

GOVERNMENT OF PUDUCHERRY

DISASTER MANAGEMENT ACTION PLAN

2015

**DEPARTMENT OF REVENUE AND DISASTER MANAGEMENT
PUDUCHERRY**

DISASTER MANAGEMENT ACTION PLAN

2015

INDEX

Sl.No.	TOPIC	PAGE NO.
1.	Chapter 1- Introduction	1-2
	Objectives of this Action plan	
2.	Chapter 2 - Profile of UT of Puducherry	
	Location	3
	Climate	3
	Topography	3-4
	Profile of Puducherry region	4-5
	Climate and Weather Extremes	5-6
	Agro-Climate Classification of Puducherry Area	7
	Irrigation and Drainage System	8-11
3.	Chapter 3 - Statistical Data	
	Vital Statistics	12
	Rainfall	13
	Details of River System	13
	Details of Irrigation Tanks in Puducherry Region	14-16
	Details of Roads & Bridges in Puducherry and Karaikal Districts	16
	Water level and Capacity of Tanks (as on 01.10.2012)	17
	Loss of Human Life due to Natural Calamities	18
4.	Chapter 4 – Vulnerable Areas (Flood, Cyclone)	
	Hazard Profile of the Puducherry Region	19-20
5.	Chapter 5 – Crisis Management Framework and Department of Revenue and Disaster Management	
	Role of Department of Revenue and Disaster Management	21-22
	Task Force	22-23
	Power of the State/ District Authority under the Disaster Management Act, 2005	23-24
	Firka-wise Task Force Action Plan	24-26

ANNEXURES

SL.NO	TOPIC	PAGE NO.
1.	Details of the Zonal Officer	27
2.	Head Quarters of Task Force	28
3.	Details of District-wise Taluks, Firkas & Revenue Villages	29-31
4.	Details of Members of Task Force	32-40
5.	Details of low lying areas & the nearest safer places	41-58
6.	Important Telephone Numbers	59-63
7.	List of Hospital and Medicare Facilities and Ambulance Services	64-66
8.	Regional Meteorological Centres	67-69
9.	Details of NDRF/Coast Guard/NCC	70
10.	Important Contact Numbers of Neighbouring Districts	71-74
11.	Details of Central Kitchens	75
12.	Details of Media	76-78
13.	Details of ESF Leader/Quick Response Teams(QRTs)	79-118
14.	Details of Veedur Dam in Tindivanam Taluk	119

CHAPTER - 1

INTRODUCTION

Indian sub continent is prone to multiple hazards and highly vulnerable to both natural and man-made disasters that generally result in heavy loss of life; sometimes even leading to mass casualties. The last few decades have shown an increased frequency of disasters resulting in large number of human casualties and huge economic losses. In case of many such disasters, human and economic losses can be minimized to quite an extent even though they may not be totally prevented.

2. There has been a paradigm shift in the government's focus from a rescue, relief and recovery-centric approach to planning, prevention, mitigation and preparedness driven approach. Community is the first responder to any type of disaster. Planning and preparedness at all level is most essential to face the challenges posed by disasters.

3. U.T. of Puducherry has a coastline of 45 km stretching along the Bay of Bengal and to some extent along the Arabian Sea. Puducherry region alone has 24 km of coastline, Karaikal has 20 km stretch and Mahe has 1 km stretch of coastline. The U.T. also has 675 sq. km of inshore waters. The Puducherry U.T. is prone to many natural hazards like floods, cyclones and earthquakes. In the past, cyclones and associated storm surges have inundated vast area of land along the coastal stretches of Puducherry U.T. The major part of this U.T. is lying on the coast of Bay of Bengal and it is influenced by North East Monsoon. The heavy rains/cyclones that occur under the influence of North East Monsoon sometime cause heavy damage to life and property.

4. While not all natural calamities can be predicted and prevented, a state of preparedness and ability to respond quickly to a natural calamity can considerably mitigate loss of life and property and the human suffering and restore normalcy at the earliest. It is, therefore, of paramount importance that a plan of action for dealing with contingencies that arise in the wake of disasters is formulated and periodically updated.

5. Every planning has its own aims and objectives. Although the features of both Puducherry and Karaikal districts of this U.T. are not much different, there are certain peculiar characteristics that make the districts unique. The basic objective of this Disaster Management Action Plan is to protect all the residents and every kind of wealth from all sorts of untoward incidents through the following objectives.

6. ***Objectives of this Action Plan***

- a. To prevent loss of human lives and property.
- b. Institutionalization of disaster management in district administrations.
- c. Encouraging a culture of disaster preparedness.
- d. Vulnerability reduction and disaster mitigation through better planning process.
- e. Creation of the best Govt. mechanism to handle any unprecedented events.
- f. Instant response and effective decision making in disasters.
- g. Better coordination of relief and rehabilitation in the aftermath of a disaster.

- h. Better coordination of all line departments in disaster management.
- i. Regular update of resources available in and around the Districts.

7. As such, this plan has been prepared taking into account the existing infrastructure, available resources, previous type of disasters that have occurred and their possibility of recurrence in future. It is meant to serve as an action plan for the District Administration, as well as to the other Governmental organizations and others.

8. To mitigate miseries of sufferings of any calamity, relief in cash and kind is provided to the affected and rescue operations are provided on considerable scale. Besides this repair and restoration works are taken on priority. To cope up with the situations, State Emergency Operation Centre in Puducherry functions round the clock. Different Department have different roles to play in the disaster period as defined in the Crisis Management Framework formulated by the Department of Revenue and Disaster Management.

9. The need for an effective disaster management strategy to lessen the disaster impact is increasingly being felt in many quarters. The Government, as a major respondent in disaster situation, is responsible for preparedness and mitigation measures, in additions to organizing an effective disaster response mechanism. In this contest, uniformity in response mechanism, including scale of assistance in various parts of the country is imperative. In view of the increasing trend and intensity of natural disasters in recent past, strengthening organizational structure of disaster management at various levels and revising/regular updating of codes/manuals, disaster plan to the state is vital.

10. This Action Plan is to help the officials of DRDM to tackle disasters in tune with the provision of the Crisis Management Framework and SOPs (CMF). The jurisdictional SDMs and Tahsildars are required to act in consonance with the CMF and this Action Plan 2014.

CHAPTER- 2

PROFILE OF UT OF PUDUCHERRY

The Union Territory of Puducherry spread in an area of 492 Sq. Km. comprises four erstwhile French establishments of Puducherry, Karaikal, Mahe and Yanam.

LOCATION

2. The Union Territory of Puducherry consists of two districts, viz., Puducherry and Karaikal, situated at different geographical locations isolated from one another. Puducherry District comprises Puducherry, Mahe and Yanam regions. Karaikal regions forms the Karaikal District. Puducherry region, which is the largest of all the four, lies on the east-coast, and consists of 12 scattered areas lying in between 11° 42' 12° 30' N, and between 76° 36' and 79° 53' E. Karaikal region is about 150 Km. south of Puducherry and is sandwiched by Nagapattinam District of Tamil Nadu. It is located between 10° 49' and 11° 01' N, and 79° 43' and 79° 52' E. Yanam region is located between 16° 42' and 16° 46' N and 82° 11' and 82° 19' E. at about 840 Km. North East of Puducherry near Kakinada in Andhra Pradesh. Mahe region lies almost parallel to Puducherry between 11° 42' and 11° 43' N and 75° 31' and 75° 33' E at 653 Km. away on the west-coast near Tellicherry in Kerala.

CLIMATE

3. Semi-arid type of climate, with a mean annual temperature of around 30° C and 70-85 % relative humidity, is prevalent in the Union Territory. While Puducherry and Karaikal regions receive rain mostly through North-East monsoon, Mahe and Yanam regions benefit from the South-West monsoon.

TOPOGRAPHY

Puducherry Region

4. The region is flat country of average elevation of about 15 meters above sea level, intersected by the deltaic channels of River Gingee and Pennaiyar and other streams forming the two main drainage basins, interspersed with lakes and tanks. To the North-West of Puducherry town, a girdle of low hills (or an elevated ground of about 30 meters high) is noticed to extend in a East North East – West South West direction. This high ground suddenly emerges from the low alluvial plain country known as “Les Montagnes Rouges” or the “Red Hills of Puducherry”, or Gorimedu, probably so named after the memorials put up during the first siege of Puducherry (1760). This forms the most prominent feature in the landscape. River Gingee crosses the region diagonally from north-west to south-east. Pennaiyar forms the southern border. Actually the alluvial delta of Pennaiyar is almost on dead level ground, only a few meters above the sea. To the north-west of these hills is a section of fossiliferous limestone formations of the Cretacian age. To the south of this area is situated the alluvial tract of Varahanadi (Gingee) and to the north is the recent alluvium.

Karaikal Region

5. Forming part of fertile delta, the region is completely covered by the distributaries of river Kaveri. Covered completely by a thick mantle of alluvium of variable thickness, the lie of the region is flat having gentle slope towards the Bay of Bengal in the east. It is limited on the north by the Nandalar and on the south east by the Vettar. The group of rocks known as Cuddalore formations is met with in the area contiguous to Karaikal region in Tanjore District.

Yanam Region

6. The region is bounded on the east and south by the river Godavari which discharges itself into the Bay of Bengal after flowing about 14 km. towards south east. The town of Yanam is located at spot where the River Coringa and Godavari separate to divide the region into two parts, one on the east and the other on the west. The entire region is composed of a flat, monotonous terrain without any distinct topographical feature.

Mahe Region

7. Mahe is a small area bounded on the south west by the Arabian Sea, on the north by the River Ponniyam (Moolakadavu) and on the other sides by a stretch of calcareous hills of medium height which are linked to the ghats by a series of wooded hillocks. The river Mahe which flows towards the west, divides the region into two parts.

PROFILE OF PUDUCHERRY REGION

8. Demographic Information

Population	(As per 2001 Census)	(As per 2011 Census)
Total	- 7,35,332	9,46,600
Male	- 3,69,428	4,66,143
Female	- 3,65,904	4,80,457
Distribution of Population	(As per 2001 Census)	(As per 2011 Census)
Urban	- 5,05,959	6,54,392
Rural	- 2,29,373	2,92,208
Literacy rate	: 80.66 % (2001)	86.13 (2001)
Occupation		
Farming	: 23,019	
Agricultural laborers	: 1,46,698	
House holds, Indus. Workers	: 14,045	
Other workers	: 5,51,570	

9. Geographic Information

I – Irrigated Area

Geographical area	- 29,378.00 ha
Net area irrigated	- 10,880.00 ha
Gross area irrigated	- 19,832.00 ha

II – Agriculture

Cultivable area	- 22,411.00 ha
Forest area	- 669.36 ha
Non-cultivable area	- 11,811.00 ha

Major food crops grown in Puducherry are Paddy, Groundnut, Sugarcane, Cholam, Cambu, Redgram, Tapioca, Greengram, Blackgram, Coriander, Banana, Maize, Varagu, and Cashewnut. Some other crops that are grown in the region are Gingelly, Cotton, Groundnut, and coconut.

CLIMATE AND WEATHER EXTREMES

10. The Puducherry region experiences a hot and tropical retarded monsoonic climate characterized by small daily range of temperature, humid weather and moderate rainfall. There is no clear cut demarcation of seasons and the months from March to June is considered as summer and December to February as cooler months.

Rainfall:

11. The average annual rainfall for the period is 1234 mm. However, the quantum of normal rainfall is very fluctuating.

12. The Puducherry region gets its rainfall from the Southwest monsoon from June to September and the Northeast monsoon from October to December. Meher-Homji while analyzing the climate of Puducherry has pointed out, that based on the data for the period 1911-1961, the mean of the precipitation for the period October-January is 808 mm as opposed to 330 mm received during June-September. About 50% of the total rain is concentrated over the two months October-November. However, in spite of such high differences in the quantity of the rain between the two monsoons, the difference in the number of rainy days during the two periods is considerably less; 21 during June September as against 28 for October-January. Thus the difference in the number of rainy days is just a meager 7 days. It may be inferred that though the rainfall received during South West monsoon is less yet it is well distributed enabling proper utilization of the rainfall.

13. The variability of rainfall is fairly large and that of seasonal/monthly rainfall still larger. In the Puducherry region, normal rainfall occur once in three years, slight deficit / excess rainfall occur once in five years and the large excess / large deficit rainfall occur once in hundred years.

Temperature:

14. The winter and summer months are not very severe. The temperature ranges from a minimum of 17°C to a maximum of 41°C. High variation is observed in the lower limit of minimum temperature during July to December, similarly there is significant variation in the upper limit of minimum temperature during the months of June and October.

15. The humidity is comparatively higher ranging from 65% to 75% in general and becoming as high as 83% at times.

Wind speed:

16. During Southwest monsoon period, wind blows predominantly from West-South-West direction, some times from Southwest and West directions. During the Northeast monsoon season, wind blow predominantly from north and sometime from North-North-West and North-North-East directions. The average wind velocity during winter period is 8.7 km/hr at 08.30 hr and 12.5km/hr. at 17.30 hrs, during the hot weather period; it is 10.2 km/hr at 08.30 hrs, 18.1 km/hr at 7.30 hrs and 12.0 km/hr for 24 hrs. During the Southwest monsoon, the wind velocity is 11.2 km/hr at 08.30 hrs, 14.1 km/hr at 17.30 hrs and 11.2 km/hr for 24 hrs and during the Northeast monsoon; it is 9.1 km/hr at 08.30 hrs. 9.6 km/hr at 17.30 hrs and 8.7 km/hr for 24 hrs.

Solar Radiation:

17. Solar radiation intensity (from 06.00 to 19.00 hrs) during winter ranges from 0.07 to 62.66 Cal / cm² / hr, during hot weather range from 0.92 to 71.87 Cal / cm² / hr, during south-west monsoon it range from 1.00 to 59.46 Cal/ cm²/hr and during north-east monsoon it range from 0.10 to 44.43 Cal/ cm²/hr.

Evaporation:

18. Evaporation during winter period was 237 mm, hot weather period was 498 mm, Southwest monsoon period was 694 mm and in the Northeast monsoon period was 301 mm. the annual evaporation is of the order of 1600 mm.

Potential Evapo-Transpiration (Thornthwaite's Method)

19. Mean monthly temperature of Puducherry station were utilised for computing month-wise potential Evapo-transpiration. During the winter period, the average potential Evapo-transpiration is 97 mm, in hot weather period it increases from 142 to 183 mm, during the Southwest monsoon, it decreases from 183 to 156 mm and in the Northeast monsoon period, it further decreases from 145 to 94 mm.

Relative Humidity:

20. The average relative humidity during the winter period is 81% at 08.00 hrs and 71% at 18.00 hrs. During the hot weather period, it ranges from 81 % to 73% at 08.00 hrs and 75% at 18.00 hrs. During the Southwest monsoon, it ranges from 66% to 81% at 08.00 hrs and 64% to 79% at 18.00 hrs and during the Northeast monsoon; it is 87% at 08.00 hrs and 80% at 18.00hrs.

Sunshine Hours:

21. During the winter period, the average sunshine hours is 10.2 hrs, during the hot weather period, it decreases from 10.3 to 9.5 hrs, during the Southwest monsoon and the Northeast monsoon periods, the average sunshine hours is about 7.1.

Cloud Density:

22. During winter, the average cloud density is 59 percent in the mornings and 55 percent in the evenings. During the hot weather period, the average cloud density increases from 50 percent to 74 percent in the morning and 36 percent to 75 percent in the evenings. During Southwest monsoon period, the average is 84 percent in the mornings and 89 percent in the evenings. During Northeast monsoon period, the average is 77 percent in the mornings and 82 percent in the evenings.

Cyclone / Severe Cyclonic Storms (Cs/Scs):

23. Puducherry and the adjoining areas are affected by Cyclone/ Severe Cyclones, which originate from the Bay of Bengal and move in a westerly northwesterly direction. From the frequency point of view there is no possibility of Cs/SCs during January and February as well as June to September. During the Northeast monsoon period, the maximum number of cyclones/severe cyclones has been in number (i.e) 6 in frequency in the month of November followed by two in December and April and one each during March, May and October. The highest estimated wind speed in the order of 189 km/hr and the lowest estimated wind speed in the order of 83 km/hr have hit the Puducherry during the past.

AGRO-CLIMATE CLASSIFICATION OF THE PUDUCHERRY AREA

24. Climatic classification is made according to the Thornthwaite's technique using potential Evapo-transpiration values computed as per Thornthwaite's formula. As per this, the region falls under Semi-arid region. The technical data of the region are given below. From the above data it is clear that this region comes under dry sub-humid, mega thermal climate with moderate winter water surplus.

Details**Technical Data on Evapo-Transpiration**

Potential Evapo-transpiration	: 1732mm
Summer concentration	: 28.2 percent
Mean annual precipitation	: 1227 mm
Water surplus	: 308.5 mm
Water deficiency	: 648.0 mm
Humidity index	: 18.7
Aridity index	: 39.3
Moisture index	: 20.6

25. To sum up, the Puducherry and its neighborhood falls under rainfall surplus category and the temperatures are high in the months of May and June. The areas are chiefly benefited from the Northeast monsoon recording to 62 percent of the total amount of rainfall. It is also located close to the cyclone prone zone of the East coast namely Cuddalore. The maximum temperature varies from 28.2°C to 36.6°C and monthly potential Evapo-transpiration varies from 92 to 183 mm.

IRRIGATION & DRAINAGE SYSTEM IN PUDUCHERRY

26. In Puducherry region, as per the statistical records of the year 2005-06, the area brought under total cropped area is as 24,256 Ha of which 17,323 Ha are irrigated by means of tube wells. Ground water is the main source of irrigation, which constitutes 100% of total cropped area. Two rivers run into Puducherry region flowing from the neighbouring district of Tamilnadu at the estuary point viz., South Pennaiyar and Gingiyar, which is otherwise called as Sankaraparani. The two rivers and their branches are not perennials.

27. The Puducherry region is bestowed with 83 tanks which scattered in all over the region usually fills up during the North East Monsoon. In the back drop of depletion of ground water table, water is stored in the tanks for replenishing the ground water. In such way, tanks are serving only as a recharging mechanism by which groundwater table have enhanced considerably simultaneous with the prevention of intruding seawater in to sweet water aquifers. The water availability from this source for irrigation has been firmly inadequate. Hence, the necessity for more dependency on groundwater has been automatically increasing. As far as Puducherry region is concerned 100% of irrigation activities are undertaken depending upon ground water source. Paddy is the principal crop amongst all the crops cultivated in the wet land for three crop season irrigated my means of tube wells. Ponds exist in all over Puducherry region but they are not used for agricultural activities.

