Shah Mohlla	i. MS Lanoora ii. HS Dreygam	i. Nisar Ahmad Najar ii. Javed Ahmad Njar iii. Ab Hameed iv. Aijaz Ahmad v. Ab Azeez Mir vi. Mohd Rafiq Baba vii. Mohd Altaf Malik viii. Mohd Maqbool	9419507328 7889720804 9596243034 9419479263 9906450762 9596501278 7006595850 9682364450		
7	Khag	i. Nowgam ii. Shuplipora iii. Daram Mohalla iv. Shunglipora v. Astan Mohalla vi. Sachlipathri	MS Hamchipora HS Sugin HS N.R. Balla MS Khud Lassipora	i. Bashir Ahmad Tantray ii. Javaid Ahmad Lone iii. Gulzar Ahmad Paray iv. Tariq Ahmad Mir v. Nusrat Ahmad Dar vi. Tariq Ahmad Bhat vii. Shahnaz Qamir Dar	9797998978 9858797897 7006232617 7006050085 9797051094 9906848134 9622596662 9906528250 7006304538 900652250 7006852908 7009927167 959603881	Land slides	

				viii. Hafizullah Wani ix. Arshid Ahmad Rather x. Fayaz Aghmad Wani xi. Bashir ud Din xii. Junadi Abdullah xiii. Lodhi Imran			
8	Khansa hib	i. Frestwar ii. Ppout frestwar iii. Goordrogan	MS Frstwar HS Shalnar PS Narigund	i. Gh Hassan Jahangeer ii. Showkat Bashir iii. Javeed Gors iv. Gh Hassan Janjar v. Showkat Bashir vi. Ab Raza Mir vii. Ab Gani viii. Bilal Ahmad	944550712 9419550712 9596274049		
9	Charish aref	i. Laden ii. Hajin iii. Kulari iv. Watkuloo v. Teci Mohlli vi. Chontinari	MS Hajin	i. Mohad ashraf Khanday ii. Javed Ahmad Khateeb iii. Gh Nabi Najar iv. Shahi Teacher PS Teli Mohalla	9906611100 99064670087 9797739123 9596075871	land slide	
10	Chadoodra	i. Hanjigund ii. Chadoora iii. Beghi Mehtab iv. Baghi Bachro v. Wathora vi. Dangepora vii. Kantbagh viii. Mochwa	I. BHSS Nagam	i. Motaz Qureshi ii. Gulzar Ahmad Dar iii. Ajaz Ahmad Yatoo iv. Muzafar Ahmad v. Mohd Ayoub	8825040464 9697057080 9622587656 9906714910 7780823493	land slide	
11	Nagam	i. Brinjan ii. Sheikhpura iii. Chodrigund	i. BHSS Hafroo	i. Bashir Ahmad Wani ii. Gh Rasool Bhat iii. Bashir Ahmad Dar iv. Farooq Ahmad	9906684323 9797917477 858381571 9622692359		

7.12 COMMUNICATION

The District Administration and local authorities would communicate to the larger community the impact of the disaster and specific activities that are required to be undertaken to minimize the impact. Some of these activities could include precise communication of the impact of disaster and relief measures being taken and generate goodwill among community and other stakeholders. It would also aim at preventing panic reactions, while providing relevant information and handling welfare enquiries. The communication channel will also act as a feedback mechanism on relief measures and urgent needs of various agencies involved in emergency relief measures and relief.

7.13 PRELIMINARY DAMAGE ASSESSMENT

Once a disaster strikes, the Government Departments and the local authorities shall carry out a preliminary 'need and loss assessment' and the District Administration shall mobilize resources accordingly. The members of the rapid impact assessment will be officials drawn from various line departments facilitated by the Tehsildar of the affected Tehsils. The rapid impact assessment report will be detrimental to take decisions on the required rescue and relief operations. The preliminary report should be made available within 24 hours of the calamity.

CHAPTER-8

RECOVERY AND

RECONSTRUCTION PLAN

This is a very important aspect of the District Disaster Management Plan to restore the incident affected area back to its normalcy by way of taking up the restoration and reconstruction activities in the area.

The strategy adopted for this as per the emergency functions assigned to the department at the district level and nodal departments will be as below:-

- 1) Short Terms Reconstruction activities
- 2) Long Term Reconstruction Planning

8.1 SHORT TERM RECONSTRUCTION ACTIVITIES

The nodal departments which are assigned the responsibilities of reconstruction and restoration activities shall perform these activities and restore the minimum basic infrastructure in the area which is vital for sustaining human life in the area. These departments are PWD, R&B. and RD departments. The following construction /restoration activities shall be taken on priority:-

i) Restoration Of Basic Infrastructure :- This include the restoration of roads, bridges , drinking water supply, electricity, communication network and roads/ paths leading to the villages on priority basis taking minimal time so that other activities be taken on the priority. The above departments and the other nodal agencies which have been assigned these activities shall prepare their departmental plans for such restoration and reconstruction.

ii) Restoration/ Repair of the lifelines/critical buildings :- The another short term activities shall be to repair /reconstruct the life lines buildings /critical buildings which are necessary for treating the affected people or rehabilitating in these buildings as shelters. These buildings shall be identified by the concerned Village level Disaster Management committees and list shall be forwarded to the DDMA.

Mainly these buildings shall be the hospitals. Schools, community centres,. offices of SDMS, BDOS , Courts Buildings etc.

iii) Restoration of the Damaged Houses:-The Govt may assist the people to get their houses repaired by the agencies. In the minimum time span so that they are able to return to their normal life cycle.