REGIONAL MAP OF PUDUCHERRY

REGIONAL MAP OF MAHE

REGIONAL MAP OF YANAM

CHAPTER- 3

STATISTICAL DATA

VITAL STATISTICS

Date of formation of UT	01.07.1963	
Area (including all regions)	492 sq. km	
Latitude	Between 11 46' and 12 30' North	
Longitude	Between 79 36' and 79 53' East	
Capital	Puducherry	
Regions (4)	Puducherry, Karaikal, Mahe & Yanam	
Population	Census 2001	Census 2011
Total Population	973829	1,244,464
Males	486705	610,485
Females	487124	633,979
Population Growth Rate	20.56%	27.72%
Population Density	2029 per sq. km	2598 per sq. km
Sex Ratio	1001 females per 1000 males	1038 females per 1000 males
Literacy Rate	81.49%	86.55
Per capita income	Rs.11677/-	
Average Rainfall Puducherry Karaikal Mahe Yanam	1240 mm	
Temperature	Max. 31.90°C ; Min. 24.50°C	
Climate	Tropical	
Time zone	IST (UTC+5:30)	
Languages spoken	Tamil, English, Malayalam, Telugu, French, Hindi	
Road length (total)	2251Kms	

RAIN FALL

2. The knowledge of past experience is more essential to tackle the present situation. The statistical data is helpful in predicting the situation. The rainfall data for the past 15 years is as follows: -

(in mm)				
YEAR	PUDUCHERRY	KARAIKAL	MAHE	YANAM
1998	2043	1680	3384	2056
1999	1432	1042	2558	1131
2000	1122	1006	2432	594
2001	935	1397	2939	1135
2002	1086	1299	3128	839
2003	1067	1140	2627	1089
2004	1296	2012	3149	793
2005	1564	1673	2792	1241
2006	1247	1056	3608	1603
2007	1091	1354	4255	1022
2008	1844	1471	2794	1107
2009	1450	1388	3652	537
2010	1812	1937	3004	2286
2011	1842	1362	3377	899
2012	967	1306	2354	1380
2013	959	1020	3494	1041

DETAILS OF RIVER SYSTEM**3. Puducherry Region**

Sl. No.	Name of the River	Total length (km)	Unprecedented flood level (Height in mts)	Highest flood level (Height in mts)	Moderate flood level (Height in mts)	No.of breaches occurred on river banks
1.	Gingee River	34.00	2.60	2.25	1.20	Nil
2.	Pennaiyar	6.00	2.40	2.10	1.50	Nil
3.	Guduvaiuyar	19.30	1.30	1.00	0.50	Nil
4.	Pambaiyar	13.00	1.50	1.00	0.70	Nil
5.	Malatar	10.00	2.30	1.95	1.20	Nil

4. Details of irrigation tanks in Puducherry region

Sl. No.	Tank No.	Name of Tank	System / Non - system	Ayacut Area (Ha)	Water Spread Area (Ha)	Capacity (Mcf)	FTL (Mts.)	No. of Sluices
1	1	Alankuppam Tank	NS	20.64	8.57	2.15	2.20	1
2.	13	Katteri Puduthangal	S	40.99	4.10	4.38	2.00	2
3.	14	Katteri Pazhathangal	S	17.71	3.42	6.00	1.80	1
4.	15	Kuppam tank	NS	47.34	3.75	6.85	2.10	3
5.	16	Katterikuppam Tamk	S	94.97	49.80	6.50	2.95	4
6.	17	Suthukeny Otteri	NS	75.36	7.59	15.80	1.40	3
7.	18	Thethampakkan Tank	S	13.49	8.90	10.25	2.00	2
8.	19	Suthukeny Perieri	NS	94.74	25.80	19.00	2.70	3
9.	7	Thondamanatham Tank	S	51.07	35.79	12.00	2.20	6
10.	8	Kadaperi Tank	NS	34.98	15.66	5.65	2.50	2
11	11	Sedrapet perieri	NS	37.12	18.62	15.00	2.70	2
12.	12	Sedrapet sitheri	NS	10.95	5.98	4.50	2.70	1
13	6	Ousteri Tank	S	1537.64	802.80	540.00	3.50	7
14.	9	Thuthipet Tank	NS	17.418	9.44	9.50	2.40	1
15.	10	Karassur Tank	NS	23.46	16.76	12.00	2.00	2
16.	30.	Vadhanur Tank	S	164.73	106.37	28.00	3.10	5
17.	22	Chettipet Tank	S	26.48	6.89	12.30	1.50	2
18.	24	Koonichampet Pudueri	S	84.64	15.02	5.00	2.60	4
19.	25	Koonichampet Pazheri	S	32.07	16.12	4.60	2.80	3
20.	26	Mannadipet Tank	S	11.69	4.17	2.00	1.80	1
21.	20	Kaikalapet Tank	S	11.34	3.42	2.00	3.00	3
22	21	Kodathu Tank	S	28.72	5.60	6.00	2.00	2
23.	23	Manalipet Tank	NS	7.82	4.30	0.78	1.80	1
24.	27	Thirukkanur Periyaeri	S	63.77	18.43	13.00	2.00	1
25.	28	Thirukkanur Chinnery	S	20.20	18.32	3.50	2.00	3
26.	29	Sompert Tank	S	25.92	25.95	13.50	2.00	2
27.	31	Sorapet Perieri	NS	87.00	20.82	23.90	1.60	3
28.	32	Sorapet Pudueri	NS	9.31	5.20	3.85	1.50	1
29.	33	Vambupet	NS	39.31	11.07	10.27	1.30	3
30	63	Kariamamnickam Tank	NS	46.81	12.43	5.63	1.15	3
31.	57	Sivaranthagam Tank	S	46.35	8.07	10.30	1.00	3
32.	58	Kilur Tank	NS	5.17	1.94	0.40	1.00	1

Sl. No.	Tank No.	Name of Tank	System / Non - system	Ayacut Area (Ha)	Water Spread Area (Ha)	Capacity (Mcft)	FTL (Mts.)	No. of Sluices
33.	46	Abizhegapakkam Tank	S	308.90	42.43	53.00	2.30	5
34	49	Perungalur Perieri	NS	14.50	3.47	0.54	1.40	2
35.	50	Perungalur Chinnaeri	NS	14.51	2.85	2.04	1.40	2
36.	51	Korkadu Tank	S	202.97	65.26	48.20	1.50	3
37.	52	Embalam Vakraneri	S	81.69	14.97	16.00	1.00	2
38.	53	Embalam Sitheri	S	48.09	1.52	-	-	3
39.	56	Embalam Vannaneri Tank	S	43.59	13.89	9.00	1.47	2
40	34	Sanniyasikuppam Tank	S	5.06	4.10	0.70	1.50	1
41.	35	Pidarikuppam Tank	S	5.06	4.10	0.75	1.50	1
42.	36	Thiruvandar Koil Tank	S	75.32	16.45	2.20	2.30	2
43.	38.	Madagadipet Tank	S	87.89	20.93	6.50	1.60	3
44.	39.	Nallur Tank	S	51.31	25.54	11.00	2.65	2
45.	40	Ariyur Tank	NS	21.40	7.90	0.54	1.50	3
46.	41	Pangur Tank	NS	31.05	6.27	1.20	1.50	3
47.	42	Mangalam Tank	NS	30.59	2.93	6.50	1.40	2
48.	43	Uruvaiyar Tank	NS	33.45	3.08	7.00	1.40	2
49.	44	Thirukanchi Tank	S	15.45	3.49	6.00	1.27	2
50.	45	Kilagragaram Tank	S	21.88	1.11	3.00	1.50	2
51.	47	Mannapathangal of Karikalpkm Tank	S	11.78	1.10	1.50	0.40	1
52.	48.	Karikalampakkam Tank	S	82.95	4.33	12.50	1.40	2
53.	37	Thirubuvanai Tank	S	31.08	6.02	3.50	1.60	2
54.	54	Melsathamangalam Tank	S	88.34	25.50	9.30	1.00	1
55.	55	Keezhsathamangalam Tank	S	-	-	6.80	1.70	1
56.	59	Pandacholanallur Tank	S	125.61	24.06	8.90	2.20	3
57.	60	Nettapakkam Tank	S	61.71	29.87	12.00	2.70	2
58.	61	Eripakkam Tank	NS	26.67	5.90	2.20	1.00	3
59.	62	Suramangalam Tank	NS	15.63	8.03	3.00	1.10	1
60.	64	Maducarai Tank	S	88.63	15.67	14.50	2.50	3
61.	90	Kalitheerthalkuppam Tank	NS	39.91	10.68	-	-	3
62.	83	Keelparaikalpet Tank	S	69.49	8.05	18.30	1.15	2
63	81	Manapet Tank	S	79.54	22.67	7.42	1.50	5
64.	82	Utchimedu Tank	S	26.37	5.10	15.00	0.90	3
65	84	Melparikalpet Tank	S	39.86	6.60	9.50	1.50	2

Sl. No.	Tank No.	Name of Tank	System / Non - system	Ayacut Area (Ha)	Water Spread Area (Ha)	Capacity (Mcrft)	FTL (Mts.)	No. of Sluices
66.	85	Arachikuppam Tank	s	22.73	5.13	6.00	1.10	4
67.	89	Bahour Sitheri	s	23.48	5.65	-	-	1
68.	73	Aranganur Tank	s	20.44	2.96	26.00	1.70	1
69.	74	Seliamedu Tank	s	27.56	4.59	9.00	1.00	2
70.	75	Adingapet Tank	s	36.60	2.00	26.00	1.50	1
71	76	Pinnatchikuppam Tank	s	27.47	1.15	9.00	1.00	1
72.	77	Kirumambakkam Tank	s	203.39	65.25	43.00	1.75	6
73.	80/ 79	Kudiyirupupalayam & Pirivupalayam Tank	s	17.63	2.41	9.00	1.00	2
74.	69	Manamedu Tank	s	69.31	7.63	10.80	2.60	2
75.	70	Kaduvanur Tank	s	8.73	19.55	5.40	2.40	1
76.	71	Ottanthangal Tank	s	19.92	-	1.00	2.00	Nil
77.	86	Kuruvinatham Tank	s	13.69	9.58	15.00	1.25	1
78.	87	Irulansandai Tank	s	135.13	5.70	27.50	1.20	3
79.	65	Panayadikuppam Sitheri Tank	s	12.67	0.76	2.50	1.80	2
80.	66	Panayadikuppam Perieri Tank	s	80.06	65.91	16.00	2.40	4
81	67	Kaaraiyambuthur Odaperi	s	89.47	91.44	19.00	3.90	4
82.	68	Karaiyambuthur kVannaneri	s	31.70	18.58	6.50	1.00	3
83.	72	Bahour Tank	s	728.98	321.55	193.50	3.60	8

5. DETAILS OF ROADS & BRIDGES IN PUDUCHERRY AND KARAİKAL DISTRICTS

Sl. No.	Road classification	Total Length of road (in Kms)		No. of Bridges	
		Puducherry	Karaikal	Puducherry	Karaikal
1.	National Highways	41.628	21.400	10	7
2.	State Highways	36.277	0.525	13	0
3.	District Roads	179.401	67.736	18	9
4.	Rural Roads	183.038	98.759	3	7

6. WATER LEVEL AND CAPACITY OF TANKS (AS ON 01.10.2012)

SI No.	Name of Tanks	Name of Commune	Full Tank Capacity (MCFT)	Full Tank Depth (Metres)	Present reading in (Metres)	Remarks
1.	Murungapakkam Tank	PM	31.00	1.85	1.85	FTL
2.	Olandai tank	PM	14.00	2.15	2.05	
3.	Sorapet Periyeri	MC	23.00	1.60	1.25	
4.	Sorapet Puthueri	MC	3.85	10.50	1.00	
5.	Sorapet Chinneri	MC	3.70	1.25	1.05	
6.	Vambupet tank	MC	10.27	1.30	1.20	
7.	Kodathur tank	MC	6.00	2.00	1.65	
8.	Kaikilapet tank	MC	2.00	2.00	2.00	FTL
9.	Chettipet Tank	MC	12.30	1.50	1.50	FTL
10.	Kunichampet Puthueri	MC	5.00	2.60	2.30	
11.	Kunichampet Pazhaeri	MC	4.60	2.00	0.60	
12.	Manadipet tank	MC	2.00	1.80	1.08	
13.	Manalipet tank	MC	0.78	1.80	1.08	
14.	Sompert Tank	MC	13.50	2.00	2.00	FTL
15.	Thirukkanur Periya Eri	MC	13.00	2.30	1.30	
16.	Thirukkanur Chinna eri	MC	3.50	2.00	1.30	
17.	Vadhanur tank	MC	28.00	3.10	1.70	
18.	Vikkiravandy anaicut	MC		2.00	2.00	FTL
19.	Silkaripalayam check dam	MC		1.50	2.60	1.10
20.	Sanyasikuppam Check dam	MC		1.50	2.62	1.12
21.	Pillaiyarkuppam anicut	VC		2.00	2.40	0.40
22.	Sagadapet Bed dam	MC		2.00	2.00	0.80
23.	Sorapet Check dam	MC		2.00	2.00	1.30
24.	Chunnambar Check dam	AC		1.65	2.05	0.40

7. LOSS OF HUMAN LIFE DUE TO NATURAL CALAMITIES

Year	Details of calamity	No. of death
2004	Tsunami tragedy	601
2005	Heavy rain/flood in Puducherry during North east monsoon	5
2006	-	Nil
2007	Due to Whirl wind that occurred on 14.05.2008	4
	Cyclone at Yanam during the month of August 2007	2 (1-dead & 1 missing)
2008	Nisha Cyclone	4
2009	Heavy Rain due to North East Monsoon	4
2010	Heavy Rain due to North East Monsoon	4
2011	Very Severe Cyclone THANE	12

CHAPTER- 4

VULNERABLE AREAS (FLOOD, CYCLONE)

Vulnerability is defined as “the extent to which a community, structure, service, or geographic area is likely to be damaged or disrupted by the impact of particular hazard, on account of their nature, construction and proximity to hazardous terrain or a disaster prone areas”. The concept of vulnerability therefore leads to calculation of risk. Risk management would therefore mean the level of social and economic ability to cope with the resulting event in order to resist major disruption or loss. This susceptibility and vulnerability to each type of threat will depend on its respective differing characteristics.

2. The rainfall data and water holding capacity of different tanks mentioned in the previous chapter give knowledge to what extent the community could withstand the flood situation. But it is not predictable in respect of low lying areas where the habitation exists as the situation not only depends on the rainfall but to what extent the area has been facilitated in draining the rainwater. Therefore in order to have periodical maintenance and to monitor the situation during rainy season, a list of low lying areas is given in the Annexure - V.

3. Those vulnerable have to be given top priority, immediate relief and rehabilitation has to be effected without much delay. Preparedness and prevention measures are cast upon more particularly on PWD and Local Administration Department and their duties and responsibility are enunciated in various chapters of this manual.

HAZARD PROFILE OF THE PUDUCHERRY REGION

4. Heavy rains showers during the months of October, November and December inundates low-lying areas, coastal areas and the areas nearby major irrigation sources. Cyclones are also part of the North East monsoon. Due to floods, sudden outbreak of several water borne diseases was also experienced in the past. This Action Plan has to be implemented keeping in mind the following hazards which also include natural calamities like Drought, Tsunami and Man-made disaster like Chemical pollution, Fire accidents etc.

5. Puducherry District consists of Four taluks viz. Puducherry, Oulgaret, Villianur and Bahour. Among these, Puducherry and the Bahour are the coastal taluks that lies in the heavy wind and cyclone zone while other four taluks lies in the flood zone. Puducherry has the land slope from west to east and from north to south. Since the district is situated at the seacoast, it drains water not only within the district, but also from the catchments close by. Relatively the mid land slopes make drainage difficult.

6. Puducherry has always been classified as a multi-hazard prone district. Cyclones and floods have wreaked havoc in the district several times in the past few centuries. The district also falls within the zone-3 with respect to earthquakes.

7. A part of the problem owes its genesis to the location of the district. The district has a coastline of approximately 24 km. Therefore the district is vulnerable to the cyclonic depressions and the resultant rains, which cause floods.

8. Puducherry has an area of 292 Sq. Km. comprising of extremely fertile and well irrigated lands benefiting from water draining over fields and through major and minor river systems. The district however suffers from the flooding when excess water flows down these local rivers and over the fields due to Northeast monsoon rains in the river basins and in the district itself.

9. The drainage is poor and the encroachments over the drought years have led to a scenario where, even rainfalls, which are slightly above normal, can cause floods disrupting the normal course of work. Coupled with this is the perennial problem of low water carrying capacity of the lakes.

10. Natural disasters often tend to set the clock back in time further accentuating the problem as they lead to serious disruption of the functioning of a society causing widespread losses. These losses far exceed the affected society's ability to cope with it using its own resources.

CHAPTER 5

CRISIS MANAGEMENT FRAMEWORK AND DEPARTMENT OF REVENUE AND DISASTER MANAGEMENT

The Department of Revenue and Disaster Management, Puducherry has formulated the "Crisis Management Framework and Standard Operating Procedures" for the UT of Puducherry. Different types of crises, various elements and phases of crisis management, Incident Response System (IRS), Emergency Support Functions and SOPs for ESF Teams and their Quick Response Teams (QRTs) are explained in the Framework.

2. Emergency Support Functions are the common functions that need to be carried out in response to any crisis or disaster. The causes of emergencies vary but the potential effects of these emergencies are similar. Irrespective of the disaster or crisis situation the types of support functions are fairly similar and such support functions are called as Emergency Support Functions.

ROLE OF DEPARTMENT OF REVENUE & DISASTER MANAGEMENT

3. The Department of Revenue and Disaster Management is the Nodal Department for management of disasters. DRDM is also entrusted with the entire gamut of relief and rehabilitation activities in the wake of any disaster. The Crisis Management Framework provided that the Relief and Rehabilitation Commissioner (RRC) is the Incident Commander for the Union territory while the District Collectors, Puducherry and Karaikal are the incident commander for the respective regions and the Regional Administrators, Mahe / Yanam who are also the Sub/Deputy Collectors (Rev.) are the incident commanders for Mahe and Yanam, respectively. Therefore, the DRDM is responsible for management of disasters and the relief and rehabilitation activities undertaken post disaster.

4. In the Crisis Management Framework (CMF), the DRDM is entrusted with three vital Emergency Support Functions, viz.,

- a. ESF – 3 - Emergency Public Information, Help Line & Warning
- b. ESF – 6 – Evacuation, and
- c. ESF – 8 – Damage Assessment.

Besides the above ESFs, DRDM is also a Support Agency for various ESFs and has nominated Team Members for other ESF teams as well.

5. The CMF explains in detail the variety of functions/tasks to be undertaken by the DRDM in respect of the said three ESFs. All the three ESFs have their own Quick Response Teams (QRTs) and their SOPs have also been explained. The details of various ESFs and their members along with the contact numbers is given in the Annexure - XIII. The objective of this Action Plan is to delineate duties to various revenue officials so as to help the ESFs / QRTs of the above said ESF 3,6 and 8.

ZONAL OFFICER:

6. For the purpose of effective and efficient management to meet out any eventuality, Puducherry region of the District of Puducherry is sub-divided into 4 Zones. Each Zone will be co-terminus with the jurisdiction of a Taluk, which will function under the control of a “Zonal Officer” in the capacity of a Puducherry Civil Service Officer. (*The list of Zonal Officers is at Annexure-I*). The Zonal officers shall report to the Team Leader of the QRTs for the Emergency Support Function 6 and 8 who are the jurisdictional Sub / Deputy Collector (Rev.).

7. The Tahsildar of the respective Taluk will co-ordinate with the Zonal Officer and provide necessary assistance to the Task Forces constituted under them. Zonal officers shall report to the Sub/Deputy Collector (Revenue)–cum-Sub-Divisional Magistrate concerned and take stock of overall situation and act accordingly in providing relief, rehabilitation and assessment of damages etc. in consonance with the provisions of the Crisis Management Framework by coordinating the activities with other ESF Teams and their respective QRTs. The Zonal Officer shall be subordinate to the District Collector and shall function as per the directions and orders of the District Collector or the Sub Divisional Magistrates.

TASK FORCE:

8. The Puducherry region has 11 Firkas (*The list of Taluks, Firkas & Revenue Villages is given at Annexure-III*). A Task Force will be set-up for every Firka which will be headed by a Revenue Official not below the rank of Dy. Tahsildar who will be designated as the Task Force Leader. Besides Revenue Officials, Junior Engineer of PWD / Local Bodies are also member of the Task Forces. Then the Junior Engineers shall co-operate Gangman / Mazdoors working in their office to work under them during natural calamities. The Action Plan of the Firka Task Force is given below. The Proforma of the Situation Report to be submitted by the Leader of the Task Force is also given.

TEAM MEMBERS OF THE TASK FORCE:

9. The Task Force shall comprise the *Firka jurisdictional* Revenue Inspector and Village Administrative Officer (Annexure – IV). The Task Force shall work in close coordination with QRTs of other ESFs. It shall be the duty of the Task Force Leader to get acquainted with the following officials of other line departments who are contributing their services to various ESFs/QRTS.

- a. Welfare Inspectors (AD Welfare / Women & Child / Social Welfare)
- b. Civil Supplies Inspector
- c. Fisheries Inspector of the Firka jurisdiction covering the coastal area
- d. Agriculture Officers of Agriculture Department
- e. Jurisdictional officer of Animal Husbandry Department
- f. Junior Engineer of P.W.D.
- g. Junior Engineer of Electricity Department
- h. Village Level Worker of Rural Development Department

HEAD QUARTERS OF THE TASK FORCE:

10. The Department of Revenue & Disaster Management has identified the Head quarters of every Task Force as detailed at *Annexure-II*.

OPERATION OF THE TASK FORCE:

11. The Task Force shall function under the direct supervision of the Zonal Officer. The Task Force shall immediately report to the Zonal Officer about any requirement to meet the eventuality and will in turn contact the State Emergency Operation Centre (SEOC) and/or directly to the Team Leader of the concerned ESF / QRT under intimation to the SEOC. The Task Force shall requisition the services of the resources of all other ESFs/ QRTs, & Fire Services whenever required.

CONTINGENCY FUND:

12. The Zonal Officer who is in-charge of the operation of the Task Force shall utilize the contingency fund of Rs.50,000/- provided by the Department of Revenue & Disaster Management to meet out any immediate requirement/expense at their own discretion.