8.2 LONG TERM RECONSTRUCTION PLAN

Once the minimum basic infrastructure and the buildings repaired or restored the departments at the district level shall take immediate action for long term reconstruction of the area and all the elements which are necessary to minimize the vulnerability of the fresh construction shall be incorporated in the plan and implemented properly. This will include the reconstruction of whole basic infrastructure if it has been damaged completely or beyond repair.

8.3 FINANCIAL GRANTS AND PROVISION

For restoration of the damaged buildings /houses either the sate govt. has made provision under SDRF rules besides following strategy can be adopted:-

i) Insurance of the Buildings :- Either the houses or the buildings should be insured in the district Budgam either by the owner or through the Sate Govt. and on damage the return so received from the Insurance companies shall be utilized for reconstruction.

ii) Short Term Loans:-The govt. should extend the facility of short term loans to the affected families on subsidized interest rates.

iii) Grants:-Another grants can be given to the affected families so that the person in distress can be helped out.

8.4 MEDICAL REHABILITATION

The persons who have witnessed the disaster might have been passing through the trauma or agony of losing their near and dear ones as well as the wounds they have received and the mental stress which they are passing through can't be imagined by the other persons. Therefore their physiological and psychological rehabilitation is must.

i) Physiological Rehabilitation:-The Chief medical officer Budgam shall constitute the appropriate teams which will visit the specific areas and regularly medically examine the persons so affected and will give the treatment.

ii) Psycho-social interventions:-The another intervention required on behalf of the CMO shall be the psychological treatment to the affected persons who have witnessed the trauma of the disaster.

CHAPTER -9

STANDARD OPERATING

PROCEDURES

The vulnerability of District Budgam to various hazards is HIGH Therefore to reduce the risk associated with these hazards it imperative on all the govt. departments , agencies and people at the district level to work out in the planned and integrated manner to reduce/mitigate the affect of such disaster. The planned and integrated

approach is only possible when we have clear cut roles to play during different cycles of Disaster Management Cycle i.e. Pre disaster Phase, disaster phase, post disaster phase. Therefore keeping in view the SOP assigned to the different departments by the SDMA ,the sops for departments at the district level shall be as follow:-

9.1 DEPARTMENT OF REVENUE

Department of Revenue will be nodal department for interacting with the SDMA through DDMA and compiling all data for the disaster through DEOC and declaring the disaster level whether it is the district level disaster or the sub divisional level.

9.1.1) PREPAREDNESS FUNCTION

Establish the infrastructure of DEOC and maintain it in a state of readiness DDMA. Train personnel for the management of the DEOC. Ensure the basic facilities for the personnel who will work at the DEOC. To coordinate the preparedness function of all the departments. .Establish communication link with all the stakeholders at all levels for the purpose of receiving and sending the warning and information exchange through DEOC.

9.1.2) MITIGATION

Ensure that the funds allocated under District Disaster Mitigation Fund are being utilized properly for the said purpose. Ensure that the structural and non structural measures are being taken by all the line departments. Establish the warning system between the DEOC and the high risk zones. Monitor implementation of the construction norms for all types of construction and building. Ensure that the departmental plans at the district levels are prepared by all the departments.

9.1.3) ALERT AND WARNING STAGE

- Maintain contact with the warning agencies and gather all possible information regarding the alert.
- Ensure activation of the DEOC.
- All the departments to be activated and advised to be remain in the state of readiness.
- All assessment reports to be prepared and sent to the SDMA.

9.1.4) RESPONSE

- To activate the DEOC during the emergency situation.
- To ensure the presence of all the departments in the DEOC.
- To declare the disaster as District Level keeping in view the damage assessment report received from the Rapid Damage Assessment Team.
- To distribute the relief to the affected families and rehabilitation in the shelter homes.
- Coordinate with the GREF, Army deployed for search and rescue.
- Convene meeting with NGO for coordinating the relief search and rescue operations.

9.1.5) RECOVERY AND REHABILITATION

- Ensure preparation of the recovery and rehabilitation plan as per the Guidelines issued by the SDMA.
- Keep the SDMA informed of the situation through DEOC.
- To disburse the District Disaster mitigation Fund to different agencies for regenerating the Infrastructure resilient to disaster.

9.2) HOME DEPARTMENT

9.2.1) PRIMARY TASK

- To maintain Law and order in the affected area.
- To help and coordinate the search and rescue operation with District Administration Civil defense and other agencies.
- To ensure protection of the property and valuables of the affected families.

9.2.2) PREPAREDNESS FUNCTIONS

- To prepare the district plan for responding to any type of disaster.
- To constitute the Rescue and Search Teams and train these teams effectively in collaboration with the DDMA.
- To prepare the inventory of human resources and other equipments available within the district with police, Civil Defense and Home guards and to position it geographically in such a way that less transportation time be taken to get these resources available for Search and rescue operations.

9.2.3) MITIGATION FUNCTION

- Make mitigation plan at the district level with respect to positioning of the resources.

9.2.4) ALERTS AND WARNINGS

- To issue alert to the resources to prepared for movement to the affected areas for search and rescue.
- To check that the police communication network be in operative form during disaster.

9.2.5) RESPONSE

- To attend the emergency meeting at the DEOC.
- Send the search and rescue teams as per the Incident Action Plan.
- Maintain law and Order in the affected areas.
- To ensure the safety of the people and property of the affected areas.
- To manage and restore traffic movement in the area.

9.2.6) RECOVERY AND REHABILITATION

- To assist the local administration in removing the dead bodies and the debris in the affected area.
- Participation in the reconstruction and rehabilitation operation if situation so warrants.