VEHICLES TO TASK FORCE:

13. In order to enable each Task Force to function swiftly in mitigating, responding and extending relief assistance to the victims, each Task Force will be provided with one TATA SUMO / JEEP / BOLERO. Vehicles and other equipments like JCB, Grane, Poclain, etc., for excavation of earth/debris, pumping out flood water from a low lying area, etc during exigency shall be requisitioned from ESF 7 and its QRT.

14. The Task Force will be supplied with sufficient number of basic requirements such as i) Firka-wise list of low lying areas (*listed in Annexure-V*); ii) Details of telephone numbers of Important officers (*listed in Annexure-VI*); iii) List of Central Kitchens (*listed in Annexure-XI*); iv) List of Hospitals and Medicare facilities and ambulance services (Annexure – VII); v) Details of Regional Meteorological Centres (Annexure – VIII); vi) Details of NDRF / Coast Guard / NCC (Annexure – IX); vii) Important contact numbers of Neighboring Districts (Annexure – X); viii) Details of media (Annexure – XII); Details of Veedur Dam and ix) One Public Address System (hired as per necessity).

POWERS OF THE STATE/DISTRICT AUTHORITY UNDER THE DISASTER MANAGEMENT ACT, 2005.**Section 63 – Powers to be made available for Rescue Operation**

15. State Disaster Management Authority/State Emergency Centres/District Disaster Management Authority (or) any authorised person have the powers to utilise service of any Officer (or) employee working under any Officer (or) authority of the Union (or) State to perform any function in connection with prevention of disaster (or) mitigation (or) rescue (or) relief work.

Section 65 – Powers to requisition resources, provisions, vehicles, etc.

16. State Disaster Management Authority/State Emergency Centres/District Disaster Management Authority (or) any authorised person any resource/premises/vehicles available with any authority (or) person for using the same in connection with prompt response, rescue operations, transport of resources from (or) to the affected areas.

Section 56 – Failure of Officer in duty.

17. Any Officer on whom any duty has been imposed by (or) under this Act and who ceases (or) refuses to perform (or) withdraws himself from the duties will be punishable with imprisonment for a term which may extend to one year (or) with fine, unless he has obtained the express written permission of his official superior (or) has other lawful excuses for doing so.

Section 69 – Delegation of Power

18. All the Firka-wise Task Forces are constituted by the District Disaster Management Authority. The Deputy Tahsildars-cum-Executive Magistrates who head the Task Forces are hereby delegated the following powers as envisaged in the Disaster Management Act, 2005 in connection with any disaster.

- a) Powers to issue such guidelines/instructions or orders or directions to all departments relating to relief and rehabilitation of any calamity including Police, Fire Services Home Guards as might be considered necessary for the purpose of effectively carrying out the relief and rehabilitation operations and it shall be duty of such persons and authorities to carry out such guidelines, instruction, orders or directions ;
- b) Powers to requisition the services of any adult private individual and to assign to him such responsibility, consistent with his age and ability, as may be deemed fit and proper, for the purpose of carrying out the Relief & Rehabilitation on account of the calamity.
- c) Powers to requisition men and material from any Government organisation Department, corporations, companies, public sector undertakings and the like, functioning within his jurisdiction with a view to extend relief and rehabilitation to the victims of the natural calamity.

19. The leaders of Firka-wise Task Forces shall ensure that all their team members are working in tandem. Any insubordination, unwillingness to work on the part of the team members shall be viewed very seriously by the District Disaster Management Authority. From the time the Task Force is deployed, all the individuals in the Task Force shall work as a team till orders are issued withdrawing the Force from the disaster area.

14. FIRKA WISE TASK FORCE ACTION PLAN

- a) On receipt of official warning, the Zonal Officer shall cause the Task Force under his purview to group and station itself at their respective Headquarters along with vehicles allotted.
- b) Immediately after positioning Head of the Task Force shall call 1077 and report that the Force is positioned in the Field.
- c) Task Force to study the area, contact local people / villagers and assess the field level situation.
- d) Assess the requirements of affected people affected. If required, evacuation of vulnerable population to relief shelters must be undertaken with the help of QRT under ESF 5 i.e. Evacuation.

- e) Task Force shall liaise with ESF 9 to open relief centres and to record the details of the evacuees sheltered under each relief centre.
- f) Task Force shall coordinate with ESF 10 i.e. Food and Civil Supply to arrange food for the evacuees.
- g) Task Force shall coordinate with ESF 5 i.e. Transportation who are entrusted with arranging vehicles for transport of food from Central Kitchen to the affected area.
- h) If food requirement is higher in addition to that supplied by ESF 10, Task Force shall assist ESF 10 / QRT 10 to requisition food from local bodies concerned. It shall be responsibility of ESF / QRT 10 to supply food to the affected people.
- i) Task Force shall ensure drinking water to evacuees sheltered in relief camps by coordinating with ESF 11 and its QRT.
- j) During disasters (heavy rain, cyclone etc.) the Task Force shall assess damages due to disaster and continuously furnish information to the SEOC(1077). For each day, a Situation Report shall be submitted by the Task Force to the EOC through the Zonal Officer and Sub/Deputy Collector (Revenue) Concerned. Even if no damages are noticed, a NIL report shall be submitted. Proforma for submission of SITUATION REPORTS is given below.
- k) The Taluk Tahsildars shall direct the RIs and VAOs concerned to assist the Task Force.
- l) The Task Force shall also liaise with ESF 15 (Law & Order - Police) and ESF 2 (Emergency Medical Services & Public Health) and their QRTs to ensure that people injured due to disasters are rushed to the nearest PHCs / Hospitals.
- m) Task Force shall utilize the services of all other ESFs and their QRTs while responding to disaster. They can approach the Team Leader and ESFs / QRTs concerned to get assistance for alleviating the situation.
- n) The activities of the Task Force shall be closely monitored by the Taluk Tahsildar, Zonal Officer and sub-Collector(Revenue) concerned.

**GOVERNMENT OF PUDUCHERRY
DEPARTMENT OF REVENUE AND DISASTER MANAGEMENT**

SITUATION REPORT

(To be filled in by the Leader of Firka-wise Task Force)

Name of the Firka:

Date of Report:

Sl. No.	Damages	Quantum of Damage/Nos.	Action Taken
1.	Loss of Human lives		
	Men		
	Women		
	Children		
2.	No. of injured		
3.	Housing damage		
	Fully Damaged		
	RCC		
	Tiled		
	Huts		
	Partially Damaged		
	RCC		
	Tiled		
	Huts		
4.	Areas Flooded		
5.	No. of people to be evacuated		
6.	No. Relief Centres opened		
7.	No. of Food Packets served		
8.	Damage to Trees		
9.	Damage to Electric Poles/Lines		
10.	Damage to Roads (Washed away/eroded/cut off)		
11.	Damage to Channels/Tanks / Bunds / Embankments		
12.	Damage to Drinking Water Supply		
13.	Damage to Govt. Buildings		
14.	Crop Damage		
15.	Loss of Live Stocks		
	Cattle		
	Goats		
	Poultry		
	Others		

(Signature)

Name :

Designation :

ANNEXURE-I
DETAILS OF THE ZONAL OFFICERS

PUDUCHERRY DISTRICT

STD Code 0413

Sl. No	Name of the Taluk	Name & Designation of the Zonal Officers Tvl.	Office Address	Residence Address	Telephone Nos.		
					Office (0413)	Res. (0413)	Cell No.
1.	Puducherry	S.Kanakaraj, Director	Directorate of Survey and Land Records, Puducherry	No. 17, Venkateswara Street, Shanthi Nagar, Lawspet, Puducherry	2231220	-	9443279766
2.	Oulgaret	S. Johnson, MD	SPINCO, Puducherry	No. 7, Muthaiya Mudaliar Street, Muthialpet, Puducherry	2231270	-	9443361659
3.	Villianur	M. Sarathy, Under Secretary (Rural Development)	Chief Secretariat, Puducherry	No.3, 2 nd Floor, 9 th Cross (North Extn.), Rainbow Nagar, Puducherry	2233217	-	9443080101
4.	Bahour	R. Munisamy, Director	Tourism Department, Puducherry	No. B-10, HIG Block, Suthanthira Pon Vizha Nagar, Puducherry- 11	2358570	-	9994490170

SSS

ANNEXURE – II**HEAD QUARTERS OF TASK FORCE**

Sl. No.	Name of the Firka	Location of the Head Quarters	Telephone No. (STD Code: 0413)
PUDUCHERRY TALUK			
1.	Puducherry	Taluk Office, Puducherry	O: 2356314 M: 9843763232 (Siva Sankaran, RI)
2.	Mudaliarpet	Revenue Inspector's Office, Vannankulam.	M: 9443434350 (P. Sakthivel, RI)
3.	Ariankuppam	Revenue Inspector's Office, Ariyankuppam	M: 9444818178 (Rajendiran, RI)
OULGARET TALUK			
4.	Oulgaret	Taluk Office, Oulgaret	O: 225449 M: 9994986075 (Karunanidhi, RI)
VILLIANUR TALUK			
5.	Villianur	Taluk Office, Villianur	O: 2666364 M: 9994252145 (Camal, RI)
6.	Thondamanatham	VAO Office, Koodapakkam	O: 2666364 M: 9994252145 (Camal, RI)
7.	Mannadipet	VAO Office, Thirubuvanai	M: 9443704434 (R. Nagarajan, RI)
8.	Kodathur	VAO Office, Katterikuppam	O: 2666364 M: 9994252145 (Camal, RI)
BAHOUR TALUK			
9.	Bahour	Taluk Office, Bahour	O: 2633453 M: 7639312612 (ManikandanNamboothari, RI)
10.	Seliamedu	Community Hall, Kandanpet	M: 9442395420 (Arun Prasad, RI)
11.	Nettapakkam	VAO Office, Madugarai.	M: 9566688694 (Palanisamy, RI)

ANNEXURE-III**DETAILS OF TALUKS, FIRKAS & REVENUE VILLAGES****JURISDICTION OF DEPUTY-COLLECTOR (REVENUE - NORTH)****NAME OF THE TALUK: PUDUCHERRY**

Sl. No.	Name of the Firka	Name & Number of the Revenue Village	
1.	Puducherry	1.	No. 40 - Puducherry
2.	Mudaliarpet	1.	No. 37 - Pudupalayam
		2.	No.41 - Olandai
		3.	No.42 - Thengaithittu
		4.	No.44 - Murungapakkam
		5.	No.45 - Kompakkam
3.	Ariyankuppam	1.	No.43 - Ariyankuppam
		2.	No.67 - Thimmanaikanpalayam
		3.	No.68 - Abishegapakkam
		4.	No.69 - Thavalakuppam
		5.	No.70 - Manaveli
		6.	No.71 - Poornankuppam

NAME OF THE TALUK: OULGARET

Sl. No.	Name of the Firka	Name & Number of the Revenue Village	
1.	Oulgaret	1.	No.19 - Alankuppam
		2.	No. 20 - Kalapet
		3.	No. 21 - Pillaisavady
		4.	No. 34 - Thatanchavady
		5.	No. 35 - Oulgaret
		6.	No. 36 - Reddiarpalayam
		7.	No. 38 - Saram
		8.	No. 39 - Karuvadikuppam

**JURISDICTION OF DEPUTY COLLECTOR
(REVENUE - SOUTH)**

NAME OF THE TALUK: VILLIANUR

Sl.No.	Name of the Firka	Name & Number of the Revenue Village
1.	Villianur	1. No. 32 – Villianur
		2. No. 33 – Kurumbapet
		3. No. 46 – Odiampet
		4. No. 47 – Thirukanji
		5. No. 48 – Uruvayar
		6. No. 49 – Mangalam
		7. No. 50 – Sathamangalam
		8. No. 51 – Kizhur
		9. No. 52 – Ariyur
		10. No. 53 – Manakuppam
		11. No. 66 – Perungalur
2.	Thondamanatham	1. No. 22 – Sedarapet
		2. No. 23 – Karasoor
		3. No. 24 – Thuthipet
		4. No. 25 – Thondamanatham
		5. No. 26 – Pillaiyarkuppam
		6. No. 28 – Ramanathaapuram
		7. No. 29 – Ousudu
		8. No. 30 – Koodapakkam
		9. No. 31 – Olaivaikal
3.	Mannadipet	1. No. 01 – Manalipet
		2. No.02 – Chettipet
		3. No. 03 – Kunichampet
		4. No. 04 – Mannadipet
		5. No. 05 – Vadhanur
		6. No. 06 – Kalitheerthalkuppam
		7. No. 07 – Madagadipet
		8. No. 08 – Thirubuvanai
		9. No. 09 – Sanyasikuppam
		10. No. 10 – Thiruvandarkoil
4.	Kodathur	1. No. 11 – Sorapet
		2. No. 12 – Vambupet
		3. No. 13 – Kodathur
		4. No. 14 – Thethampakkam
		5. No. 15 – Suthukeny
		6. No. 16 – Pudukuppam
		7. No. 17 – Katerry
		8. No. 18 – Kuppam
		9. No. 27 – Sellipet

NAME OF THE TALUK: BAHOUR

Sl. No.	Name of the Firka	Name & Number of the Revenue Village	
1.	Bahour	1.	No. 59 – Panayadikuppam
		2.	No. 60 – Karayambuthur
		3.	No. 61 – Manamedu
		4.	No. 62 – Kadavanur
		5.	No. 76 – Bahour
		6.	No. 77 – Irulanchandai
		7.	No. 78 – Kuruvintham
		8.	No. 79 – Parikalpet
2.	Selliamedu	1.	No. 72 – Kirumampakkam
		2.	No. 73 – Pillayarkuppam
		3.	No. 74 – Seliamedu
		4.	No. 75 – Aranganoor
		5.	No. 80 – Utchimedu
		6.	No. 81 – Manapet
3.	Nettapakkam	1.	No. 54 – Madugarai
		2.	No. 55 – Kariamanickam
		3.	No. 56 – Eripakkam
		4.	No. 57 – Nettapakkam
		5.	No.58 – Pandasozhanallur
		6.	No. 63 – Eambalam
		7.	No. 64 – Korkadu
		8.	No. 65 – Karikalampakkam

ANNEXURE-IV**DETAILS OF THE MEMBERS OF TASK FORCE
PUDUCHERRY DISTRICT
PUDUCHERRY TALUK**

~*~

Name of the Firka: PUDUCHERRY**Name of the Task Force Leader: S. Manikandan****Designation: Dy. Tahsildar – cum – Executive Magistrate**

Sl. No.	Name & designation	Office address	Residence address	Phone
1.	S. Manikandan Deputy Tahsildar	Taluk Office, Puducherry	62, Villianur Road, Murungapakkam, Puducherry	M:9003963996
2.	K. Elumalai, Junior Engineer	Buildings & Roads (Central) Sub-Division, PWD	P.No. 65, 6th Cross, IInd Main Road, Moogambigai Nagar, Nainarmandapam, Puducherry -4	M:9790572162 O:2338973
3.	G. Sivasankar Revenue Inspector	Taluk Office Puducherry	No 12, Roja Nagar, Solai Nagar, Puducherry	O:2336314 M: 9843763232
4.	V. Sivakumar, VAO	Taluk Office Puducherry	171, Marimuthu St., VIP Nagar, Thavalakuppam Puducherry	M:9442341480
5.	P.Murugaiyan, VAO	Taluk Office Puducherry	No. M-19, Viduthalai Nagar, Mudaliarpet	M:8220537910
6.	Rathnarani, VAO	Taluk Office Puducherry	Plot No 189, 4 th Cross, ThirupurKumaran Nagar, Velrampet, Puducherry – 605 004	M: 9500216539
7.	R.Dinagarane, VAO	Taluk Office Puducherry	No 62, Sai Baba Nagar, Ramanar St, Mudaliarpet	M: 9600465798

Name of the Firka: Mudaliarpet**Name of the Task Force Leader : T.Balamurugan****Designation: Deputy Tahsildar – cum – Executive Magistrate**

Sl. No.	Name & designation	Office address	Residence address	Phone
1.	T.Balamurugan, Deputy Tahsildar	Directorate of Survey and Land Records, Puducherry	Plot No 24, Kasthuri Street, Thamizhthai Nagar, Vanarapet, Puducherry	M:9360597872
2.	E. Theepainthan, Junior Engineer	Buildings & Roads (Central) Sub-Division, PWD	No.3, 8th Cross, Ambal Nagar, Puducherry-9	M:9442253347 O:2338973
3	P. Sakthivel Revenue Inspector	Taluk Office, Puducherry	No 9, Mariyamman Kovil Back Side, Vennila Nagar, Saram Post, Puducherry – 605 013	M: 9443494350

4.	P. Sivabalan VAO	Taluk Office, Puducherry	Plot No 88,89, Jothi Nagar, Mudaliarpet, Puducherry – 605 004	M:8438161082
5.	T.Venkadeswaran, VAO	Taluk Office, Puducherry	No7, Renuga Amman Kovil St,Chinnaiyapuram, Puducherry – 605 004	M: 9442587690
6.	N. PremPrakash, VAO	Taluk Office, Puducherry	No 6, Pathar St, Thondamanatham Puducherry – 605 502	M: 9943630467
7.	J.Nakkeran, VAO	Taluk Office, Puducherry	PlotNo 111, SankaradassSwamigal St, Lawspet Puducherry – 605 008	M: 9442934145
8.	J.Muthu Kumar, VAO	Taluk Office Puducherry	No 1B, Thiyagigai St, Mudaliarpet, Puducherry – 605 004	M: 9789210066

Name of the Firka :Ariyankuppam

Name of the Task Force Leader: K. Gopalakrishnan

Designation: Deputy Tahsildar – cum – Executive Magistrate

Sl. No.	Name & designation	Office address	Residence address	Phone
1.	K. Gopalakrishnan Dy. Tahsildar	O/o the Deputy Collector (Excise)	No. 7, 1 st Cross, Anitha Nagar, Mudaliarpet, Puducherry	M:9003740112
2.	Ismail, Junior Engineer	Buildings & Roads (South) Sub-Division, PWD	No. 17, 1 st Cross Street, Thirumagal Nagar, Velrampet, Puducherry	M:9486415336
3.	Rajendiran Revenue Inspector	Taluk Office, Puducherry	No 47, PonnambalaMudaliar St, Muthialpet. Puducherry – 605 003	M:9444818178
4.	M. Subramanian	Taluk Office, Puducherry	No 1, MAriamman Koil St, Bahour Pet, Bahour Post	M:9944980810
5.	J.Thomas Alva Edison, VAO	Taluk Office, Puducherry	No 1, Lawspet Main Road Back Side, Saint Paulpet, Lawspet, Puducherry – 605 008	M:9791792616
6.	T.Sivapragassam,VAO	Taluk Office, Puducherry	No 29, 4 th Cross, Ezhil Nagar, Arumarthapuram P.O, Puducherry	M:9994545792
7.	Varadhan@Parthiban, VAO	Taluk Office, Puducherry	No 5, 9 th Block, MurugesamGramaniThottam, Vazhakulam, Puducherry.	M:9865063057
8.	A.Ramesh,VAO	Taluk Office, Puduchery	No 8, 4 th Cross Street, GnanouThiagou Nagar, Thattanchavady, Puducherry.	M:9840857581

9.	Karthikeyan, VAO	Taluk Office, Puduchery	No574, Shenbagaraman St, Ashok Nagar, Lawspet , Puducherry – 605 008	M:8122881098
----	------------------	----------------------------	---	--------------

**DETAILS OF THE MEMBERS OF TASK FORCE
PUDUCHERRY DISTRICT
OULGARET TALUK**

~*~

Name of the Firka :Oulgaret

Name of the Task Force Leader: V. Nithyanandam

Designation: Deputy Tahsildar – cum – Executive Magistrate

Sl. No.	Name & designation	Office address	Residence address	Phone
1.	V. Nithyanandam Dy. Tahsildar	O/o DCR (North), Puucherry	Plot No. 20, I Cross, SudhagarNagar, Reddiyarpalayam, Puducherry - 10	O: 2254449 M:9442934449
2.	R. Vedachalam, Junior Engineer	Buildings & Roads (Central) Sub-Division, PWD	No.7, 3 rd Cross, Rajaji Nagar, Lawspet, Puducherry – 8.	M:9443285591 O:2338973
3.	K. Karunanithi, Revenue Inspector	Taluk Office, Oulgaret	No. 11, Mullai St., Bharathy Nagar Ariyankuppam	M:9790050090 O: 2254449
4.	V.Thiruvengadam, VAO	Taluk Office, Oulgaret	No 9, Poultry Form St., Karaiyamamickam, Puducehrry.	M:9943129529
5.	M.Arul Keerthi,VAO	Taluk Office, Oulgaret	No.14, VinayagarKoil St., Indira Nagar, Sokkanathanpet, Puducherry	M:9442008513
6.	V.Kirubakaran,VAO	Taluk Office, Oulgaret	No. 63, MathaKoil St., Bahour, Puducherry	M:9443037488
7.	Vijaya Ganapathy, VAO	Taluk Office, Oulgaret	No 97, II Cross, D.R Nagar, Kosapalayam, Puducherry - 13	M:9600515115
8.	A.Pichaiappan, VAO	Taluk Office, Oulgaret	No 30, VelayudhamPillai St., Muthialpet, Puducherry – 605 003	M:9443030732
9.	Uma, VAO	Taluk Office Oulgaret	AK2 – Govt Staff Quartz, Lawspet,Puducherry - 8	M:9750952493