9.3) TRANSPORT DEPARTMENT

9.3.1) PRIMARY TASK

- Arrange and organize the transport for the movement of the emergency support functions teams to the affected teams.
- Organize and facilitate the supply of the essential commodities and evacuation of the affected people to the safer places.
- Organize transportation for the supply of relief material to the affected areas.

9.3.2) PREPAREDNESS

- Designate one of the officer as nodal officer for management of the disaster in the district.

- Prepare the Disaster Management Plan of the department at the District level.
- To identify and designate the buses bunches which can be plied in response to the specific disasters.
- Issue standing instructions to the private bus and truck operators and assign the responsibilities for them in case of disaster situation.

9.3.3) MITIGATION

- To prepare the departmental plan at district level and ensure its implementation.
- To conduct mock drills during non disaster time so that at the time of disaster plan does not fail.

9.3.4) ALERT AND WARNING

- To depute the officer to DEOC at the time of warning.
- Ensure the transportation teams along with the resources is ready to respond.

9.3.5) RESPONSE

- Disaster Transportation teams are deputed to transport the ESF teams to the disaster affected areas.
- To depute the relief transportation teams to the affected areas.
- To depute the evacuation transport teams.

9.3.6) RECOVERY AND REHABILITATION

- ® To assist in the transportation of the reconstruction materials.

9.4) PUBLIC WORKS DEPARTMENT**9.4.1) PRIMARY TASK**

- To ensure the roads are construct and maintained in such a way to have less vulnerability to disaster.
- To ensure that the construction codes as evolved by the BMTPC be complied with in all construction activities.
- To identify the critical and lifelines building and their retrofitting so as to be made earthquake resistant compliant.

9.4.2) PREPAREDNESS

- To designate one officer as liaison officer for DEOC.
- To dovetail the mitigation measures in all construction activities so as to make the infrastructure to be developed less vulnerable to the disasters.
- To prepare the departmental disaster management Plan at the district level and conduct mock drills accordingly.
- To make the resources inventory of the person and equipments of the PWD department and position it in such a way that time is optimized to reach the affected areas.
- To procure the resources which are needed for the better management of the disaster evacuation of the people from the damaged building.
- To use the budget provided to the department for mitigation purposes.

9.4.3) MITIGATION

- To implement the mitigation strategy criterion in the developmental plans of department at the district level to make the future construction earthquake and other disaster resistant.
- To identify the equipments require for mitigation of the impact of the disaster and its acquisition in a systematic way.

9.4.4) ALERTS AND WARNINGS

- Issue warning and alert to the resources of the PWD to be ready to respond.
- Position the resources in such a way to optimize the transportation time to the affected area.
- To send the nodal officer to attend the meeting of DEOC.

9.4.5) RESPONSE

- To send the Infrastructure restoration teams to the affected areas so as to make the other teams reach the affected areas without any loss of time.
- To send the resources to assist the search and rescue teams in order to expedite the evacuation of the affected peoples.
- To restore the roads to the motor able conditions.

9.4.5) RECOVERY AND REHABILITATION

- Carry out the detail technical assessment of the affected areas and prepare the recovery plan and implement it.
- To construct the temporary shelters in the affected areas.
- Repair the buildings and reconstruction of the buildings.

9.5) IRRIGATION AND PUBLIC HEALTH DEPARTMENT**9.5.1) PRIMARY TASK**

- To act as nodal agency for floods warnings.
- To ensure the water supply in the affected areas.
- To take necessary action for mitigation of the vulnerability to water supply schemes so that at the time of disaster the drinking water supply not be disturbed.
- To prepare the Disaster Management Plan of the Department at the district level.

9.5.2) PREPAREDNESS

- To designate one officer for DEOC .
- To manage the effective management of the flood forecasting and dissemination of the early warning system.
- To identify the flood prone areas in the district and take mitigation measures
- To constitute the dedicated team in every subdivision for the management of proper water supply in case of the disaster.

9.5.3) MITIGATION

- Make district mitigation plan and dovetail all the measures.

9.5.4) ALERTS AND WARNINGS

- Alert DEOC and the district teams of the IPH.
- Watch the behavior of the flood pattern and be in touch with the DEOC.

9.5.4) PREPAREDNESS

- To ensure the water supply through the dedicated teams.
- To start the repair and restoration works immediately.

9.5.5) RECOVERY AND REHABILITATION

- Carry out the EIA of the disaster.
- Repair and restore the drinking water supply and sewerage system.

9.6) DEPARTMENT OF AGRICULTURE

9.6.1) PRIMARY TASK

- To act as nodal departments for hailstorms and drought.
- To undertake the rapid damage assessment of the crops.
- To assist the farmers in restoration of the loss.

9.6.2) PREPAREDNESS

- To prepare the district disaster management Plan.
- To study the areas which are prone to the drought and hailstorms?
- To identify the equipments and the other resources to deal with such situations.

8.6.3) ALERTS AND WARNINGS

- Check and procure the materials which are required after the disaster.
- Provide information to the farmers regarding dos and don'ts.

9.6.4) RESPONSE

- Depute one responsible officer for DEOC
- Estimate the requirements of the seeds and material required to mitigate the loss.

9.6.5) RECOVERY AND RESTORATION

- Quantify the losses of the crops and the measures to be taken to recoup the same.
- Assist the farmers to sow the less time period crop to recover the loss.
- Execute the schemes to eliminate the drought effects.

9.7) DEPARTMENT OF ANIMAL HUSBANDRY**9.7.1) PRIMARY TASKS**

- To prepare the plan for the safety of the live stocks in the districts.
- Prepare protocol for the disposal of the bodies and carcasses of the animals.

9.7.2) PREPAREDNESS

- Identify the areas which are likely to be affected with the disasters.
- Prepare the inventories of the resources available and to be acquired for the disaster management.
- Capacity building of the hospitals and train the veterinary health team in every dispensary.
- Identify the places for camping of the animal along with the method /procedure for disposal of the dead animals.

9.7.3) WARNING AND ALERTS

- To alert all the veterinary health teams in the dispensary along with the resources.
- To arrange the equipment in such a way to reach the sites at the shortest possible time.

9.7.4) RESPONSE

- Depute one liaison officer In the DEOC.
- Take action as per the IAP.
- Ensure the proper medicines and check up of the animals along with the proper disposal of the dead animals.

9.7.5) AFTER DISASTER

- Proper assessment of the losses.
- Make available the good quality animals to the farmers.

9.8) FOREST DEPARTMENT

9.8.1) PRIMARY TASK

- Plantation of fodder trees .
- Prevention of forest fires.
- Provide the wood and bamboos for reconstruction purpose.

9.8.2) PREPAREDNESS

- Prepare the disaster management plan.
- Forest fires prone areas are to be identified and the measures taken for its mitigation and prevention.
- Organize community awareness programmes for forest fire prevention.

9.8.3) RESPONSE

- Depute one officer for DEOC.
- Rush the forest fire teams to the affected areas.

9.8.4) POST DISASTER

- Assessment of the disaster.

Ensure plantation of the fodder and other trees in the affected areas.

9.9) DEPARTMENT OF HEALTH AND FAMILY WELFARE

9.9.1) PRIMARY TASK

- To provide overall medical and health services in the district
- To provide the trauma services.
- To maintain all the hospitals in the district with respect to the availability of Medicines and health human resources

9.9.2) DURING PREPAREDNESS

- To prepare the departmental Health disaster management Plan.
- To designate the nodal officer to attend the DEOC.
- To identify the areas which are prone to epidemics may be the water borne diseases or the air borne etc.
- Ensure the mock drills of the plan so prepared above.
- To train the human resources involved in providing the medical aid in the trauma centers and the hospitals as well as on the spot.
- To identify the likely diseases associated with each type of disaster and ensure the procurement of resources to deal with such scenario.
- To take necessary resources for prevention of any epidemic spread.
- To constitute the medical health teams which will rush to the site of disaster to provide first aid medical support and other teams which will manage the trauma centres and hospitals and to conduct such mock drills to train them properly.

9.9.3) NON DISASTER TIME –MITIGATION

- In accordance with the DDMA conduct the structural and non structural survey of the life lines buildings i.e. hospitals which will serve trauma centres in case of disaster and take all measures to mitigate the effect of such disasters on these buildings.
- Ensure that budget be allocated in the annual budget of the department for such measures and the work is completed before wasting much time.

9.9.4) ALERT AND WARNINGS

- As per the warning received from the DEOC , to activate all teams in the district for the movement to the site of disasters
- To activate the resources which can be used at such disaster.

9.9.5) DURING DISASTER –RESPONSE

- Immediately attend the DEOC for Incident Action Plan.
- Mobilize medical teams along with resources to the suite of disasters.
- Provide immediate first aid medical treatment on the spot and refer the affected persons to the trauma centres coordination there of.
- Ensure adequate supply of blood in the hospitals by activating the Volunteers blood donors services as per the lists maintained in the hospitals.
- Ensure the generator based power supply in the trauma centres .

9.9.5) AFTER DISASTER

- To ensure the prevention of epidemic .
- To ensure the establishment of the check posts at the entry and exit points of the area to prevent the spread of the epidemic.
- Establish the public health helpline to answer the queries of the public.

9.10) DEPARTMENT OF FOOD, CIVIL SUPPLIES AND CONSUMER AFFAIRS

9.10.1) PRIMARY TASK

- To arrange the uninterrupted supply of the food and other essential items in the district.
- To make the directions of such officials /non-officials/companies who will make such supply in case of disaster.
- To ensure that no hoardings and profiteering of the commodities take place in the district during such disaster.
- To ensure that in peace time a proper quantum of food grains and kept allocated for disaster management in the District.

9.10.2) PRE DISASTER -PREPAREDNESS

- To prepare the district Disaster management plan of the department and updation of it quarterly.
- To train the staff regarding putting up of the stalls for distribution of essential items in the disaster affected areas.
- To prepare and train the teams which will manage such camp office for distribution of the food grains, LPG, Kerosene oil etc for the daily consumption of the affected public.
- To train the Food preparation teams in the community messes.
- To coordinate with NGO in preparation of food in the community messes
- To assess the quantity of food grains and other essential items required for sustaining life in the disaster affected area along with its procurements.

9.10.3) NON DISASTER PERIOD –MITIGATION PLAN

- Prepare and implement the mitigation plan of the department in the district.

9.10.4) DURING DISASTER – RESPONSE

- To assess the quantity of food grains along with the other essential items required for sustaining life in the area and supply thereof.
- To assess the need of running the community messes and coordination hereof with the local community and NGO.

- To ensure the supply of LPG and other resources which are required for mobilization of the resources to the affected areas be sufficient and maintained properly.

9.10.5) AFTER DISASTER

- To establish the new PDS points as per the changed scenario.
- To issue the duplicate ration cards to the affected families.

STANDARD OPERATING PROCEDURES FOR DIFFERENT DISTRICT DISASTER MANAGEMENT TEAMS

9.11) DISTRICT DISASTER MANAGEMENT COMMITTEE

This is Crisis management group established at the district level comprising of such officers from all the nodal departments who are head of the offices /departments and are capable of taking decision on behalf of the departments at the district level .