**DETAILS OF THE MEMBERS OF TASK FORCE
PUDUCHERRY DISTRICT
VILLIANUR TALUK**

~*~

Name of the Firka :Villianur

Name of the Task Force Leader : V. Devadoss

Designation: Deputy Tahsildar – cum – Executive Magistrate

Sl. No.	Name & designation	Office address	Residence address	Phone
1.	V. Devadoss Deputy Thasildar	O/o the Deputy Collector (Rev)- South, Puducherry	No 5, II Lane, Lulathu Mettu Street, Puducherry - 1	M:9443077264
2.	Ravichandran Junior Engineer	Buildings & Roads (South) Sub- Division, PWD	No. 138, 2 nd floor, Vellala Street, Puducherry-	M:9994429060
3.	Camal, Revenue Inspector	Taluk Office, Villianur	No 4, Sulthania Nagar, Othiampet, Villianur Post, Puducherry	M:9994252145
4.	Rathinaraj, VAO	Taluk Office, Villianur	270, Dr.AmbedkarSalai, Ashok Nagar, Puducherry	M:9751830850
5.	Sivaraman, VAO	Taluk Office, Puducherry	42, Middle Street, New Saram, Puducherry.	M:9944859923
6.	P.Vengadeswarane, VAO	Taluk Office, Villianur	34, Kennady St., Kamarajar Nagar, Puducherry – 6	M:9843277662
7.	L.Parathamam, VAO	Taluk Office, Villianur	4, Mari St., Abishegapakkam, Puducherry	M:9994077098
8.	R.SundaresaRao, VAO	Taluk Office, Villianur	32, Sri SaiRagavendraNivas, 2nd Cross, Annai Nagar, Navarkulam, Lawspet	M:8098632333
9.	V.Govindasamy, VAO	Taluk Office, Villianur	9, VI Cross, Pudhu Nagar, Nonankuppam	M:8870526517
10.	Ragunathan, VAO	Taluk Office, Villianur	42A, Mettu Street, Murthykuppam, Manapet Post, Puducherry.	M:8098863603
11.	Vinoth, VAO	Taluk Office, Villianur	35, Annai Vleankanni nagar, Ariyankuppam, Puducherry.	M:9894552270

Name of the Firka :Thondamanatham

Name of the Task Force Leader: A. Predeevi

Designation: Deputy Tahsildar – *cum* – Executive Magistrate

Sl. No.	Name & designation	Office address	Residence address	Phone
1.	A. Predeevi Dy. Tahsildar	O/o the Dy Collector (Rev)-South, Villianur	No. 64, Iyyanar Koil Street, Sivalingapuram, Ariyankuppam, Puucherry	M:8870295044
2.	Gopi, Junior Engineer	Buildings & Roads (North) Sub-Division, PWD	P.No. 67 & 68, 6 th Main Road, Mahaveer Nagar, Karuvadikuppam, Puducherry – 8.	M:9894782255 O:2336404 R:2227554 2278403
3.	Camal, Revenue Inspector	Taluk Office, Villianur	No 4, Sulthania Nagar, Othiampet, Villianur Post, Puducherry	M:9994252145
4.	Vinayagam, VAO	Taluk Office, Villianur	Thirubuvanai Police Station Road, Chinnapet, Thirubuvanai	M: 9894693104
5	R.Sozhan, VAO	Taluk Office, Villianur	40, Thottakal St., Karamanikuppam Puducherry	M:9994931578
6.	Lakshmi Narayanan, VAO	Taluk Office, Villianur	No.12, Police Station Lane,.Mudhaliarpot, Puducherry.	M:9597304792
7.	Sri Kumar, VAO	Taluk Office, Villianur	219, Subbaihya Nagar, Thattanchavadi, Puducherry-9	M: 9894598764
8.	P.Ramesh, VAO	Taluk Office, Villianur	No 16, Mariamman Koil Street, Korukkumedu, Periya Kattupalayam Post,Puducherry – 7	M: 8148321854

Name of the Firka :Mannadipet

Name of the Task Force Leader: H. Vimalan

Designation: Deputy Tahsildar – *cum* – Executive Magistrate

Sl. No.	Name & designation	Office address	Residence address	Phone
1.	H. Vimalan Dy. Tahsildar	Sand Mining Cell, O/o the Deputy Collector (Rev)-South, Villianur	No. 11, 1 st Floor, Johnkumar Nagar, Marie Oulgaret, Moolakulam	9080093993
2.	A. Thanegaivel Junior Engineer	Buildings & Roads (North) Sub-Division, PWD	No 29, Nedu Street, Pillaichavady, Pudcherry – 605 014	M: 9443536222 O:2336404

3.	R.Nagarajan, Revenue Inspector	Taluk Office, Villianur	No 5, School Street, Kezh Parikalpet, Bahour Post,Puducherry	M: 9443704434
4.	VelMurugan, VAO	Taluk Office, Villianur	4/A, Mariamman koil street, Vazhaikulam, Puducherry	M:9787845102
5.	G.Sankar, VAO	Taluk Office, Villianur	III Cross road, Rajiv Gandhi Nagar, Karaikalapakkam	M:9994902797
6.	M.T Kesavan, VAO	Taluk Office, Villianur	7, Kamaraj Nagar, Bahour	M:9952354938
7.	S. Rajasekaran, VAO	Taluk Office, Bahour	No.17, Muslim Street, Kariamankam, Bahour	M:9843768987
8.	R.Palaniammal, VAO	Taluk Office, Villianur	4, Aganvadi St., Kamaraj Nagar, Maducarai	M:9487768680
9.	VijayaPrasana, VAO	Taluk Office, Villianur	No.40, 3rd Cross Street, V,S Nagar, Maducarai, Puducherry.	M: 9994652676
10.	Suresh, VAO	Taluk Office, Villianur	20, 4th Cross Street, Sankaradoss Swamigal Nagar, Lawspet, Puducherry.	M: 9994578140
11.	V. Kodimuthu, VAO	Taluk Office, Bahour	No.59, Pudhukuppam Nallavadu, Puducherry	M: 9842177865 9943578255
12.	S. Pari, VAO	Taluk Office, Bahour	No 35, B , Kalyana Sundaram St, Anantha Nagar, Kathirkammam, Puducherry -9	M: 9944064612

Name of the Firka :Kodathur

Name of the Task Force Leader: U. Udhayaraj

Designation: Deputy Tahsildar – *cum* – Executive Magistrate

Sl. No.	Name & Designation	Office address	Residence address	Phone
1.	Udhayaraj. U Dy. Tahsildar	O/o Deputy Collector (Excise)	9, Avvai Street, Shanthi Nagar, Lawspet, Puducherry	M:9894888609
2.	A. Thanegaivel Junior Engineer	Buildings & Roads (North) Sub- Division, PWD	No 29, Nedu Street, Pillaichavady, Pudcherry – 605 014	M: 9443536222 O: 2336404
3.	R.Nagarajan, Revenue Inspector	Taluk Office, Villianur	No 5, School Street, Kezh Parikalpet, Bahour Post,Puducherry	M: 9443704434
4.	P. Ponnusamy,VAO	Taluk Office, Villianur	26, Middle St., Arumparthapuram, Puducherry	M:9944540275
5.	B. Ramakrishnan VAO	Taluk Office, Villianur	20, 1st Cross, Vellalar St., Mudaliarpuram, Puducherry.	M: 7598324035
6.	Pradeep Kumar, VAO	Taluk Office, Villianur	2,Bajanamadathu Street, Tengaithittu, Puducherry	M: 9585627472
7.	Sindhan, VAO	Taluk Office, Villianur	16, Mariamman Koil Street, Thirubhuvanai, Chinnapet, Puducherry	M:9842099532

8.	Peer Md Sibuthullah, VAO	Taluk Office, Villianur	60,1 st Main Road, Datchinamurthy Nagar, Sokkanathanpet, Puducherry-9	M: 9789543667
----	-----------------------------	----------------------------	---	---------------

**DETAILS OF THE MEMBERS OF TASK FORCE
PUDUCHERRY DISTRICT
BAHOUR TALUK**

Name of the Firka :Bahour

Name of the Task Force Leader: D. Venkataraman

Designation: Deputy Tahsildar – cum – Executive Magistrate

Sl. No.	Name & Designation	Office address	Residence address	Phone
1.	D. Venkataraman Deputy Tahsildar	Taluk Office, Bahour	11, 3 rd Main Road, Avvai Nagar, Lawspet, Puducherry.	O: 2633453 M: 984345017
2.	M. Nedumaran, Junior Engineer	Buildings & Roads (South) Sub-Division, PWD	No. 28, III Main Road, Sellababu Nagar, Reddiarpalayam, Pdy – 10.	M: 9488830110 O: 2336798
3.	Manikandan Namboothari, Revenue Inspector	Taluk Office, Bahour	Ossudu Main Road (Near VAO Office), Ossudu, Puducherry	M: 7639312612
4.	M. Thamizhamuthan, VAO	Taluk Office, Bahour	PillaiyarKuppam, Bahour, Puducherry.	M: 9751532898
5.	G. Manickam, VAO	Taluk Office, Bahour	No.14, MariammanKoil Street, Vadukuppam, Nettapakkam.	M:9789579627
6	L. Jothi, VAO	Taluk Office, Bahour	No.7, South St., Nonakuppam, Puducherry	M:9042117892
7.	P. Kumaran, VAO	Taluk Office, Bahour	No. 11, Mullai St., Bharathy Nagar Ariyankuppam	M:9790050090
8.	Dinesh Rajan, VAO	Taluk Office, Bahour	25, 7 th Cross Extension, Rainbow Nagar, Puducherry.	M: 9487503821

Name of the Firka :Seliamedu

Name of the Task Force Leader: H. Senthilnathan

Designation: Deputy Tahsildar – cum – Executive Magistrate

Sl. No	Name & Designation	Office address	Residence address	Phone
1.	H.Senthilnathan Deputy Tahsildar	O/o District Collector, Puducherry (on service placement to O/o DCR (North))	No 29, Thendral Street, Solai Nagar, Muthialpet, Puducherry – 605 003	M: 8754056108
2.	B. Balaji Junior Engineer	Buildings & Roads (South) Sub-Division, PWD	No 14, Third Cross Sri Moogambigai Nagar, Reddiarpalayam, Puducherry	M: 9486536339 O:2336798
3.	Arun Prasad, Revenue Inspector	Taluk Office, Bahour	No 97 B, Vanathu Chinnappa St, Saint Paulpet Puducherry - 8	M: 9442395420
4.	G. Mahidasan	Taluk Office, Bahour	AA2, Government Staff Quarters, Abdul Kalam Nagar, Mudaliarpeta, Puducherry.	M: 9442031447

5.	S. Raja, VAO	Taluk Office, Bahour	65, Marriamman Koil Street, Ellapillaichavady, Puducherry.	M: 9042446118
6.	Surya Prabha, VAO	Taluk Office, Bahour	24, 1 st Cross Street, Pattammal Nagar, Mudaliarpet, Puducherry.	M: 9159786887
7.	Deepak, VAO	Taluk Office, Bahour	9, Sellaperumalpet, Lawspet, Puducherry.	M: 9940884687
8.	M. Marimuthu, VAO	Taluk Office, Villianur	AS-1, Govt. Qtrs., Abdul Kalam Nagar, Mudaliarpet	M: 9994070561

Name of the Firka :Nettapakkam

Name of the Task Force Leader: G.Ramachandiran

Designation: Deputy Tahsildar – cum – Executive Magistrate

Sl. No.	Name & Designation	Office address	Residence address	Phone
1.	G. Ramachandiran Deputy Tahsildar	Settlement –II Dte. of Survey and Land Records, Pdy	No. 27, 1 st Cross Street, D.R. Nagar, Kosapalayam, Puducherry- 605013	M: 9789199489
2.	S. Prabakar Junior Engineer	Buildings & Roads (South) Sub-Division, PWD	No 1, Roshini Nagar, Manaveli Main Road, Ariyankuppam, Puducherry – 605 007	O: 2336798 M: 9943156719
3.	Palanisamy, Revenue Inspector	Taluk Office, Bahour	34, Mettu Street, Soriantkuppam, Kuruvintham Post, Bahour, Puducherry.	M: 956688694
4.	P. Veerappan, VAO	Taluk Office, Bahour	No.23/A, East Street., K.R.Palayam, Puducherry.	M: 9047459723
5.	N. Adhikesavan, VAO	Taluk Office, Bahour	04, Bharathiyar St., 3 rd Cross, Vasantha Nagar, Villianur	M: 9500735922
6.	Dhanaraj, VAO	Taluk Office, Bahour	No. 13, Mullai Street, Pudhu Nagar, Thengaithittu, Puducherry	M: 8870280285
7.	Manjini, VAO	Taluk Office, Bahour	32, Mettu Street, Chinna Kalapet, Puducherry-14	M: 9994739214
8.	M. Vazhumuni, VAO	Taluk Office, Bahour	23, Vanakarar St., Kuruvintham Post, Bahour, Puducherry.	M: 9843445414
9.	Boomadevi, VAO	Taluk Office, Bahour	82, Kumara Kothadappan Nagar, K.T. Kuppam, Madagadipet Post, Puducherry.	M: 9894125763
10.	Sundaraman, VAO	Taluk Office, Bahour	137, Dr, Ambedkar Salai, Muadaliarpet, Puducherry.	M: 9994654324

ANNEXURE-V**DETAILS OF LOW LYING AREAS & THE NEAREST SAFER PLACES****PUDUCHERRY TALUK****ANNEXURE -V****DETAILS OF LOW LYING AREAS & THE NEAREST SAFER PLACES****PUDUCHERRY TALUK**

Name of the Firka: Puducherry Firka

Area	Nearest Shelter / Safer Places	Contact Person Tvl	Contact No.	Other Contact Nos.
Revenue Village: Puducherry				
Hamlet: Muthialpet				
Kurchikuppam Chinnaianpet Vazhakulam Vaithikuppam Solai Nagar (North) Solai Nagar (South) Ganesh Nagar T.V Nagar	N.K.C Govt.Hr.Sec. School, Kuruchikuppam	N. Ramalingam Vice Principal	M:9843111521 O: 2337535	R. Dinagarane, V.A.O M: 9600465798 (O) 2336314 Police Station. Muthialpet- 2336066
		Mohana Selvam Watchman	M:7708723689	
		M. Kumar Watchman	M:9994102875	
		Sivakumar Watchman	M:7598716007	
	G.M.S., Vaithikuppam	i/c Renuga Devi	M: 9994334912 O:2229641	
		G.Amulraj Daily Rated	9791565735 2229641	
	GPS, Solai Nagar (South)	Head Master	O:2239641	
		Vanaja	M: 9944517624 O:2239641	
Community Hall Solai nagar (North), Maruthan Street	Koman Radjaji, Deputy Tahsildar- cum-Asst. Revenue Officer, Pondicherry Municipality	M: 9894143023		
Coummnity Hall- Ganesh Nagar - Papammal Kovil St, (Near Solai Nagar Outpost)	Koman Radjaji, Deputy Tahsildar- cum-Asst. Revenue Officer, Pondicherry Municipality	M: 9894143023		
Hamlet: Cathedral				
Kandoctor Thottam Kulathumedu Street.	VeeramaMunivarHigh School	A.Kuppusamy, Gr – I Balasundaram, Gr - II	M : 9486143235 M: 9443293666 O: 2222001	P.Murugaiyan, V.A.O M: 8220537910 Odilansalai Police Station– 2336067
		Sivasakthi Watchman	M: 8086466890 O: 2222001	
Hamlet: Raj bhavan				
Dubrayapet a) Naipatti backside b) Rajiv Gandhi Nagar	Dhashanamurthy GHS	Atchuthan –Principal	M:9487436822 O: 2220018	Rathna Rani, VAO M; 9500216539
		Raja Sozhan Watchman	M:9942204491 O: 2220018	Grand Bazaar Police Station - 2338876
Hamlet: Uppalam				

Ganibai Thottam, Ellaiyamman Kovil Thope, Choolaimedu, Davidpet, Netaji Nagar, Rasu Odayar Thottam, Udayar Thope, Poraiyathamman Kovil Kulam.	G.P.S - Vanarpet- Dr. Ambedkar Nagar, Attupati, Puducherry	M.Loissal - HM	M:9791554668 O: 2206836	Siva Kumar, V.A.O M: 9442341480 2336314(O) Odilansalai Police Station – 2336067
		S.Susila (Part time cook) 8.30 am to 12.00 pm (Only Sat & other holidays)	M:9629968535 O: 2206836	
	Kamaraj GMS – Davidpet (Near FCI Godown - Vanarapet)	M.Shanthi - HM	M:9790582383 O: 2281473	
		V. Muralidaran	M : 9244526576 O: 2281473	
		N.Kanniyammal (Daily rated)	M:7639474701 O: 2281473	
		Anandan, Daily rated	O: 2281473	
	Govt Primary School – Periyapalayathu amman Koil St., Netaji Nagar- III, Uppalam	Ravi, HM	M: 9994379719	
		Chera Sozha Pandian (Part Time Cook)	M:9003551357	
		Ramesh, Daily rated	M: 8870838108	

Name of the Firka : Mudaliarpet Firka

Area	Nearest Shelter / Safer Places	Contact Person Tvl	Contact No.	Other Contact Nos.
RevenueVillage: Pudupalayam				
Periyar Nagar, Koalathar Thope, Railway Line.	Jeevanadam HSS - Mudaliarpet	Venkatakrisnan – VP	M: 9245123351 O: 2203971	T. Venkateswaran, V.A.O M: 9442587690 Orleanpet Police Station - 2241310
		Hariharan - Watchman	9944911323 2203971	
		Selvam - Watchman	9629234638 2203971	
	N.S.C Bose GHS- Periyar Nagar	Margaret Annammal - HM	9600385447 2202234	
		Prakash -Watchman	9629317016 2202234	
	Manimegalai GHSS - Nellithope	Nirmala -Principal	9443059024 2241534	
		Rajendiran -Watchman	9500896133 2241534	
		RevenueVillage: Murungapakkam		
Velrampet, Thulakkanathamman Nagar, Murungapakkampet.	Sathyamoorthy GHSS Murungapakkam	I/c Vijayarani	9488364945	J. Nakkeran, V.A.O M: 9442934145 Mudaliarpet Police Station - 2358065
		Siva Kumar, Music Teacher	9486685009 2353205	
		Rajendiran - Watchman	9952464420	
	Wisemen High School – Velrampet	Saraja Babu – HM	9944571786 O: 235620 -21	
		Selvam - Watchman	9047144322	
	GPS – Velrampet	Rajajaya Lakshmi, HM	9486947865	
		Kirugorian - Part Time	8681854289 9843643037	
			/	

Revenue Village: Kombakkam				
Chettikulam, Cement Kulam, Kulathumedu.	GHS - Kombakkam	Bala Baskaran –HM	9442934402	P.sivabalan, VAO M: 8438161082 Mudilarpet
		Ezhil – Peon	9092410508	
	GPS - Kakayanthope	Ramanathan – HM Badmanaban – Part Time	9791567101 9488619087	Police Station – 2358065
RevenueVillage: Thengaithittu & Olandai				
Vadakuvelipet.	GHS Thengaithittu	Geetha, HM (Grade – I)	9789693130	N. Prem Prakash, V.A.O (Olandai) M: 9943930467
		Kasinathan – HM (Grade – II)	9442934523 2357567	
	GPS Thengaithittu	Raguraman – HM	9994995335	Muthu Kumar, V.A.O (Thengaithittu) M: 9789210066
		Arul – Watchman	9789210567	
	Annai Sivagami GHSS	Vadivel – Watchman Gandhi – Watchman	8940495816 8056601856 9943385478	Mudaliarpet Police Station – 2358065

Name of the Firka : Ariyankuppam Firka

Area	Nearest Shelter / Safer Places	Contact Person Tvl	Contact No.	Other Contact Nos.
RevenueVillage: Ariyankuppam				
Veerampattinam Bhavani Nagar Nagoorar Thottam Poornakuppam Road PudhukuppamTheru, Old Cuddalore road.	Jeevarathinam GGMS - Bhavani Nagar			A.Ramesh, V.A.O M: 9840857581
	Sinthanai Chirpi Singaravalar - GHS North St, veerampattinam	Kalyani, HM	9943279779 2601266	Ariyankuppam Police Station - 2357477
		Manjini, Night Watchman	9092648932	Ariyankuppam Commune
GPS - North St, Veerampattinam	Kalvikarasi - Incharge	8870737883	Pachayat – 2601376	
RevenueVillage: Manaveli				
Nonakuppam, Sivalingapuram, Chinna Veerampattinam.	GPS -Chinna Veerampattinam	I/C - SivaKumar	7708564446	Kathikeyan, V.A.O M: 944395667 / 8122881098
		Vengadasa Perumal – Daily rated	9791221400	
	GPS – Odavali	Venkadesan - TeacherIncharge	9943649617	Ariyanuppam Police Station – 2357477
		Ananda Krishnan - Part Time	8214920560	
	Thanthai Periyar GHSS	R. Vijayalakshmi, Principal	996522865 2600235	
		Dayalan - Lectuer	9442787964	
	Usha – Daily rated	7708761787		

	GHSS Nonakuppam	Baskar – HM	94420169718 2600312	
		Periasamy - Watchman	9047691519 2600312	
	GPS Nonakuppam	S. Pannerselvam - HM	9894149715	
		Thamizharasi - Daily ratedS	9786306225	
RevenueVillage: T.N. Palayam				
BahourRoad, Ambeddkar Nagar, Nallavadu.	GMS - T.N Palayam	K.Dhanasekaran - HM	9952395645	M.Varathan @ Parthiban, VAO M: 9865063057
		Natarajan - Watchman	7936637173	
	GMS - Nallavadu	Paramasiva Iyer – HM	9443616887 2619948	
		Rasu - Daily Rated	9976724501 2619948	
RevenueVillage: Abishegapakkam				
Abishegapakkam.	Sethilal GHS	Egambaram. R - HM	9486267495 2618731	Thomas Alva Edison, V.A.O M: 9791792616
		Mathiazhagan - Watchman	9843692276 2618731	
RevenueVillage: Thavalakuppam				
Anddiarpalayam Pet, River Side.	GHSS Thavalakuppam	Revathy - Principal	9655744956 2618590	M.Varathan @ Parthiban, VAO M: 9865063057
		Perumal - HM	9486008423	
		Boopathy - Watchman	8489754909	
	GMS Andiyarpalayam	S. Perumal, H.M Gr-II	9486008423	
RevenueVillage: Pooranankuppam				
Pudhukuppam, Nallavadu.	GMS Poornakuppam	Kuppusamy - HM	9443304683 2619947	Sivaprakasam, V.A.O M: 9994545792
		Rajendiran - Daily rated	9944541935 2619947	
	GMS - Nallavadu	Paramasiva Iyer - HM	9443616887 2619948	
		Rasu - Daily Rated	9976724501 2619948	

OULGARET TALUK**Name of the Firka : Oulgaret Firka**

Area	Nearest Shelter / Safer Places	Contact Person Tvl	Contact No.	Other Contact Nos.
Revenue Village: Reddiarpalayam				
Pavazha Nagar Boomianpet Agis Nagar Marial Nagar Sathyamurthy Nagar	GPS -Boomianpet	T. Kunagaran, H.M	9442554096 2206834	Kirubagaran, V.A.O M: 9443037488 Reddiarpalayam PS - 2292284
		S. Prabakar – Peon	9791567268 2294142	
	Coommunity Hall, Jawahar Nagar, Boomianpet	P. Somasundaram, Revenue Officer	9944745308 2200812(O)	
		Ganapathy, Sanitary Assistant	9597891566	
	GHS Reddiarpalayam	R.Selvambal – HM	9486521856 2290305	
Devaraj – Watchman		9790175954 2290305		
Revenue Village: Thattanchavady				
Poyyakulam, Bharathipuram-Odai (North), Sokkanathanpet -Odai (North).	Ilango Adigal GHSS – Muthirapalayam	S.Velmourougane - Principal	9360493450 2271258	Arul Keerthi, V.A.O M: 9442008513 D'Nagar PS - 2272121
		Selvadurai - Watchman	7708415971 2271258	
	Thillaiyadi Valliammal GHS – Kadirkamam	R. Vetrivel - HM	9443212504 2278750	
		M.Candan - Night Watchman	9043517413 2278750	
	GHS – Dharmapuri	A. Boopathy - HM	9486948089	
		Mathivanan - Watchman	2273787	
	GHS Mettupalayam	S.Ilangovane – HM (Grade - I)	9442608271 2274088	
		Vengada Subu- Night Watchman	9025716026 2274088	
	GBMS – Delaspet	P. Murthy – HM	9994360938	
		S. Selvamani - Watchman	9443090064	
Revenue Village: Oulgaret				
Sokkanathanpet Odai(South), Dharmapuri, Pitchaiveeranpet, Arumparthapuram, Takkakuttai, Oulgaret,Vayalveli, J.J.Nagar, Moolakulam.	Govt.Middle School, Pitchaiveeranpet	Jayabalan - HM	9442070040 2293359	Kirubagaran, V.A.O M: 9443037488 Reddiarpalayam PS 2292284
		Murugasean – Daily rated	9894488151 2293359	
		Subramanian - Watchman	8098250132	
	G.H.S, Oulgaret	D. Sumathy - Principal	8122555457 2291708	
		Kathirvel	9486522061 2291708	
Community Hall – Arumparthapuram	Sivakumar, A.E	9488447777		

Revenue Village: Saram				
Raman Nagar Odai, Poongulam, Mottaihope, Purakulam, Chinnayanpet, Velan Nagar, Jeeva Nagar, Ezhil Nagar.	Navalar Nedunchezian Govt.Hr.Sec. School, Lawspet.	C. Manivanan - Principal	9500366948 2253270	A.Pichaiyappan, V.A.O M: 9443030732,
		M. Arul – Watchman	9003529864	
		R. Ravi Sankar – Watchman	8098446589	
	G.P.S,Saram	S.Sondaravalli – HM	9095416702	
	S.R.S G.H.S, Thendralnagar	Amirthaganesan – HM (Grade I)	9443360007	
		V. Subramanaian – HM	9894845067	
G.P.S, Sithankudi	Nallathambi - Watchman	8940452483		
	R. Rajasekaran – HM	8870108854		
Revenue Village: Karuvadikuppam				
Anaikarai Medu, Lenin Nagar.	GPS - Karuvadikuppam	Vaithyanathan HM	9894783896	A.Pichaiyappan, V.A.O M: 9443030732, Muthialpet PS - 2336066
		M.Sathanam – Daily rated	9677426337	
	Sinnatha GHSS - Muthialpet	Lailamathy HM	9442085448 2239220	
		A. Velu Watchman	9788390904	
	D.Anthony Watchman	9751108301		
RevenueVillage: Kalapet & Pillaichavady				
Kanagachettikulam, Kalapet, Chinnakalpet, Pillaichavady.	Blind School, Pillaichavady.	R. Rathina - Asst. Director	9789623735	V. Thiruvengadam, V.A.O M: 9943129259 Kalapet PS – 2655142
		R. Jayalakshmi - School Asst	9486009358	
		N. Kannadasan - School Asst	9443658005	
		B. Prem Maran - SK	9751552845	
		R. Saleem - MTS Security	9500763425	
	GPS, Kanagachetti - kulam.	Maikaammal	9944942033	V. Thiruvengadam, V.A.O M: 9943129259
		Devarajan - Daily Rated	9994210413	
		Jaya Lakshmi - Milk cook	9791814890	
	GGHSS – Kalapet	R. Ramamurthy	9442031129 2655667	V. Thiruvengadam, V.A.O M: 9943129259
		Murugan - Watchman	9944859598 2655667	
Sevalaya GHSS – Kalapet	R. Jayabalan - Principal	9442332227 2655799	V. Thiruvengadam, V.A.O M: 9943129259	
	C. Gowri - Incharge	9894406367 2655799		
	Natarajan - Watchman	9629628086 2655799		
GMS, Chinna Kalapet.	Narayanasamy - Watchman	8660914313 2655799	V. Thiruvengadam, V.A.O M: 9943129259	
	Muthu karuppan, PHT	9789387620 2656680		

		V. Suresh –Incharge	9751534013 2656680	
		C.Acthuthan - Daily Rated	9994118768 2656680	
Revenue Village: Alankuppam				
Sanjeevirayanpet Alankuppam Pet	GHS - Alankuppam	G. Chandrasekaran HM	9843770852 2623388	Uma, VAO M: 9750952493
		Malayalathan -Watchman	9787126241 2623388	Kalapet PS - 2655142

BAHOUR TALUK**Name of the Firka : Bahour Firka**

Area	Nearest Shelter / Safer Places	Contact Person	Contact No.	Other Contact Nos.
Revenue Village: Panayandikuppam				
Vaiyapuri Nagar, Panaiyadikuppam Old Pet.	GMS – Panaiyadikuppam	Tamil Selvi - Incharge	9940260370	Tamilamuthan VAO M: 9751532898
Revenue Village: Karayamputhur				
Karayambuthur Chinnapet	GHSS – Karayambuthur	S.D Baskaran - Vice Principal	9442069718	Tamilamuthan VAO M: 9751532898
		Santha – Watchman	9003532263	
	GPS - Karayambuthur	I. Gnanamany - HM	9600787093	Karayambuthur Outpost - 2699452
		G. Prem Anand Gontrand - Teacher Incharge	9751307555	
GPS – Chinna Karayambuthur	P.Rajam (Key)	9442069718		
Revenue Village: Manamedu & Kaduvanur				
Pudhu Nagar pet Reddiarpalayampet Manamedupet Kaduvanur	G.P.S, Manamedu	Parameswari – HM	9486021795	G. Manickam, V.A.O M: 9789579627
		P.Thirunavukarasu - Part Time	9894297375	
		Vijaya – Part time	9790530712	
	G.P.S, Kaduvanur	Patchaiappan – HM	9994767756	Kariyamputhur Outpost – 2699452
Ranganathan – Daily rated		8682809658		
Revenue Village: Irulansandai & Kuruvinatham				
Irulansandai Pudhupet Soraiankuppam	GHS - Kuruvinatham	Manimegalai - HM	9952461447 2633213	Dinesh Rajan, V.A.O M: 9487503821 Bahour PS 2633431
		Tiruvengadam - Watchman	2633213	
	GMS - Soraiankuppam	Patchaiappan - HM	9489965059	
		Kathumuthu - Watchman	9688051063	
	GPS – Irulansandai	Mathaappan -HM	9443069915 2634924	
		Nagarajan - Watchman	9626194547 2634924	
Revenue Village: Bahour				
Kamaraj Nagar, Thamaraikula St.	GGPS - Bahour	G. Krishnamurthy-HM	9787733270	L. Jothi, V.A.O M: 9042117892 Bahour PS – 2633431
		Kalaidasan Watchman	9092665050	
	GMS - Bahour	R. Vijayalakshmi - HM	9791631730	
		Kalaidasan Watchman	9092665050	
	KGGHSS – Bahour	E. Purushothaman Principal	9790238259 2634331	
		Dhachanamurthy -Watchman	2634331	
	GPS - Bahour Pet	Ananthanayagi - HM	9003763960	
		Marimuthu-Watchman	7598382789	

RevenueVillage: Parikalpet				
Chinna Arachikuppam, Puliancheri, Peria Arachikuppam, Pudhu Nagar Pet, Kommanthanmedu.	GPS -Chinna Arachikuppam	Jayabalan, HM	8098249931	P. Kumaran, VAO M: 9790050090
		V.Samayavaram - Milk Cook	8754605732 9566448501	
	GHS - Keezh Parikalpet	Munusamy - HM	9943701476	
		Ramakrishnan - Part Time	9751552784	

Name of the Firka : Nettapakkam Firka

Area	Nearest Shelter / Safer Places	Contact Person	Contact No.	Other Contact Nos.
RevenueVillage: Pandashozhanallur				
Pandashozhanallur, Pandashozhanallur Pet, Vadukuppam.	GPS - P.S Nallur	Raguman Khan - Incharge	9894124366 2293355	Vazhumuni, VAO M: 9843445414 Nettapakkam PS - 2699426
		Kandiban - Watchman	9943494183 2293355	
	GMS - P.S Nallur	Balachandar - Incharge	9443211499 2697631	
		Pakkiri -Peon	9659324577 2697631	
	GPS Vadukuppam	Sathyamurthy - HM	2918468	
		V.Manjula - Teacher	9047029885 2918468	
	GHS Kalmandapam	Siddhathan - HM	9787679134 2697518	
		Anbzhagan Watchmen	8680032234 2697518	
Revenue Village: Embalam				
Kambalikiran Kuppam, Subbaiya Nagar	GPS - Nathamedu	G. Suguna Bai - HM	9487773604	Sundaraman, VAO M: 9994654324
		Senuvasan-Watchman	9944063125	Karikallampakkam Out Post - 2665348
RevenueVillage: Karikalampakkam				
Balamurugan Nagar	GHSS Karikalampakkam	Baskar - VP	9442069718	Manijini, VAO M: 9994739214
		Ettiyan - Watchman	8124729775	Karikallampakkam Out Post - 2665348
Revenue Village: Maducarai				
Muthu Nagar	Shri Ramamoorthy GHS - Maducarai	Karthikeyan - HM	9443033099	Veerappan, VAO M:9486366810 / 8098744487
		Mangalakshmi - Attender (Day key)	9677776106	
		Balaraman - Watchman (Night Key)	8940106532	
	GGHS - Maducarai	Sreedharan - HM	9442543096	Maducarai Outpost - 2699463
		Loganathan - Teacher (Local Person Key)	9944613888	
	Egamuthu Watchman			

	GPS - Maducarai	Mohan - Incharger	9944963084	
		Punnimurthy – Key	9500650026	
		Patchaiappan – Daily rated	9944808477	
RevenueVillage: Nettapakkam & Kariamanickam				
Nettapakkam, Kariamanickam.	GPS Nettapakkam	Santha - HM	2697238	Boomadevy, VAO M: 9894125763 Nettapakkam PS - 2699426 Madukarai outpost – 2699463
		Ramu - Part Time	9600785769 2697238	
	GMS Kariamanickam	S. Rajalu – HM	9442193809 2697630	
		Aravazhi - PST	9443705858 2697630	
	Kamban GHSS, Nettapakkam	Kulothugan - VP Dhatchamurthy – Watchman	2699380 8754333790	
GMS Molapakam	Natarajan - HM	9486972200 2697519		
Revenue Village: Eripakkam				
Nathamedu	GPS - Eripakkam	Arivazhavan - PST	9942648926	Add : Adhikesavan, VAO M: 9500735922
		Krishnasamy - Watchman	9629750369	Nettapakkam PS – 2699426
RevenueVillage: Korkadu				
Korkadu	GPS - Korkadu	K.Baskar - HM	9345452492	Sundaraman, VAO M: 9994654324
		Veerakumar - PST	9994531533	
	GHSS - Korkadu	Vetrivel - VP	9488074422	
		Arulselvam -Watchman	9488333666	

Name of the Firka : Seliamedu Firka

Area	Nearest Shelter / Safer Places	Contact Person	Contact No.	Other Contact Nos.
RevenueVillage: Manapet				
Manapet Pet, Murthikuppam Pet, Pudhukuppam, Kattukuppam, Varkalodaipet, Pudhunagar, KanniaKovil,	GPS Kattukuppam	Nagarajan – HM	9894414188	A. Deepak, VAO M: 9940884687 Kirumampakkam PS – 2611143
		A. Anusuya- Milk Cook	9751532993	
	GPS M.Pudhukuppam	Girija - HM	9894513021	
		Nagappan - Dail Rated	8760556776	
	GPS Murthikuppam	Jayalakshmi –HM	9626076540	
		A. Palaniammal - Milk Cook	9442395482	
		Jayaragavan Watchman	9626076540	
	GPS - Kanniya Kovil	Vathsala - HM	9443481818	
Sathya		9600359186 / 9655956128		
GMS - Manapet	Fathima delphine - HM	9443212529		
	Vinayagam-Watchman	9487062647		

Revenue Village: Seliamedu				
Kudirupupalayam, Adingapet, Pinnachikuppam, Sarkasimedu.	GMS – Adingapet	V.Karunakaran-HM	9943796700 2634920 Res:2634331	S. Raja, VAO M: 9042446118 Bahour PS– 2633431
		A.Ponnuramgam - Incharge	9443067323 2634920	
		Subramani-Watchman	9843588437 2634920	
	Kavi Vanidasan GHS - Seliamedu	A.Veerapan - HM	9486829809 221353	
	Aruputham - Watchman			
RevenueVillage: Agranganur				
Aranganur, Nirnayapet.	G.P.S - Aranganur	Prema Jayalakshmi – HM	9600825152	G. Suryaprabha, VAo 9153786887
		D. Nagarajan - Teacher (Incharge)	9994734694	Bahour PS - 2633431
RevenueVillage: Pillaiyarkuppam				
Kandanpet	Community Hall	Parthiban - Incharge	9994545432	Mahidassan, VAO M: 9442031447 Kirumampakkam PS - 2611143
RevenueVillage: Kirumampakkam				
Kirumampakkam Middle, Northern Side.	GPS Kirumampakkam	Thilaganathan - Incharge	9486008687	Marimuthu, VAO M:9994070561 Kirumampakkam - PS - 2611143
		Singaravelu- Watchman	9677749979	
	Dr. Ambedkar GHSS		2615478	
		SivSivabalan - Watchman	9787427297	
	GHS - Pannithittu			
RevenueVillage: Utchimedu				
Suliankuppam	GPS Mathikrishanapura m	K.vijayakumar (Incharge) KKL	9940706443	Deepak, VAO M: 9940884687
		V.Sambath (Teacher)	9894576734	
		B.Sathyavanan - Peon (Daily rated)	9751421427	
	TKRSPGHSS Koravalluimedu	S. Muruganadam –VP	9486948222	
		Gunapathy –HM	8870226203	
		Balraj – Assistant	90879335079	
		Damadharan Watchman	9894188742	
	Sankar – Watchman	9788690268		

VILLIANUR TALUK

Name of the Firka : Villianur Firka

Area	Nearest Shelter / Safer Places	Contact Person	Contact No.	Other Contact Nos.
Revenue Village: Villianur				
Poraiathamam Nagar (Othavadi), Ariyapalayam, Othavadi (RiverLand), Near Vinayagar, Kovil Pudhu Nagar - Odai St, Pandiyan Nagar, Pattanikulam.	Vivekananda GHSS - Villianur	J. Perumal - Principal	9655964159 2666629	S.Ratinaraj, VAO M:9751830850 Taluk Office Villianur - 2666364 Villianur PS - 2666321 Villianur Coummune Panchayat - 2666326 Villianur Health Centre - 2666365
		N. Jayaramam - VP	9597541404 2666629	
		Jayakandan - Watchman	9443003028 9629303028 2666629	
		V.Ranganathan - VP	9894054154 2666383	
	Kannagi GHSS - Villianur	Angalan - Day Watchman	9585963597	
		Subramanian - Night Watchman	9095443087	
	GHS - Kanuvapet	A. Subramanian - HM	9786727109	
		Rajavalli - Key Incharge	84898790941	
	GGMS - Villianur	Kuppammal - HM	9442566514	
Revenue Village: Odiampet				
Athuvaikalpet, Kasi Viswanathar Nagar, Thakkakuttam.	GMS - Sulthanpet	Vijayalakshmi - HM	9965522865	P.Vengadeswarane, VAO M: 9843277662
		Nagarathinam - Watchman	8098249868	
	GPS - Odiyampet	Tamilselvi - HM	8870408897	Hi -Design Company - Uttravahinipet - 2666674 - Villianur PS - 2666321
	GPS - V. Manaveli	Ilambarathi - HM	9943943141	
Manogar - Watchman		9629316765		
Revenue Village: Kurumbapet				
Natarajan Nagar, Amman Nagar, GN Palayampet, Othavadai.	GHS - Arumbathapuram	Pasupathi Rajan - Incharge	9789512839	Sivaraman, VAO M: 9944859923 Mettupaylayam PS - 2271031
		Balamurugan - Watchman	8807610003	
	GPS Gopalankadai	Visakan - Incharge	9786083820	
		Haridass - Watchman	8608604442	
GPS .Thantanchavady	Sankar, HM	9159824302		
Revenue Village: Ariyur				
Bharathi Nagar Thamarai Nagar	GHS - Ariyur	S. Suryanarayanan - VP	9442033519	Vinoth, VAO M: 9894552270
		S. Selvaraj - HM	9443748219	New Horizon Sugar Mills, Ariyur - 2674145 Villianur PS - 2666321
Revenue Village: Thirukanji				
Keezhagragaram Thirukanchi	GMS K.Agragaram	Vijayaragam - HM	9443128305	Parathamam, VAO M: 9486183163