9.11.1) PRIMARY TASKS

- To prepare the district Disaster Management plans of every department in consultation with District Disaster Management Authority of the district.
- To constitute the different disaster management teams at the department level and their proper capacity building.
- To incorporate all the mitigation measures in the departmental developmental plans and allocation of annual budget for such measures and implementation of such developmental projects on the priority basis.
- To participate and conduct the mock drills for the disaster management practices and awareness programmes for the community.
- To give suggestion on the disaster management techniques and issues which are to be taken in the meeting of DDMA.

9.11.2) DURING NON DISASTER PERIOD-PREPAREDNESS

- To train all the teams of the district.
- To update the resources available within the district.
- To get the mitigation plans of the different departments prepared and its implementation.

9.11.3) DURING PRE DISASTER PERIOD - ALERTS AND WARNING

- To meet in the DEOC for preparing for the disaster.
- To alert all the departmental teams to be ready for such eventualities.
- To prima facie evaluate the situation and allocate the resources accordingly.
- To disseminate the warning to the level of general public and issue advisory accordingly.

9.11.4) DURING DISASTER PERIOD – RESPONSE

- To participate in the DEOC meeting and preparation of the Incident Action Plan.
- To send the different operation teams as per the situation to the affected areas and their monitoring as per the Incident Command System.
- To mobilize the resources as per the need of the hour to the affected areas.

9.11.5) POST DISASTER PERIOD – RECOVERY AND REHABILITATION:-

- To participate in the recovery and reconstruction of the affected areas as per the plan.
- To participate in the process of psycho-social recovery of the community.

9.12) DISTRICT DISASTER INFORMATION MANAGEMENT TEAMS

These teams are constituted under the SDMs, Tehsildar/N Tehsildar and members from the Public Information departments, and other line departments, revenue and patwari, Secretary gram panchayat and the local bodies members at the village level / block level / Tehsil / Sub division which will be operating in coordination to each other and disseminating information to the DEOC where the District Level teams headed by the CEO and members from the Public Information department will process these information and take further orders from the Incident Commander/ Deputy Incident commander as the case may be.

9.12.1) PRIMARY TASKS

- To establish the communication among the teams at different levels.
- To participate and conduct the mock drills for the disaster management practices and awareness programmes for the community.

9.12.2) DURING NON DISASTER PERIOD - PREPAREDNESS

- To train all the teams at different levels of the district.
- To update the resources available within the district.
- To get the mitigation plans of the different departments prepared and its implementation.

9.12.3) DURING PRE DISASTER PERIOD - ALERTS AND WARNING

- To immediately meet at the different levels and set up the communication among different levels team.
- To alert all the departmental teams to be ready for such eventualities.
- To prima facie evaluate the situation and allocate the resources accordingly.
- To disseminate the warning to the level of general public and issue advisory accordingly.

9.12.4) DURING DISASTER PERIOD - RESPONSE :-

- To send the information of losses and the other resources required to the DEOC and advise the public accordingly.
- To mobilize the resources as per the need of the hour to the affected areas.

8.12.5) POST DISASTER PERIOD – RECOVERY AND REHABILITATION

- To participate in the recovery and reconstruction of the affected areas as per the plan and dissemination of the information on daily basis to the DEOC/DDMA.
- To participate in the process of psycho-social recovery of the community.

9.13) SEARCH AND RESCUE TEAMS

8.13.1) These teams will consists of the police, home guards, civil defence and volunteers from NSS, NYK , Local villagers etc. These teams will be deployed at the village level of the disaster prone areas and will primarily be entrusted the work of search, rescue operation with evacuation, shifting of the affected persons to the First Aid centres and shelter homes.

8.13.2) During Pre disaster period these teams shall be trained properly and mock drills will be conducted to respond them hassle free during disaster period.

9.14) EMERGENCY HEALTH TEAMS

8.14.1) These teams shall be constituted by the CMO at the District/Block levels and shall be assigned the areas of operation. During pre disaster phase these teams will be trained

properly and will strengthen further by deploying further teams from the district level in the disaster prone Areas.

8.14.2) The Health teams shall be deployed at each hospital in the district to attend the affected and shifted persons from the disaster prone areas for treatment.

8.14.3) The teams shall be deployed for doing post mortem as required for the legal purposes.

8.14.4) The teams shall be deployed during recovery and reconstruction period for psycho-social reconstruction of the society/community.

These teams during disaster period will take up their responsibilities as assigned to them either on site or in the hospitals and thereafter during recovery and reconstruction period.

9.15) RAPID DAMAGE ASSESSMENT TEAMS

These teams shall be constituted by the revenue department with members from the line departments to assess the damages done by the disaster and sending immediate report to the DEOC.

9.15.1) DURING PRE DISASTER PHASE

In this period these teams will be trained properly and communication between these teams and DEOC will be strengthened.

9.15.2) DURING DISASTER

These teams will rush to the affected areas and send the immediate report of the extent of damages.

9.16) RAPID RELIEF DISTRIBUTION TEAMS

These teams will be constituted by the revenue departments with official from the line department and will distribute the necessary relief as per the relief manual.

9.17) FOOD AND OTHER ESSENTIAL ITEMS DISTRIBUTION TEAM

These teams will be constituted by the DFSC and will be deployed in the areas to manage the essential supply of food grains and other essential commodities during the disaster phase.