	GMS - Thirukanchi	Prabu Ganesh – HM	9943916612	Mangalam PS - 2666356	
Revenue Village: Uruvaiyar & Perungalur					
Uruvaiyar, Perungalur.	GHS - Uruvaiyar	Santhamurthy – HM	9486750013	Sundresa Rao , VAO M: 8098632333	
		Arunnachalam Watchman	9150529807		
	GPS - Perungalur	Gopal – HM	9940722569	Mangalam PS - 2666356	
Revenue Village: Mangalam					
Mangalam, Vadamangalam.	GHS, Mangalam	Ramalingam –HM	9442566372	Govindasamy, VAO M: 9994549668 8870526517	
		Palani - watchmen	9655388641		
	GPS, Vadamangalam,	B.Sathya - HM	9952622435		Mangalam PS – 2666356
		Krishnasamy – Daily rated	9092503223		
	GPS, Mangalam	Ravi – HM	9486366296		
		Veeraragavan – Daily rated	9943385006		
Revenue Village: Sathamangalam & Manakuppam					
Keezh sathamangalam, Mel Sathamangalam, Manakuppam.	GPS, Keezh- sathamangalam	Shanmugam – HM	9159072180	Govindasamy, VAO M: 9994549668 8870526517	
		Lakshmi - Incharge	9488074412		
		Jayaraman Watchman	9360814457		
	GPS, Mel- Sathamangalam	Padamavathy - HM	9787891506		Mangalam PS - 2666356
		Kalalayvizhi- Incharge	9486535755		
		Ramalingam Watchman	8760782929		
	Uthirambal Watchman	9943349925			
	GPS, Manakuppam	V. Ilango – HM	9345419147		
		Manimaran - Incharge	9994056652		
		P. Periyasamy - Daily rated	7667912177		
Revenue Village: Keezhur					
Keezhur Sivaranthagam	GMS - Keezhur	Ganessan - Acting	9500366851	Ragunathan, VAO M: 8098863603	
		Gurumurthy - Watchman	9790231426		
	GPS Sivaranthagam	Domic Juilan Mary - HM	9894101096	Villianur PS - 2666321	

Name of the Firka : Thondamanatham Firka

Area	Nearest Shelter / Safer Places	Contact Person	Contact No.	Other Contact Nos.
Revenue Village: Ousudu				
Sentanatham, Ousudu, Poraiyurpet	GPS - Senthanatham	R. Selvi – HM	9944022171	P.Ramesh, VAO M: 8148321854 Villianur PS – 266321
	Good Sphered Primary School	Amirtharajan Corresspodent	9443857418	
		Shanthy Prakash– HM	9487717124	
		Bala Sundaram – PET (Key Incharge)	9790049701	
		Kuppusamy – Watchman	9677474436	
		T.M Shanthy –HM	8870912131	
GPS, Poraiyurpet	R. Punniyavathy – Milk Cook	9566518899		
Revenue Village: Pillaiyarkuppam				
M.G.R Nagar Pudhu Nagar	GHS Pillaiyarkuppam	Kumar – HM	9442069197	Sozhan, VAO M: 9994931578
		Thiru Selvam - TGT	9487586274	
		Palanisamy - PT Teacher	9443616354	Ramanathapuram Rural Health Centre - 2666385 Villianur PS - 2666321
		Jayamoorthy - Part Time	9786671776	
Revenue Village: Sedarapet, Karasur & Thuthipet				
Sedarpet, Karasur, Karasurpet Thuthipet	GHSS - Sedarpet	Ilango - VP	9442787369	Vinayagam ,VAO M:9894693104
		Ranganathan – HM	9943093877	
		Muthalu-Watchman	9751532017	
	GPS - Karasur	Paramadayalan – HM	9566961339	Sri Kumar, VAO M:9894598764
		Purushothaman - Watchman	9943701417	
	GPS - Thuthipet	Christina Immaculate - HM	9940863965	Sedarpet Outpost - 2677404
Veerappan Watchman		7708311723		
Revenue Village: Olavaikal				
Olavaikal Agaram	GPS -Agaram	Priyamathi-PST	9750333300 2660765	Sozhan, VAO M: 9994931578
		Selvi – Part Time	9159797560	Villianur PS - 2666321
Revenue Village: Koodapakkam				
Koodapakkam	Jawahar English HS Koodapakkam	R.Sivaradjame - Founder	9488084140 2666038	Sozhan, VAO M: 9994931578
		S.Anjalatchi - Correspondent	9894776002 2666038	
		L.K Rathinam - HM	7598176475 2666038	Villianur PS - 266321

		Mary - Incharge	9150233500	
	GHSS Koodapakkam	Vaithyanathan – VP	9944959098	
		Palanisamy Watchman		
Revenue Village: Thondamanatham				
Thondamanatham	GPS Thondamanatham	V.R Venkatalakshmi – HM	9486144054 2661806	Lakshmi Narayanan, VAO M:9597304792
		Amuthan -PST	9940932130 2661806	
	Deepa Oli High School	N. S. S Anthony Ammal - HM	9943349593	Post Master – Thondamanatham 2666366 Villianur PS – 2666321
RevenueVillage: Ramanathapuram				
Ramanathapuram	GPS Ramanathapuram	Kalaiselvi– HM	8870225667 2661741	Lakshmi Narayanan, VAO M:9597304792
		Padmavathy Incharge	9894976856	Ramanathapuram Rural Health Centre 2666385
		Ulagaratchagan Daily rated	7708731363	Villainur Ps – 2666321

Name of the Firka: Mannadipet Firka

Area	Nearest Shelter / Safer Places	Contact Person	Contact No.	Other Contact Nos.
RevenueVillage : Manalipet & Chettipet				
Manalipet, Chettipet.	GMS - Manalipet	Kurmaravel – HM	9894224933	Vijaya Prasana, VAO M: 9994652676 Thirukannur PS - 2688435
		Valarmathy - Incharge	9626742145	
		Buvararaja – Key Incharge	9944969381	
	GPS - Chetipet	Raja Sulochana – HM	9894582964	
		Parimala Incharge	9790515577	
Revenue Village : Kunichempet				
Kunichempet, Kunichempet pet, K.R.Palayam, Kuttai.	AAGHSS, Kunichempet	Selva Sundaray – VP	9442085480 2680316	Vijaya Prasana, VAO M: 9994652676
		Alimuthu - Incharge	9943108641	Thirukannur PS - 2688435

Revenue Village: Mannadipet				
Thirukanur, Thirukanur Pet, Mannadipet, Periyapet, Chinnapet.	GMS - Mannadipet	Veerappan T.G.T	9940810915	Velmurugan, VAO M: 9787845102 Thirukannur PS - 2688435
		K.Arurmugam - Daily rated		
	Coummunity Hall - Mannadipet	Sathyamurthy - Incharge	9943970186	
	GPS - Thirukkanur	Latha - -HM	7598839493	
Purushothaman - Daily rated		9943701417		
GHS - Thirukkanur	Thandavarayan - HM	8220181031		
Revenue Viilage:Vadhanur				
Vadhanur Vadhanurpet P.S. Palayam P.S.Palayampet	ASGHS - Vadhanur	Selvi - HM	9894047599	G. Sankar, VAO M:9994902797 Thirukannur PS - 2688435
		Veerayan-Incharge	9843062613 8110082289	
	GPS -PS Palayam	Senthil kumar, HM Muthu, Daily Rated	9787066272 9843481625	
		PBBGHSS - PS Palayam	Rammaiyan - HM	
Periyasamy - Watchman	9943457529			
RevenueVillage:Kaliheerthalkuppam				
V. P Singh Nagar, VVP Nagar, Andiyarpalayan, Silukkaripalayam, Kuchipalayam, K.T Kuppampet.	PK Govt. Arts & Science College, K.T. Kuppam.	Amutha - Principal	9791718333	M.T Kesavan, VAO M: 9952354938
		Thangarasu - Assistant	9994805644	
	GHS – K.T Kuppam	Angalan - Watchman	9488815192	Thiubuvani PS - 2640132
	GMS - Kaliheerthal Kuppam	Rajasekaran - HM	9787558765	
Revenue Village: Madagadipet				
Madagadipet, Madagadipet Palayam, Nallur, Periyapet, Chinnapet	GHS Madagadipetpalayam	Veeraragavan-HM	7639920763	Suresh, VAO M: 9994578140 Thirubuvani PS - 2640132
		N. Natarajan Watchman	9958648421	
	GPS – Madagadipet	Vatchala - Incharge	9444256515 2640038	
	GPS - Nallur	Saravanan - HM	9047691785	
Lakshmanan - Watchman		9843573560		
Revenue Village: Thirubuvanai				
Thirubuvanai, Chinnapet, Periyapet, Thirubuvanai palayam	GHS, Thirubuvanai	Balan - Incharge	9943583456 2640185	Kodimuthu, VAO M: 9842177865
		Vengadesan - Daily Rated	9047405051 2640185	Thirubuvani PS - 2640132
Revenue Village: Sanyasikuppam & Thiruvandarkoil				
Sanyasikuppam, Kothapurinatham, Thiruvandar Kovil, T.V Kovil Pet.	GGHSS - T.V Kovil	Suryanarayanan - VP	9442033519 2243755	Palaniammal, VAO
		Dhanraj - TGT	9443619055	
		Govindasamy - Daily Rated	8056563040 9894753032 2243755	Rajasekaran, VAO M: 9843768987 fM: 9442166203 S.Rajasegaran, VAO, Thiruvandarkoil
	GMS – Kothaprinatham	Ramadass - HM	9443026759	

	GPS – Sanyasikuppam	Muthu –Daily Rated	9787543353	M: 9843768987
		James - HM	9994313229	Thirubuvani PS - 2640132
		Thirusangu - Watchman	9786484354	

Name of the Firka: Kodathur Firka

Area	Nearest Shelter / Safer Places	Contact Person	Contact No.	Other Contact Nos.
Revenue Village: Kodathur				
Kaikalapet, Kaikalapet, Kodathur, Kodathurpet, K.Manaveli	GHS – Kodathur	Rajavelu – HM	9442398591	Ponnusamy, VAO M: 9944540275
		Arunachalam – Incharge	9442588078	
	GPS – Kaikalapet			Thirukkannur PS - 2688735
	Community Hall K.Manaveli.	Raman – Key Incharge	9843780955	
Revenue Village: Suthukeny				
Suthukeny, Suthukenypet.	GHS -Suthukeny	Jayaselvi - HM	9994377790 2674126	Sindhan, VAO M:9842099532
		Ravi -Daily Rated	9486536714 2674126	Katterikuppam PS – 2674313
Revenue Village: Pudukuppam & Kuppam				
Santhaitoppu, Pudhukuppampet, Pudhukuppam, Kuppampet, Kuppam, Pudhu Nagar.	GHS - Sandai Pudhukuppam	Baskaran – School Assistant	9786082324 2674414	Sindhan, VAO M:9842099532
		Anbazhagan- Watchman	2674414	Katterikuppam PS - 2674313
Revenue Village: Kattery				
L.R Palayam Katterikuppam	GHS–Katterikuppam	Sankaran – HM	9442242064	Ponnusamy, VAO M: 9944540275
		S. Babu - Watchman	9585244982	Katterikuppam PS - 2674313
	GPS - L.R alayam	Kavitha- Incharge	9442892058	
Revenue Village: Sorapet & Vambupet				
Sorapet Sorapet pet Vinayagampet Vambupet	GPS, Vinayagampet	Anthone – HM	9488316709	Ramakrishnan, VAO M:7598324035
	GPS, Vambupet	Sanjeevkumar–HM	9894906445	
	GHS, Sorapet	Saraveswaran-HM	9840046470	Thirukkanur PS – 2688435
Revenue Village: Sellipet				
Sellipet Sellipetpet	GHS - Sellipet	Narendaran –HM	9489456168 2233328	Ramakrishnan, VAO M:7598324035
		Udayamurthy Watchman	9843111226	Thirukkanur PS – 2688435

Revenue Village : Thethampakkam				
Kumarapalayam Thethampakkam	GPS, Thethampakkam	V. Vijayapriya - Incharge	9894411708	Peer Md Sibuthullah M: 9789543667
		Sakkarapani Watchman	7639921197	
	GPS, Kumarapalayam	D. Kandavel - Incharge	9786033882	Katterikuppam - 2674313
		Vijayalakshmi -Milk Cook	2674621	

ANNEXURE-VI
IMPORTANT TELEPHONE NUMBERS

Sl. No.	Name and Designation	Contact Numbers			
		Office	Resi.	Mobile	Fax
1	Lt General Ajay Kumar Singh Lieutenant Governor	2334051	2334050	-	2334025
2	N. Rangasamy Hon'ble Chief Minister	2333399	2271232	9600999999	2333135
3	Shri. Chetan B. Sanghi, I.A.S. Chief Secretary	2334145	2277262	8489799009	2337575
4	Shri. Chandraker Bharti, I.A.S. Development Commissioner	2334144	2271097	7598182816	2334144
5	Dr. V. Candavelou, I.A.S. Commissioner-cum- Secretary (Revenue)	2334484	2359090	8056622722	2334484
6	Dr. S. Sundaravadivelu Special Secretary(Revenue)- cum-Collector, Puducherry	2231200	-	9442508261	2248759
7	E. Vallavan Collector, Karaikal	(04368) 222025	-	7780444179	04368- 228070
8	A. Vincent Rayar, Deputy Collector (Revenue) North	2248686	-	9443383418	2248759
9	S. Rajamanickam Deputy Collector (Revenue) South	2667668	-	9443234073	2667500
10	Praveer Ranjan, IPS Inspector General of Police	2334006	-	9489205000	2336149
11	V.J Chandran Sr. Supdt. of Police (L & O)	2205304	-	9489205003	2334368
12	N. Ravikumar, PPS SP (North)	2338756	-	9489205005	2338756
13	T. Bairavasamy, PPS SP (South)	2276584	-	9489205006	2276584
14	V. Deivasigamani, PPS SP (Rural)	2619074	-	9489205007	--
15	S. Manohar, Chief Engineer, PWD	2342662, 2331815	2357910	9443220603	2331815
16	K. Madivannan, Superintending Engineer-I, Electricity Department	2334277 Control room 2339532	-	9489080301	2331556
17	P.T. Rudra Goud, Director of LAD, Puducherry	2336469	-	7598321099	2225628
18	Chnadraseskaran. R Commissioner Puducherry Municipality	2334074	-	9442108400	2333825

Sl. No.	Name and Designation	Contact Numbers			
		Office	Resi.	Mobile	Fax
19	D. Subramanieswa Rao, Commissioner Oulgaret Municipality	2201142	-	9443383420	2201515
20	P.Parimalarangan, Commissioner, Ariyankuppam Commune Panchayat	2601376	-	9443389739	-
21	S. Muthu Lingam, Commissioner, Bahour Commune Panchayat	2633438	-	9443363376	-
22	T.Arumugam, Commissioner, Mannadipet Commune Panchayat	2640161	-	9443364016	-
23	L. Chandrasegaran Commissioner Nettapakkam Commune Panchayat	2699108 2698555	-	9443363376 9443396198	-
24	P. Seetharaman, Commissioner Villianur Commune Panchayat	2666326 2660401	-	9443353282	2666326
25	Ilango, Additional District Fire Officer, Fire Services Department	2336677	2240338	9894193855	2336677
26	K.V. Raman Director, Health	2249350	-	9443349445	2249351
27	Smt. R. Mary Chinna Rani, Director, Fisheries	2228761	-	9790018896	2220614
28	L. Kumar, Director of Education	2205566 2207201		9486267824	2205930
29	Smt. P. Priyatarshny, Director, Civil Supplies	2253345	-	9487751302	2252960
30	Dr. A. Ramamourti, Director of Agriculture	2336977, 2336543	-	9443235329	2337121
31	Dr. P. Padmanaban Director of Animal Husbandry	2201328	2348196	9443405499	2206890
32	R. Meenakumari, Director Dept. of Women & Child Dev.	2244964 2242621	-	9488736093	22244964
33	K. Uthaman, Director, Social Welfare Department	2205871 2205872		9442928377	2206762
34	T. Elangovan, Director, Adi Dravidar Welfare Dept., Puducherry	2275681	-	9486489510 9486367634	2275681
Office of the Special Secretary (Revenue)					
35	M. Kandasamy, Special Officer	2231202	-	9443407852	
36	S. Sandirakumaran, Revenue Officer	2231203	-	8903140719	
37	V.Mahadevan, Tahsildar (DM)	2231195	-	9543304322	
38	R. Sheela, Tahsildar (DM)	2231196	-	9790584616	

Office of the Deputy-Collector(Revenue) (North)					
39	S. Sakthivel, Revenue Officer	2231252	-	9443090224	
40	M.S. Ramesh, Tahsildar, Puducherry Taluk	2356314	-	9442131762	
41	B. Thillaivel, Tahsildar, Oulgaret Taluk	2254449	-	9751308049	
42	S. Manikandan, Dy. Tahsildar, Puducherry Taluk	2356314	-	9003963996	
43	V.Nithiyanandhane, Dy. Tahsildar Oulgaret Taluk	2254449	-	9442934449	
Office of the Deputy-Collector(Revenue) South					
44	C. Dhakshinamoorthy, Revenue Officer	2667668	-	9443790892	
45	A. Sureshraj, Tahsildar Villianur Taluk,	2666364	-	9626094844	
46	S. Prabakaran, Tahsildar, Bahour Taluk,	2633453	-	9443536206	
47	Devadass, Dy. Tahsildar, Villianur Taluk	2666364	-	9443077264	
48	D. Venkataraman Dy. Tahsildar Bahour Taluk	2633453	-	9843435017	

POLICE DEPARTMENT

SL. NO.	OFFICER	PHONE NO.
LAW & ORDER		
1	Inspector STF	2336066
2	CI Grand Bazaar	2228323
3	CI Lawspet	2235314
4	CI Orleanpet	2245885
5	CI D' Nagar	2276417
6	CI Mudaliarpet	2357135, 2355855
7	CI Villianur	2667333, 2661277
8	CI Ariankuppam	2602788
9	CI Bahour	2633804, 2634900
10	CI Nettapakkam	2699999
11	CI Thirukkanur	2680452, 2680400

POLICE STATIONS		
1	Grand Bazaar PS	2338876
2	Muthialpet PS	2336066
3	Kalapet PS	2655142
4	Lawspet PS	2234097
5	Odiansalai PS	2228067
6	Orleanpet PS	2241310
7	D'Nagar PS	2272121
8	Mettupalayam PS	2271031
9	Mudaliarpet PS	2358065
10	Reddiarpalayam PS	2292284
11	Thavalakuppam PS	2618066
12	Ariankuppam PS	2600477
13	Villianur PS	2666321
14	Mangalam OP @ PS	2666356
15	Bahour PS	2633431
16	Kirumampakkam PS	2611143
17	Thirukkanoor PS	2688435
18	Katterikuppam PS	2674313
19	Nettapakkam PS	2699426
20	Thirubuvanai PS	2640132
21	Sedarapet OP @ PS	2677404
OUT POSTS		
1	Solai Nagar OP	2337646
2	Government Quarters OP	2252398
3	Korkadu OP	2665348
4	Madukarai OP	2699463
5	Karaiyambuthur OP	2699452
OTHER POLICE STATIONS		
1	Inspector Traffic	2224144
2	Traffic PS Pondy	2336087
3	Traffic PS Villianoor	2661246
4	Inspector All Women PS	2336178
5	All Women PS Puducherry	2336178
6	All Women PS Villianoor	2660385
7	CID PS	2224058
8	PCR Cell PS	2274944
9	Food Cell PS	2292277
10	VAC PS - Vigilance and Anti-Corruption	2238016

ANNEXURE - VII**LIST OF HOSPITALS AND MEDICARE FACILITIES AND****AMBULANCE SERVICES****Ambulance Service**

Fire Service	101
Govt. General Hospital, Puducherry	2336050
Govt. Chest Clinic, Puducherry	2336262
Govt. Maternity Hospital, Puducherry	2336739 2336157
Mahatma Gandhi Dental College	2278124
Flying Cats	2277459