9.18) FODDER MANAGEMENT TEAMS

These will be constituted by the Deputy Director animal Husbandry village wise to assess the demand of fodder and distributing the fodder to the families affected.

9.19) ANIMAL HEALTH AND CARE TEAMS

Dy Director Animal Husbandry will constitute the village wise such teams which will during the pre disaster phase will liaise with the local community. During disaster period these teams will visit every village and treat the affected animals.

9.20) TRANSPORTATION MANAGEMENT TEAMS

These teams will be constituted by the Transport Department for effective movements of the IRT members to the affected areas as well as the transportation of the other relief related material.

8.20.1) During pre disaster period these teams will be properly trained so that at the time of the disaster these can without any panic transport the resources.

9.21) INFRASTRUCTURE RESTORATION TEAMS

These teams will be constituted by the PWD department for immediate restoration of the affected infrastructure i.e. roads, bridges, lifeline buildings etc. These teams will be trained properly before pre-disaster phase and during disaster period immediately deployed in the restoration work.

9.22) WATER SUPPLY RESTORATION TEAMS

These teams will be constituted by the IPH departments and immediately restore the drinking water supply to the affected inhabitation. During pre disaster phase these will be trained properly.

9.23) POWER SUPPLY RESTORATION TEAM

These teams will be constituted by the Electricity department village wise and during the pre disaster phase these will be trained properly and will liaise with the local community. While during disaster these will come into action at once and restore the power supply to the affected areas as well as to the life line buildings .Also will make arrangements for the power supply to the temporary shelter homes.

9.24) RECONSTRUCTION OF INFRASTRUCTURE TEAMS

These teams will be constituted by each department like PWD, R&B,RD,etc for initiating the reconstruction activities in the areas.

9.25) PSYCHO- SOCIAL RECONSTRUCTION OF COMMUNITY TEAMS

These teams will be constituted by the health, social welfare department including NGO for the psycho treatment of the society so that they can overpower the trauma of the disaster. These teams will come into action once the SAR is over and reconstruction and rehabilitation programme is started.

CHAPTER -10

FINANCIAL ARRANGEMENTS

With change of paradigm shift in DM from the relief-centric to proactive approach of prevention, mitigation, capacity building, preparedness, response, evacuation, rescue, relief, rehabilitation and reconstruction, effort would be made to mainstream and integrate disaster risk reduction and emergency response in development process, plans and programmes of the Government at all levels. This would be done by involving all the stakeholders – Government organisations, research and academic institutions, private sector, industries, civil society organization and community. DDMA will ensure mainstreaming of disaster risk reduction in the developmental agenda of all existing and new developmental programmes and projects which shall incorporate disaster resilient specifications in design and construction. Due weight age will be given to these factors while allocating resources. Project which help in reducing the existing vulnerability of the area would be given preference over projects which are likely to enhance it.

10.1 DISASTER RESPONSE AND MITIGATION FUNDS

District Disaster Response Funds and District Disaster Mitigation funds would be created at the District Level. The disaster response funds at the district level would be used by the DDMA towards meeting expenses for emergency response, relief, rehabilitation in accordance with the guidelines and norms laid down by the Government of India and the State Government. The mitigation funds shall be used by the DDMA for the purpose of mitigation.

10.2 RESPONSIBILITIES OF THE STATE DEPARTMENTS AND AGENCIES

All State Government Departments, Boards, Corporations, PRIs and ULBS will prepare their DM plans including the financial projections to support these plans. The necessary financial allocations will be made as part of their annual budgetary allocations, and ongoing programmes. They will also identify mitigation projects and project them for funding in consultation with the SDMA/DDMA to the appropriate funding agency. The guidelines issued by the NDMA vis a vis various disasters may be consulted while preparing mitigation projects.

10.3 BUDGET & OTHER FINANCIAL ALLOCATIONS

Funds have to be allocated at the district level for preparation and more importantly for the execution of disaster management plan. At the time of updating the disaster management plan every year, all the relevant government orders issued in relation to allocation of funds for disaster management should find a reference in the plan copy itself and more important ones to be attached as Annexure.

Some of the priority areas for which funds can be allocated so as to start the implementation of Disaster Management Plan are as under:-

1. Hazard, Risk, Vulnerability and Capacity Analysis, this shall include analysis of areas and infrastructure vulnerable to disasters.
2. Mitigation Plan (Vulnerability Reduction Measures / Programmes).
 - a. IEC activities. (Awareness generation / Training).

- b. Retrofitting of lifeline buildings to mitigate vulnerability due to earthquakes.
 - c. Strengthening of river banks / embankment.
- 3. New buildings to be constructed according to earthquake resistant technology, especially lifeline / public buildings.
- 4. Allocation of funds for purchase of essential equipments / machines like earth moving equipment, fire brigade, mobile surgical / Trauma units, concrete culverts, lighting towers, snow clearing machines, dewatering pumps, satellite phones, mobile water tankers, etc.

Establishment of fully functional District Disaster Management Control Room

MONITORING AND EVALUATION

The following monitoring and evaluation procedure would be followed to make the plan functional and a living document:-

- a. The DDMA shall regularly review the implementation of the plan.
- b. In order to improve the plan the DDMA would check the efficacy of the plan after any major disaster/emergency in the district and see what did work and what did not work and make amendments to the plan accordingly..
- c. Resource inventory of the district fed into the IDRN would be regularly updated and appended to the plan.
- d. Names and contact details of the officers/officials who are the nodal officers or the Incharge of resources to be updated on regular basis.
- e. A soft copy of the plan would always be kept in the DDMA website for reference by all concerned.
- f. A Copy of the plan would be sent to all the stakeholder departments, agencies and organizations so that they know their role and responsibilities and they are also prepare their own plans.
- g. Regular Mock Drills should be conducted to test the efficacy of the plan and check the level of preparedness of various departments and other stakeholders.
- h. Regular training and orientation of the officers/officials responsible to implement the plan should be done so that it becomes and useful document to the district administration.
- i. Regular interaction and meetings with the line Departments or any other central government agency would be done by the DDMA should that there is no problem of coordination during disasters. The representatives of these organizations should be invited as expert for the DDMA meeting. A copy of the DDMP should also be shared with them.
- j. The DEOC would assist the DDMA in keeping the plan in updated form and collecting, collating and processing the information.

CHAPTER 12

DO'S AND DON'T'S

12.1 BEFORE FLOODS

1. Do not litter waste, plastic bags, plastic bottles in drains
2. Try to be at home if high tide and heavy rains occur simultaneously
3. Listen to weather forecast at All India Radio, Doordarshan. Also, messages by I&FC Municipal bodies from time to time and act accordingly.
4. Evacuate low lying areas and shift to safer places.
5. Make sure that each person has lantern, torch, some edibles, drinking water, dry clothes and necessary documents while evacuating or shifting.
6. Make sure that each family member has identity card.
7. Put all valuables at a higher place in the house.

In the Flood Situation

1. Obey orders by government and shift to a safer place.
2. Be at safe place and they try to collect correct information.
3. Switch off electrical supply and don't touch open wires.
4. Don't get carried away by rumors and do not spread rumors.

DO's

1. Switch off electrical and gas appliances, and turn off services off at the mains.
2. Carry your emergency kit and let your friends and family know where you are going.
3. Avoid contact with flood water it may be contaminated with sewage, oil, chemicals or other substances.
4. If you have to walk in standing water, use a pole or stick to ensure that you do not step into deep water, open manholes or ditches.
5. Stay away from power lines electrical current can travel through water, Report power lines that are down to the power company.
6. Look before you step-after a flood, the ground and floors are covered with debris, which may include broken bottles, sharp objects, nails etc. Floors and stairs covered with mud and debris can be slippery.
7. Listen to the radio or television for updates and information.
8. If the ceiling is wet shut off electricity. Place a bucket underneath the spot and poke a small hole into the ceiling to relieve the pressure.
9. Use buckets, clean towels and mops to remove as much of the water from the afflicted rooms as possible.
10. Place sheets of aluminum foil between furniture wet carpet.

Don't's

1. Don't walk through flowing water - currents can be deceptive, and shallow, fast moving water can knock you off your feet.
2. Don't swim through fast flowing water - you may get swept away or struck by an object in the water.
3. Don't drive through a flooded area - You may not be able to see abrupt drop-offs and only half a meter of flood water can carry a car away. Driving through flood water can also cause additional damage to nearby property besides the vehicles.
4. Don't eat any food that has come into contact with flood water.
5. Don't reconnect your power supply until a qualified engineer has checked it. Be alert for gas leaks - do not smoke or use candles, lanterns, or open flames.

6. Don't scrub or brush mud and other deposits from materials, This may cause further damage.
7. Never turn on ceiling fixtures if ceiling is wet. Stay away from ceilings those are sagging.
8. Never use TVs, VCRS, CRT terminals or other electrical equipment while standing on wet floors, especially concrete.
9. Don't attempt to remove standing water using your vacuum cleaner.
10. Don't remove standing water in a basement too fast. If the pressure is relieved too quickly it may put undue stress on the walls.

12.2 EARTHQUAKE

What to do Before an Earthquake

Repair deep plaster cracks in ceilings and foundations. Get expert advice if there are signs of structural defects.

Anchor overhead lighting fixtures to the ceiling.

- Follow BIS codes relevant to your area for building standards
- Fasten shelves securely to walls.
- Place large or heavy objects on lower shelves
- Store breakable items such as bottled foods, glass, and china in low, closed cabinets with latches.
- Hang heavy items such as pictures and mirrors away from beds, settees, and anywhere that people sit.
- Brace overhead light and fan fixtures.
- Repair defective electrical wiring and leaky gas connections. These are potential fire risks.
- Secure water heaters, LPG cylinders etc., by strapping them to the walls or bolting to the floor.
- Store weed killers, pesticides, and flammable products securely in closed cabinets with latches and on bottom shelves.

Identify safe places indoors and outdoors.

- o Under strong dining table, bed
- o Against an inside wall
- o Away from where glass could shatter around windows, mirrors, pictures, or where heavy bookcases or other heavy furniture could fall over
- o In the open, away from buildings, trees, telephone and electrical lines, flyovers and bridges Know emergency telephone numbers (such as those of administration, doctors, hospitals, the police, etc)
- Educate yourself and family members
- Have a disaster emergency kit ready Battery operated torch with extra batteries
- Battery operated radio
- First aid kit and manual
- Emergency food (dry items) and water (packed and sealed)
- Candles and matches in a waterproof container

- Knife
- Chlorine tablets or powdered water purifiers
- Can opener.
- Essential medicines
 - Cash and credit cards
- Thick ropes and cords
- Sturdy shoes

Develop an emergency communication plan

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

Help your community get ready

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

What to Do During an Earthquake

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

If indoors

- DROP to the ground; take COVER by getting under a sturdy table or other piece of furniture; and HOLD ON until the shaking stops. If there is no a table or desk near you, cover your face and head with your arms and crouch in an inside corner of the building.
- Protect yourself by staying under the lintel of an inner door, in the corner of a room, under a table or even under a bed.