Blood Bank

Govt. General Hospital	2336050
JIPMER	2272380

ESI Dispensaries

Pondicherry	2336223
Mudaliarpet	2274668
Muthialpet	2236449
Reddiarpalayam	2290117
Gandhi Nagar	2271246
Muthirayarpalayam	2272827
Villianur	2666316
Ariyankuppam	2601905
Kirumampakkam	2611186
Thirubuvanai	2640672
Sedarapet	2677030
ESI Hospital, Gorimedu	2272123

Government Hospital

Medical Superintendent (G.H)	2337070
Asst. Director (RMO)	2336138
G.H. Causality	2336050
JIPMER	2272380
Mahathma Gandhi Dental College & Hospital	2279601
Rajivi Gandhi Women & Child Hospital	2205020
Perunthalaivar Kamarajar Govt. Medical College, Puducherry	2277546
Karikalampakkam CHC	2665362
Mannadipet CHC	2688453
Ariyankuppam PHC	2600344
Gorimedu PHC	2278943
Kalapet PHC	2655134
Kosapalayam PHC	2243800
Lawspet PHC	2254247
Mettupalayam PHC	2271213
Muthaliarpet PHC	2356946
Muthialpet PHC	2236219
Odiansalai PHC	2335808
Reddiarpalayam PHC	2292975
Murungapakkam PHC	2359625
Villianur PHC	2666365
Ariyur PHC	2644135
Abishegapakkam PHC	2618854
Bahour PHC	2633449
Karayamputhur PHC	2699458
Katterikupam PHC	2674312
Kirumampakkam PHC	2611137
Koodapakkam PHC	2666095
Madukarai PHC	2699449
Nettapakkam PHC	2699439
Sedarapet PHC	2677903
Sorapet PHC	2688462
Sooramangalam PHC	2699438
Thavalakuppam PHC	2618099

Private Hospitals

Sri Manakula Vinayagar Medical College & Hospital	2643000,2643015,2643015
Mahatma Gandhi Medical College & Research Institute	2615449, 2615450
Sri Lakshmi Narayana Institute of Medical Science	2661998, 6531599
Pondicherry Institute of Medical Science	2656271, 2656272, 2656273
Sri Vengateswara Hospital & Medical College	2644482
Arupadai Veedu Medical College & Hospital	2615245, 2615246, 2615242
PIMS City Centre	4201342
Pondicherry Medical Mission	2235012
Sri Saikirupa Hospital	2202244, 2203300, 2204411
Jt. Joseph of Cluny Hospital	2334812
Vijaya Hospital	2257220
Fortis East Coast Hospitals	2290930
Sri Arunachalam Hospital	2225418
Pondicherry City Hospital	2211567
Ashwini Maternity Hospital	2274388
Vasudevan ENT Clinic	2332121, 2332122
A.G. Bathmavadhy Hospital	2204620, 2200709, 2205762
Madhava Hospital	2202323 2201470
Aurthar Eye Hospital	2201368, 2206500
Pondicherry City Hospital	2214919, 2211567
Nallam Clinic	2335463 2338100
East Coast Hospital	2243160, 2244587
Latchumy Eye Clinic	2330360, 2333360
Jothy Eye Hospital	2224534, 2337659
New Medical Centre	2225287, 2225289
Sedhu Nursing Home	2336878, 2225253
Krishna Nursing Home	2243320, 2243318
Rani Hospital	2272905, 2272854
Vasan Eye Care	4340000

ANNEXURE - VIII

REGIONAL METEOROLOGICAL CENTRES

REGIONAL METEOROLOGICAL CENTRE, CHENNAI

Deputy Director General of Meteorology,
Regional Meteorological Centre,
50 (New 6) College Road, Chennai 600 006

Telephone 91-044-28276752
Telefax 91-044-28276752
91-044-28271581

E-mail

metmds@bsnl.in metmds@vsnl.com

AREA CYCLONE WARNING CENTRE

RMC CHENNAI

(For weather informations)

Telephone Numbers:

Director: 91-044-28229860

Duty Officer:91-044-28271951

Telefax:91-044-28271581

E-mail

metmds@bsnl.in metmds@vsnl.com

METEOROLOGICAL CENTRE, HYDERABAD

Director
Meteorological Centre,
Begumpet Airport,
Hyderabad 500 016

Telephone 91-040-27904852
Telefax 91-040-27904852
E-mail:

mchderabad@imdmil.gov.in

METEOROLOGICAL CENTRE, THIRUVANANTHAPURAM

Director ,
Meteorological Centre,
Observatory,
Thiruvananthapuram 695033

Telephone 91-0471-2322471
Telefax 91-0471-2322471
E-mail:

mctrv@dataone.in

METEOROLOGICAL CENTRE, BANGALORE

Director ,
Meteorological Centre,
Central Observatory,
Palace Road,
Bangalore 56 001

Telephone 91-080-2244419
Telefax 91-080-2244419
91-080-2277059

E-mail :

mcbangalore@indmail.gov.in

CYCLONE WARNING CENTRE, VISAKHAPATNAM

Director,
Cyclone Warning Centre,
Chinna Waltair Port,
Visakhapatnam 530023

Telephone 91-0891-2755163
Telefax 91-0891-2755163

E-mail: cwcvsk@indmail.gov.in

cwcvsk@sifi.com

ANNEXURE – IX**DETAILS OF NDRF / COAST GUARD / NCC****NATIONAL DISASTER RESPONSE FORCE (NDRF)**

4th BATTALION, NDRF, AROKKONAM		
Name	Designation	Contact No.
M.K. Verma	Senior Commandant	M:9442105069 M:9750941787 Res.:04177-246259
Sandrew. W.N.	Deputy Commandant	M:7802568626
R.K Jotha	Inspector	M:9025792950
Arikrishnan	Sub Inspector	M:8122813371
<u>Office Address</u>		
NDRF-4 th BATTALION SURAKSHA CAMPUS THAKKOLAM, ARAKKONAM, VELLORE DISTRICT		Ph: 04177-246269 Fax:04177-246269
<u>NDRF – CONTROL ROOM NO.</u>		
Phone	04177-246594	
Fax	04177-246594	
E-mail	tn04-ndrf@nic.in	
Mobile	9442140269	

NCC – GROUP COMMANDANT

Name	Designation	Contact No.
Col. Anil Nautiyal	Group Commander	2252764
Col.Sanjay Nandedkhar	Commander (Naval)	2253445
Col. Rajesh Gupta	Col (Army)	2253448
Wing Commader, Pargunan	Air Force Commander (AirForce)	2252863
Col. S.K Nair	1(P) Girls Unit	2254833
<u>Office Address</u>		
National Cadet Corps Lawspet Puducherry – 605 008		Ph: 2252761,64 Fax:2252766

COAST GUARD – THE COMMANDING OFFICER

Name	Designation	Contact No.
N. Somasundaram	The Commanding Officer	M:9442601718
K. Mani	Assistant Commandant	O: 2257952 M:8940445777
<u>Office Address</u>		

No 22, Varadha Rajan Street, Navarkulam, Lawspet, Puducherry.	Ph: 2257956 Tele.Fax:2257950
<u>CONTROL ROOM NO</u>	
Toll Free No.	1554

ANNEXURE – X**IMPORTANT CONTACT NUMBERS OF NEIGHBORING DISTRICTS****CUDDALORE DISTRICT**

PBX No 230651 to 230654

STD Code No 04142

Fax No. 230555

Email : collrcud@tn.nic.in

Website : <http://www.cuddalore.tn.nic.in>

Name / Designation	Direct	PABX	Resi.
Collector	230999		230777
FAX	230555		
Superintendent of Police	230060		
District Revenue Officer (Relief & Rehabilitation)	231500		
District Revenue Officer	230651 230185		
Project Officer (DRDA)	294159 294278		
Personal Assistant (G)	220956		
Revenue Divisional Officer, Cuddalore	231284		
Deputy Superintendents of Police	233022		
Tahsildar, Cuddalore	295189		
Tahsildar, Panruti	242174		

VILLUPURAM DISTRICT

PBX Nos. 223264 to 223268

STD Code No 04146

Fax Nos. 222470 & 222656

Email : collrvpm@tn.nic.in

Website : <http://www.viluppuram.tn.nic.in>

Name & Designation	Direct	PABX	Resi.
Collector	222450		222470
FAX			222470
Superintendent of Police	223555		
District Revenue Officer	222128		
Project Officer (DRDA)	223432		
Personal Assistant (G)	222656		
Revenue Divisional Officer, Villupuram	224790		
Revenue Divisional Officer, Tindivanam	04147- 222100		
Deputy Superintendent of Police	222630		
Tahsildar, Villupuram	222554		
Tahsildar, Tindivanam	04147- 222090		
Tahsildar, Vanur	0413- 2677391		

TIRUVANNAMALAI DISTRICT

PBX No. 232260
 STD Code No 04175
 Fax No. 233026

Email : collrtvm@tn.nic.in

Website : <http://www.tiruvannamalai.tn.nic.in>

Name & Designation	Direct	PABX	Resi.
Collector	233333		233366
FAX	233026		
Superintendent of Police	233431		
District Revenue Officer	233006		
Project Officer (DRDA)	233720		
Personal Assistant(G)	233026		
Revenue Divisional Officer, Thiruvannamalai	252432		
Dy. Superintendent of Police	250517		
Tahsildar, Thiruvannamalai	252433		

KANCHIPURAM DISTRICT

PBX No. 27237424

STD Code No 044

Fax No. 27238477

Email : collrkpm@tn.nic.in

Website : <http://www.kanchi.tn.nic.in>

Name & Designation	Direct	PABX	Resi.
Collector	27237433		27238477
FAX	27237789		
Superintendent of Police	27237720		
District Revenue Officer	27237945		
Project Officer (DRDA)	27238651		27237153
Personal Assistant(G)	27237789		
Sub Collector, Chengalpet	27226492		
Revenue Divisional Officer, Kanchi	27237081		
Revenue Divisional Officer, Madurantagam	27252196		
Dy. Superintendent of Police	27233100		
Tahsildar, Cheyyur	27531144		
Tahsildar, Thiruklukundram	27447494		
Tahsildar, Chengalpattu	27422418		

ANNEXURE – XI

DETAILS OF CENTRAL KITCHENS

Sl. No.	Location of the Kitchen	Details of the Official in-charge of the Kitchen				
		Name & Designation	Address		Contact numbers	
			Office	Residence	Central Kitchen	Cell No.
	R. Kalaiselvan - In-charge Central Kitchens Chief Educational Officer, Puducherry				2207208	94435 00030
	V. Palaniappan, TGT, Mid-Day Meals Section				2207283	94432 08828
1	Central Kitchen Villianur (GBPS, Villianur)	John Xavier Raja, PST	GBPS, Villianur	3, Annai Illam, Lourdu Nagar, Villianur	2661705 (CK)	93454 59335
2	Central Kitchen Kurusukuppam (Near Shri NKC GHSS)	K.Ilango, PST	GHS, Oulgaret	SS1, Aaditya Apartment, Adimulam St, Sellaperumal Pet, Lawspet – 8	2222921 (CK)	936760 4004
3	Central Kitchen, Ariankuppam (Arignar Anna Govt. HSS Manavelly)	Jagadeevan Ram, PST	GGHSS, Bahour	No 34, Arapani Avvai Thottam, Netaji Nagar III, Uppalam, Puducherry.		97904 94861
4	Central Kitchen, Embalam (GPS, Embalam)	Ranganathan, HM (Primary)	GPS, Embalam	No 21, Valluvar St., Embalam	2645307 (CK)	97875 07434
5	Central Kitchen, GMS, Kalmandapam	Kaliyamurthy, HM (Primary)	GMS, Kalmandapam	No 17, Angala Amman Koil St, Pannayadi Kuppam, Veeranam Post, Pondicherry	2697576 (CK) 2698786	98435 61012
6	Central Kitchen, GPS Kirumampakkam	Vivekanandan, TGT	GPS, Kirumampakam	No.42 III Cross, Dr. Radha Krishnan Nagar, Moolakulam	2615644 (CK) 2909988	94430 90397
7	Central Kitchen, GPS Thondamanatham	V. Jayakumar SGT	GPS, Thondamanatham	48, Anganwadi St., Sanniyasikuppam	2661709 (CK)	99435 39979
8	Central Kitchen, Pillaichavady (Near Pondicherry Engineering College Campus)	Baranidharan, PST	GGMS, Muthialpet	No 8, Sundarar St., Vishwanathan Nagar, Muthialpet, Puducherry	2655748 (CK)	98946 74406
9	Central Kitchen, Lawspet (Near PONSHE)	Haja Mohammed, PST	Central Kitchen, Shanmugapuram (GHS, Kalmandapam	41, VOC St., Puducherry – 1		98942 61120

ANNEXURE – XII**DETAILS OF MEDIA**

Organisation	Contact Person	Phone Nos.
All India Radio	V. Rathinam, News Editor	2272643 2277197 9443287899 2220907 (R)
Doordarshan Kendra	Director	2275000 2272222 2272485 2271658 (R)
P.T.I	S. Natarajan, Correspondent	9894750160 2226533 (R)
U.N.I	P.A. Benny	2213370 9894279506 (R)
The Hindu	B. Rajesh Nair Sr. Reporter	2227111 9894013837
The New Indian Express	Debjani Datta Correspondent	2338712 2253629 (R) 9443960300
Dinamalar	P. Munissamy Chief Reporter	2249301-5 9894009011
Dinakaran	K. Krishnan Chief Reporter	2249445 9840961955
Dinamani	Kuppan Sr. Staff Reporter	2342542 2226522 (R) 9443210581
Malaimalar	Raghuram Reporter	2203305 9994405177 9842248574
Thina Thanthi	Reporter	2203171 2203377 9841749268

SATELLITE CHANNEL

Jaya TV	R. Dulasidass Reporter	2223999 98437-97703
Sun TV	Sivakumar Reporter	98946-02915 98430-86132
Win TV	M. Ramesh Reporter	99448-08716
Thamizhan TV	S.S. Saathaiyah Chief Reporter	93805-96443
Kalaignar TV	Sathish Kumar Reporter	98847-40217
Makkal TV	K. Charles Reporter	99443-89927
Zee Tamil	R. Babu Reporter	99524-28992

CABLE CHANNELS

I-Vision	Dayalan @ Makkavu	94432-02946
JVR-TV	Thirunavakarasu Reporter	99944-78907
PCN-News	Dr. S. Siva Chief Reporter	99940-78907
AJK TV	A. Arokiya Das Reporter	98942-74058
Sky Sat	I. Elavamudhan Reporter	2255253 98423-22030
Moon TV	G. Sriram Prasad Rao Reporter	94438-43130
Deepam TV	S. Sivanadam Reporter	99524-28992

Right Channel	D. Patchaiappan Chief Reporter	99768-88885
X4 TV	N. Tamizhmarane Chief Reporter	97894-94779

FM RADIO CHANNELS

Big FM	Mr. Jagadeesan	3927906 9894010958
Suryan FM	Ms. Neena	9994269851
Rainbow FM (AIR)	G. Swaminathan, Programme Executive	Telefax: 2275080 9443192612
Puduvai Vaani	Convention-cum-Cultural Centre Pondicherry University PONDICHERRY 605014	2655997
Nila FM	Sri Manakula Vinayagar Engineering College	2641136
Hello FM	Rathan Malar Publications Ltd No. 23, Cuddalore Road Puducherry - 1	2276082

ANNEXURE – XIII**Details of ESF leader / QRTs****EMERGENCY SUPPORT FUNCTION LEADERS**

SL. NO	NUMBER AND DETAILS OF THE ESF		NAME OF THE TEAM LEADER	CONTACT NUMBER
1.	3	Emergency Public Information, Help line & Warning	Dr. S. Sundaravadivelu District Collector	9442508261
	6	Evacuation		
	8	Assessment Damage		
2.	1	Communication	V. J Chandran, IPS, SSP (L&O)	9489205002
3.	2	Emergency Medical Services and Public Health	K.V. Raman, DMS	9443147344
4.	5	Transport	Thiru S.D.Sundaresan, Transport Commissioner	9443633122
5.	4	Search & Rescue	K. Ilango, Add. Divisional Fire Officer	9894193855
6.	7	Debris Clearance & Equipment Support	S. Manohar, Chief Engineer, PWD	94432 20603
7.	9	Relief Camps	R. Meenakumari, Director, Department of Women and Child Development,	9488736093
8.	10	Food and Civil Supplies	P.Priytarshny, Director, Department of Civil Supplies	94877-51302
9.	11	Water Supply and Sanitation	P. Saminathan Superintending Engineer-II, PWD	9842528341
10.	12	Electricity Restoration	K. Madivannan, Superintending Engineer-I, Electricity Department	9489080301 2255420
11.	13	Public Works and Engineering	S. Manohar Chief Engineer, PWD	2342662 9443220603
12.	14	Fire Fighting / Hazardous Materials Response	K. Ilango, Divisional Fire Officer	9894193855
13.	15 A	Law & Order	N. Ravi Kumar, SP (North)	9489205005 2338756

14.	15 B	Law & Order	T. Bairavaswamy, SP (South)	9843882427 9489205006 2272581
15.	15 C	Law & Order	V. Deivasigamani, SP (Rural)	9489205007 9443266916 2619074
16.	16	Resources Mobilization; Contracting Services; Volunteer and Donation Support	K. Uthaman, Director, Social Welfare Department	9442928377 2338828

ESF-WISE TEAM DETAILS**ESF I – COMMUNICATION****Functions:**

- To secure and provide a reliable and quick communication network between the affected area and the SEOC.
- To ensure fool-proof communication system which should serve as the life-line of all Emergency Support Function and the overall co-ordination effort.

Sl. No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	V. J Chandran, IPS	Senior Superintendent of Police (L&O), Puducherry	2205303 2205304 9489205002
ALTERNATE ESF TEAM LEADER			
1.	Mahesh Kumar Barnwal	Superintendent of Police (Wireless), Puducherry	8144117830
ESF MEMBERS			
1.	V. Muthiah	Deputy General Manager, BSNL, Puducherry	9486100026
2.	D. Stephen Joseph,	Asst. Executive Engineer, Electricity Dept., Puducherry	9489080304
3.	S. Sivanandam	Technical Director, NIC, Puducherry	9442172161
4.	M. Sivapragasam	Programme Head, All India Radio, Puducherry	9486829860
5.	A. Ravi	Production Assistant, Doordarshan Kendra, Puducherry	9789674999
6.	P. Ragupathi	Data Processing Assistant, IT Department	9442341282
7.	Sundar	Airtel Limited, Puducherry	99440973030
8.	S. Karthikeyan	Network Operations, Tata Teleservices Ltd., Puducherry	9282109242
9.	Anand	Team Leader, MTS, Chennai	9150000988
10.	Rajesh Khanna	Manager, Vodafone, Puducherry	9943099439
11.	Sathyamurthy	Reliance Communications, Puducherry	0413-3032000 9344456600
12.	Pitha Kumar	Deputy General Manager, IDEA, Puducherry	0413-4304401 9092005333

QRT MEMBERS			
1.	Mahesh Kumar Barnwal	Superintendent of Police (Wireless), Puducherry	8144117830
2.	R. Umashankar	Divisional Engineer (Urban), BSNL, Puducherry	9486102789
3.	T.S. Kumaresh	Scientist-C, NIC, Puducherry	9486366208
4.	Dr. S. Bascarane	Web Officer, Police Department, Puducherry	9443560717

ESF II - EMERGENCY MEDICAL SERVICES AND PUBLIC HEALTH**Functions:**

- To ensure that there is no outbreak of any epidemic.
- To ensure emergency medical services for the affected population, save precious lives and treat the injured.