- Stay away from glass, windows, outside doors and walls, and anything that could fall, (such as lighting fixtures or furniture).
- Stay in bed if you are there when the earthquake strikes. Hold on and protect your head with a pillow, unless you are under a heavy light fixture that could fall. In that case, move to the nearest safe place.
- Use a doorway for shelter only if it is in close proximity to you and if you know it is a strongly supported, load bearing doorway.
- Stay inside until the shaking stops and it is safe to go outside. Research has shown that most injuries occur when people inside buildings attempt to move to a different location inside the building or try to leave.
- Be aware that the electricity may go out or the sprinkler systems or fire alarms may turn on.

If in a moving vehicle

- Stop as quickly as safety permits and stay in the vehicle. Avoid stopping near or under buildings, trees, overpasses, and utility wires.
- Proceed cautiously once the earthquake has stopped. Avoid roads, bridges, or ramps that might have been damaged by the earthquake.

If trapped under debris

- Do not light a match.
- Do not move about or kick up dust
- Cover your mouth with a handkerchief or clothing.
- Tap on a pipe or wall so rescuers can locate you. Use a whistle if one is available. Shout only as a last resort.
- Shouting can cause you to inhale dangerous amounts of dust.

12.3 LANDSLIDES

- Avoid building houses near steep slopes, close to mountain edges, near drainage ways or along natural erosion valleys.
- Avoid going to places affected by debris flow. In mud flow areas, build channels to direct the flow around buildings.
- Stay alert and awake. Many deaths from landslides occur while people are sleeping.
- Listen for unusual sounds that might indicate moving debris, such as trees cracking or boulders knocking together.
- Move away from the landslide path or debris flow as quickly as possible.
- Avoid river valleys and low-lying areas. Any person near a stream or channel, be alert for any sudden increase or decrease in water flow and notice whether the water changes from clear to muddy.
- Go to designated public shelter if you have been told to evacuate.
- Stay away from the slide area as there may be danger of additional slides.
- Check the injured and trapped persons near the slide, without entering the direct slide area.

12.4 FIRE

- In case of fire, dial Emergency number in your area/town.
- Learn at least two escape routes and ensure they are free from obstacles.
- Remain calm, unplug all electrical appliances.
- Keep bucket of water and blankets ready.
- If clothes catch fire; Stop, Drop and Roll.
- In case of uncontrolled fire, wrap the victim in a blanket till the fire ceases/stops.
- Don't burn crackers in crowded, congested places, narrow lanes or inside the house. Don't cover crackers with tin containers or glass bottles for extra sound effect.
- Avoid wearing long loose clothes during fire, as they increase the risk of catching fire.
- Don't remove burnt clothes unless it comes off easily. Don't apply adhesive dressing on the burnt area. Don't throw lighted cigarette butts.

12.5 DROUGHTS

- Never pour water down the drain, use it water your indoor plants or garden.
- Repair dripping taps by replacing washers.
- Check all plumbing for leaking and get them repaired.
- Choose appliances that are more energy and water efficient.
- Develop and use cop contingency plan to meet drought situation.
- Plant drought-tolerant grasses, shrubs and trees
- Install irrigation devices which are most water efficient for each use, such as micro and drip irrigation.
- Consider implementing rain water harvesting wherever it is suitable.
- Avoid flushing the toilet unnecessarily.
- Avoid letting the water run while brushing, washing or bathing.

12.6 EPIDEMICS

- Store at least two week supply of water and food.
- Periodically check availability of regular prescription medicines.
- Have non-prescription medicines and other health supplies in hand, including pain relievers, stomach remedies, cough & cold medicines, fluids with electrolytes and vitamins
- Volunteer with local groups to prepare and assist during emergency response.
- Keep your surroundings clean and do not let the water be stagnant.
- Avoid close contact with people who are sick.
- When sick, keep distance from others to protect them from getting sick. If possible, stay at home; keep away from work, school, etc. when you are sick. This will help prevent others from getting infected.
- Cover mouth and nose with a tissue while coughing or sneezing. Washing hands often to help protect from harmful germs.
- Avoid touching eyes, nose or mouth. Germs often spread when a person touches something that is contaminated with germs and then touches his or her sensitive body parts.

12.7 COLD WAVE

- Stay indoors; minimize travel.
- Keep the Emergency Kit ready along with snow shovels, wood for fireplace and adequate clothing..
- Listen to local Radio Station for weather updates.
- Keep dry. Change wet clothing frequently to prevent loss of body heat.
- Watch for symptoms of frostbite like numbness, white or pale appearance on fingers, toes, ear lobes and the tip of the nose.
- Protect yourself from frostbite and hypothermia by wearing warm, loose fitting, lightweight clothing in layers.
- Maintain proper ventilation when using kerosene heaters or coal oven to avoid toxic fumes.
- Go to a designated public shelter, if your home loses power or heat during extreme cold.

12.8 FOREST FIRE

- Try to maintain FOREST BLOCKS to prevent day litter from forests during summer season.
- Try to put the fire out by digging a circle around it by water, if not possible to call a Fire Brigade.
- Move farm animals and movable goods to safer places.
- During fire, listen regularly to radio for advance information and obey the instructions cum advice.
- Teach the causes and harm of fire to general masses and make them aware about forest fire safety.
- Do not be scared when a sudden fire occurs in the forest, be calm & encourage others and community overcome the problem patiently.
- Do not throw smoldering cigarette butts or bidi in the forests.
- Do not leave the burning wood sticks in or near the forests.
- Do not enter the forest during the fire.
- Discourage community to use Slash & Burn methods.

THANK YOU