Sl. No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	K.V. Raman	Director, Directorate of Health and Family welfare Services	9443147344 2229350
ALTERNATIVE TEAM LEADER			
1.	Dr.T.Kumaravel	Deputy Director (Public Health),DHFWS,Puducherry	9443202831 2229356
ESF MEMBERS			
1	R.Dakshanamurty	Assistant Engineer, Electricity Department	9489080331
2	M. Eganathan	President Elec. Rotary club of Elites	9486478246 2223171
3	Lion.S. Vijayakumar	Dist. Chairman, Lions club of Pondicherry	9894788543 2200677
4	Dr.S.Saravanan	Professor, MGPGIDS	9843232828
5	Dr.P.D.Balamuarli	Professor, MGPGIDS	9444241550 2202221
6	Col.Rajesh Gupta	Commanding Officer, NCC	9139706804 2254348
7	K.P.Kaliaperumal	Deputy Director (Rural Dev.)	2224721
8	Dr. (Brig) Zile singh	HOD, Community Medicine, PIMS	96291706804 2656068
9	Dr.Anita Rutagi	AMS,JIPMER	9442529118 2279118
s10	Dr. Gurumurthy	Mission Director,NRHM	2201570
11.	Dr. R.Murali	Dean, Mother Teresa	9443212716 2357327
QRT Members			
1	Dr. S. Mohankumar	M.S. IGGGH&PGI	9443220339 2203397
2	Ms. N. Santhi	Deputy Tahsildar, O/o Director of survey and Land Records	9789545155 2231151
3	Sub Rangarajan	NCC, Puducherry	9894279692

4	Sub Patel	NCC, Puducherry	9159147950
5	Sub Velmurugan	NCC, Puducherry	9381433506
6.	Dr. S. Naveen	Asst. Professor, Emergency Medicine, PIMS	9500547147 2656271
7.	Mr. Muthulingam	Commissioner, Bahour Commune Panchayat.	9443363376 2633883
8.	D.Arumugam	Commissioner, Villianur Commune Panchayat	9443364016 2640622
9.	Dr.G. Ragunathan	RMO,IGGGH&PGI	9443090013 2336138
10.	Dr.K.G.Ravi	PRO, IGGGH& PGI	9443459348 2336138
11.	Dr.M.J.Amroise	Addl.Medical Superintendent, JIPMER,Puducherry	2275238

ESF III - EMERGENCY WARNING, PUBLIC INFORMATION AND HELPLINE**Functions:**

- To ensure the flow of accurate and timely emergency information.
- To provide Genuine / Authentic information to the people.
- Preparation and dissemination of notifications, updates, warnings and providing emergency toll-free help line for public.

Sl. No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	Dr. S. Sundaravadivelu	District Collector	9442508261
ALTERNATE ESF TEAM LEADER			
1.	A. Vincent Rayar	Deputy Collector(Revenue) North, Puducherry	2248686 9443383418
SUPPORT AGENCIES			
1.	K.T. Alagiri	Director, Dept of Information and Publicity	2334398 9443371671
2.	N. Sumathi	Director, Department of Planning & Research	2248668 9442929130
3.	B. Zareena Begam	Deputy Director (Admn.) Education Department	9442031172 2207205
4.	R. Govindan	Principal System Analyst, NIC, Puducherry	9442132470
5.	Dr. N.L.N. Sharma	DD (Immn), Health Dept., Puducherry.	2249358
6.	M. Kandasamy	Special Officer, O/o the Collector	9443407852
7.	R. Devanandane	A.E., Doordarhan	9443219708
8.	G. Swaminathan	Program Executive, FM Rainbow, AIR	9443192612
QRT MEMBERS			
1.	V. Mahadevan	Tahsildar, EOC/Disaster Management	9543304322
2.	K.G. Dominique Savio	AD, Information & Publicity	2337078 2336415
3.	R. Asokan	DD, Planning and Research Dept., Puduchery	9443127592 2249669
4.	P. Ragupathi	Data Processing Assistant, DIT	9442341282
5.	R. Kalaiselvan	Chief Educational Officer	9443500030
6.	Dr.T.Kumaravel	Deputy Director (Public Health),DHFWS,Puducherry	9443202831 2229356

ESF IV - SEARCH AND RESCUE**Functions:**

- To look after the search and rescue operations.
- To ensure swiftness and promptness in carrying out search and rescue operations.
- To involve in removal of trapped and injured persons and assisting them in transporting.

Sl. No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	K. Ilango	Additional Divisional Fire Officer	2336677 9894193855
ALTERNATE ESF TEAM LEADER			
1	R. Rithosh Chandra	Station Officer, Villianur Fire Station	2668101 9940997097
ESF MEMBERS			
1	V. J Chandran, IPS	IRBn Commandant (Police)	2279060 2273409
2	K.V. Raman	Director, Health Department	2229350 9443147344
3	K. Mathivanan	Superintendent Engineer-I, Electricity Department	2334277 9489080301
4	Chandrasekaran. R	Commissioner, Puducherry Municipality	2330474 9442108400
5	D. Subrahmanyeswara Rao	Commissioner, Oulgaret Municipality	2201142 9443371671
6	P. Parimalayagam	Commissioner, Ariyankuppam Commune Panchayat	2601376 2600711 9443389739
7	S. Mouthoulingam	Commissioner, Bahour Commune Panchayat	2633438 2633885 9443363376
8	D. Arumugam	Commissioner, Mannadipet Commune Panchayat	2640161 9443364016
9	P. Seetharaman	Commissioner, Villianur Commune Panchayat	2666326 2660401 9443353282
10	L. Chandrasegaran	Commissioner, Nettapakkam Commune Panchayat	2699108 2698555 9443369198
11	P. Sakunthala	Block Development Officer, Villianur	2666325 9952364666
12	S. Kuppusamy	Block Development Officer, Oulgaret (Addl. Charge)	2290823 9488494900

13	S. Kuppusamy	Block Development Officer, Ariyankuppam	2600164 9488494900
14	M.S. Ramesh	Tahsildar, Puducherry Taluk Office	2356314 9442131762
15	B. Thillaivel	Tahsildar, Oulgaret Taluk Office	2254449 9751308049
16	A. Suresh Raj	Tahsildar, Villianur Taluk Office	2666364 9626094844
17	S. Prabakaran	Tahsildar, Bahour Taluk Office	2633453 94435336206
18	S. Sivanandam	Assistant Engineer, PRTC	2201585 9787100975
19	Col. Anil Nautiyal	Group Commander, NCC	2252764
20	Marie Chinna Rani	Director of Fisheries and Fishermen Welfare	2228761 9790018896
21	Dr. R. Manogaran	Joint Director (CR), Animal Husbandary & Animal Welfare	9488051100 2206889
22	R.V. Singh	Deputy Commandant, Indian Coast Guard Station	9283675587 2239850
23	V. Bhuvaneshwaran	Joint Town Planner, Department of Town & Country Planning	9443290069 2200051

QRT MEMBERS

1	A. Suresh	Station Officer, Puducherry Fire Station	101, 2336238 9894795492
2	T. Krishnamourthy	Station Officer, D' Nagar Fire Station	2272913 9500285475
3	R. Rithosh Chandra	Station Officer, Villianur Fire Station	2668101 9940997097
4	S. Manogaran	Station Officer, Thirubuvanai Fire Station	2641101 9894052099
5	S. Latchoumanan	Station Officer, Thirukkanur Fire Station	2688101 994199714

6	S. Manogaran	Station Officer, Madukarai Fire Station	2699101 9894052099
7	T. Irison	Station Officer, Bahour Fire Station	2633101 959792867
8	A. Suresh	Station Officer, Kalapet Fire Station	2655873 9894795492
9	S. Latchoumanan	Station Officer, Sedarapet Fire Station	2678101 994199714
10	Dr. R. M. Murugan	Medical Officer, PHC, Kalapet	2655134 9443251216
11	Dr. T. A. Rosaria	Medical Officer, PHC, Ariyankuppam	2600344 9487760301
12	Dr. Madhan	Medical Officer, PHC, Thavalakuppam	2618099 9894229822
13	Dr. Karunanithi	Medical Officer, PHC, Kirumampakkam	2611137 9500250694
14	Dr. V. Umashankar	Medical Officer, PHC, Bahour	2633449 9842319878
15	Dr. P. K. Elangovan	Medical Officer, PHC, Karayamputhur	2699458 9486966574
16	Dr. R. Kamalraj	Medical Officer, PHC, Nettapakkam	2699439 9894704707
17	Dr. Shanmugam	Medical Officer, CHC, Karikalampakkam	2665362 9787936010
18	Dr. M. Gunsekaran	Medical Officer, PHC, Villianur	2666365 9442163696
19	Dr. A. Tamizharasi	Medical Officer, PHC, Thirubhuvanai	2641138 9443277801
20	Dr. Anandan	Medical Officer, CHC, Manadipet	2688453 9443075955
21	Dr. K. Sathish Kumar	Medical Officer, PHC, Katterikuppam	2674312 9944610200
22	Dr. G. Anbusenthil	Medical Officer, PHC, Mettupalayam	2271213 9865214444

23	K. Deivasikamani	Deputy Director, (Welfare) Fisheries & Fisherman Welfare	9443536274 2228289
24	S.Manikandan	Deputy Thasildar, Puducherry Taluk Office	9003963996 2356314
25	V. Nithiyandhane	Deputy Thasildar, Oulgaret Taluk Office	9442934449 2254449
26	Devadass	Deputy Thasildar, Villianur Taluk Office	9443077269 2666364
27	D. Venkataraman	Deputy Thasildar, Bahour Taluk Office	9487135017 2633453
28	Lanka Rama Rao	Assistant Commissioner, Puducherry Municipality	9442358576 2223488
29	S. Gunasegaran	Executive Engineer, Oulgaret Municipality	9443371671 2201551
30	R. Yuvaraj	Assistant Engineer, Ariyankuppam Commune Panchayat	9843091753 2601376
31	R. Thirunavukarasu	Assistant Engineer, Bahour Commune Panchayat	9443292927 4633438
32	P. Nagarajan	Assistant Engineer, Mannadipet Commune Panchayat	9442396136 2640161
33	K. Karupaiyan	Assistant Engineer, Villianur Commune Panchayat	9443405429 2660401
34	R. Tamilarasan	Assistant Engineer, Nettapakkam Commune Panchayat	9486664652 2699108; 2698555
35	E. Sridhar	Executive Engineer – I, Electricity Department	9489080310 2339543
36	G. Ramasundaram	Executive Engineer – IV, Electricity Department	9489080340 2334279

37	T. Prasana Kumar	Executive Engineer – IX, Electricity Department	9489080390 2358564
38	Vijayakumar	Deputy Commandant, IRBn	8903200111 2273409
39	Dr.R.Rajmohan	Joint Director (ADS), Animal Husbandary	2203135 9843884666
40	R. Kalivarathan	Assistant Engineer, Oulgaret Municipality,	9443887907 2200941
41	P. Rajendiran	Welfare Officer, Social Welfare Dept.,	9443959800 2205872
42	C. Mayavel	Town Planning Assistant, Town & Country Plan Department,	9443601972 2201952
43	M. Sathyanarayana	Junior Engineer, Ariyankupam Commune Panchayat	2601376 9486416092
44	S. Ramamourthy	ARO, Puducherry Municipality	9791553536 2334241
45	T.A.S.I. Avvai	Joint Block Development Officer, In-Charge, Oulgaret	2290823 9448537660
46	T.T. Selina	Joint Block Development Officer, Villianur	2666325 9788255348
47	K. Sivanesan	Joint Block Development Officer, Ariyankuppam	2600164 9788998452

QRT MEMBERS

1	J. Mukundan	Station Fire Officer, Puducherry	9952651351
2	M. Murugan, Medical Officer	PHC, Kalapet	2655134 9443251216
3	K. Deivasigamani	Deputy Director (Welfare), Fisheries Department	2228289 9443536274
4	Vijaykumar	Dy. Commandant (IRBn)	2273409 8903200111
5	R. Kalivaradhan	AE, Oulgaret Municipality	9443887907 2200941
6	P. Rajendiran	Welfare Officer, Social Welfare Department	9443959800 2205872
7	C. Mayavel	Town Planning Assistant, Town and Country Plan Department	9443601972 2201952
8	M. Sathyanarayana	JE, Ariyankuppam Commune Panchayat	9486416092
9	S. Ramamoorthy	ARO, Puducherry Municipality	2334241 9791553536

ESF V - TRANSPORTATION**Functions:-**

- To secure safe and quick movement of men and materials for emergency response mechanism.
- To co-ordinate the use of transportation resources to support the needs of other ESF's requiring transport capacity.
- To ensure the movement of relief supplies and goods.

Sl. No.	Name of the official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	Thiru S.D.Sundaresan	Transport Commissioner	2280130 9443633122
ALTERNATE ESF TEAM LEADER			
1.	Thiru S. Thammu Ganapathy	Deputy Transport Commissioner	2280170 9443234073 9442588186
ESF MEMBERS			
1.	Thiru K. Balakrishnan	Station Manager Southern Railways Puducherry	2336684 2336492 9003864935
2.	Tmt.R.Mary Chinna Rani	Director of Fisheries	2228761 97900 18896
3.	Thiru V. Jayanand	Deputy Director(Mech.), Fisheries Department	9443905898 2336708
4.	Tmt. Zarina Begum	Deputy Director(Admin), Education Dept	2207205 9442031172
5.	Thiru V.Deivasigamani	Superintendent of Police (Rural)	2619074 9489205007
6.	Thiru K. Soundararajan	Manager(Admin), Orient Flight School	2623535-38 9244252083
7.	Thiru B. Kannan	President, Private Stage Carrier Owners Association	2240569 9894024048
8.	Thiru S. Sivanandham	Assistant Engineer, PRTC	2201585 9787100975
9.	Thiru R. Munisamy	Managing Director, Puducherry Tourism Dev.	2226744 9489964040
10.	Dr.S.Vasanthakumar	Managing Director, PASIC	2249493 9442549126
11.	Thiru S. Mohandass	Managing Director, PAPSCO	9443602267 2248361
12.	Thiru S.Satchidanandam	Assistant Engineer, GAW	2249658 9443350509
13.	Thiru Giddi Mruthyunjaya Durga Rao	Under Secy.(Estt)	2336467

14.	Thiru Govindaraj	Proprietor M/s. Amsham Travels	2338513 2339467
-----	------------------	--------------------------------	--------------------

QRT MEMBERS			
Thiu/Tmt.			
1.	S. Thammu Ganapathy	Deputy Transport Commissioner	2280170 9443234073 9442588186
2.	Dr. Mohankumar	Medical Superintendent, IGGH&MR	9443220339 2337070
3.	S. Satchidanandam	RTO, Transport Dept	2280170 9443350509
4.	K.V.V. Prabagara Rao	Motor Vehicle Inspector	2280170 9443601967
5.	S. Danassegarane	Project Officer Fisheries Department	2228761 9443630928
6.	Capt. Bubhiraja	Chief Pilot, Orient Flight School	2918399 9360018886
7.	S. Sivanandham	Assistant Engineer, PRTC	2201585 9787100975
8.	S. Vijayakumar	Dy. Tourism Officer Puducherry Tourism Dev. Corp. Ltd.	2226744 9443210488
9.	P.C.S. Jagannathan	SAO, GAW	9443535549
10.	S.Shanmuganathan @ Palaniappan	Junior Engineer, GAW	9443307880
11.	P.Santhanakrishnan	Deputy General Manager, PAPSCO	9442085548 2245427
12.	S.Rajendiran	Assistant General Manager, PASIC	2249493 9442549126
13.	S. Snadirakumaran	RO, O/o the Collectorate	8903140719
14.	K.Dandapani	Secretary, Private Stage Carrier Owners Association	9600964509

ESF VI – EVACUATION

Functions:

- To secure the movement of large group of people from the disaster area to a safer area.
- To establishing shortest routes, alternate routes.
- To ensure safe evacuation of affected population.

Sl. No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			

1.	Dr. S. Sundaravadivelu	District Collector	9442508261
ALTERNATE ESF TEAM LEADER			
1.	A. Vincent Rayar	Deputy Collector(Revenue) North, Puducherry	2248686 9443383418
ESF MEMBERS			
1.	P.T. Rudra Goud	Director, LAD	7598321099 2336469
2.	P.Seetharaman	Commissioner, Villianur Commune Panchayat	9443353282
3.	Mary Chinna Rani	Director, Dept. of Fisheries	2228761 9790018896
4.	S.D. Sundaresan	Transport Commissioner, Transport Dept	0413-2280130 9443633122
5.	S.Dinakaran	Dy. Director (Tech), Dept. of Industries	9894087774
6.	T. Ilangovan	Director, Dept. of AD welfare	9894040979
7.	V. Bhuvaneshwaran	Junior Town Planner, Town & Country Planning , Puducherry	9443290069 2200051
8.	Chandrasekaran. R	Commissioner, Puducherry Municipality	9442108400
9.	D. Subrahmanyeswara Rao	Commissioner, Oulgaret Municipality	2201142 9443371671
10.	S. Sampathkumar	A.E., PWD, Puducherry	2228429 (O) 2248188(R) 9443959140
11.	Parimala Rangan	Commissioner Ariyankuppam Commune Panchayat	9443389739
QRT MEMBERS SDM(N)			
1.	A. Vincent Rayer	SDM(North)	2248686 9443383418
2.	S. Ramamoorthy	ARO, Puducherry Municipality	2334241 9791553536
3.	R. Kalivaradhan	AE, Oulgaret Municipality	9443887907 2200941
4.	M.S. Ramesh	Tahsildar, Puducherry Taluk	94421 31762

5.	B. Thillaivel	Tahsildar, Oulgaret Taluk	9751308049
6.	Chintakothandaraman	Circle Inspector, Grand Bazar	9489205018 2228323
7.	K. Varadarajan	Circle Inspector, Lawspet	9489205019 2235314
8.	K.L. Viravallabane	Circle Inspector, Orleanpet	2329333 9489205020
9.	R. Ragunayagam	Circle Inspector, D' Nagar,	9489205022 2272121
10.	Ganesan	Circle Inspector, Mudaliarpet	9489205023 2355855
11.	S. Palanivelu	Circle Inspector, Ariyankuppam	9443536117 2062788 9489205025
12.	V.Jayanand	Deputy Director, Dept. of Fisheries	2336708 9443905898
13.	Col. Anil Nautiyal	Group Commander, NCC	0413-2252764
14.	Kuzhandaisamy	NSS Liason Officer	2207367 2207212 9486366572
15.	N.K.Ragunath	RTO, Transport	2280170 9443246966
16.	B. Rajasekaran	RI, Ariankuppam CP	2601376 9597199082
QRT MEMBERS SDM(S)			
1.	S. Rajamanickam	SDM (South)	2667668 9443234073
2.	A. Suresh Raj	Tahsildar, Villianur Taluk	9626094844
3.	S. Prabakaran	Tahsildar, Bahour Taluk	9443536206
4.	P.Seetharaman	Commissioner, Villianur Commune Panchayat	9443353282
5.	Muthu Lingam	Commissioner, Bahour Commune Panchayat	9443363376
6.	L. Chandrasekar	Commissioner , Nettapakkam Commune Panchayat	9443369198
7.	D. Arumugam	Commissioner , Mannadipet Commune Panchayat	9443364016
8.	V.Jayanand	Deputy Director, Dept. of Fisheries	9443905898
9.	Col. Anil Nautiyal	Group Commander, NCC	0413-2252764
10.	Kuzhandaisamy	NSS Liason Officer	2207367 2207212 9486366572
11.	S. Bascarane	Circle Inspector, Villianur	2667333 9489205023

12.	R. Mohankumar	Circle Inspector, Bahour	7358336065 9489205026 2634900
13.	D. Jayaraman	Circle Inspector, Nettapakkam	9787400133 9489205027 2699999
14.	M. Mohankumar	Circle Inspector, Thirukkanur	9786484448 2680452

ESF VII – DEBRIS CLEARANCE & EQUIPMENT SUPPORT**Functions:**

- To identify, remove and dispose rubble and wreckage.
- Cleaning debris / fallen trees, etc on roads in the aftermath of disasters.
- Cleaning blockages in drains and channels consequent to disasters.
- Re-silting or cleaning of channels / drains prior to rainy season.
- Co-ordination to disposal of dead bodies and carcasses.
- Making available of resources and requirements of earth moving equipments and concrete cutting machinery for the purpose of debris clearance.

Sl. No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	S. Manohar	Chief Engineer, PWD	2292558 94432 20603
ESF MEMBERS			
1.	P.T. Rudra Goud	Director, LAD	2336469 7598321099
2.	Dr.P.Padmanban	Director (Current Duties), Animal Husbandry	2201328 9443405499
3.	N. Sureshnathan	EE, PWD	2338973 9443459118
4.	C.T. Jayakanthan	AE, PWD	2338973 9842345667
5.	R. Yuvaraj	AE, Ariyankuppam Commune Panchayat	2601376 9843091753
6.	R. Malaivasan	AE, Puducherry Municipality	2333296 9443434587
7.	N. Ravikumar, PPS	SP(North), Police Dept.	2338756 9489205005 9843882477
8.	T.Bairavasamy, PPS	SP (South), Police Department	2272581 9489205006 9843882477
9.	V. Deivasigamani, PPS	SP (Rural), Police Department	2619074 9489205007 9443246470
10.	Sivachandran	AE(i/c), BDO, Ariyankuppam	9360603109
11.	R. Kumaravelavan	AE, Electricity Deptatment	7708104275
12.	S.Vengadesan	Junior Engineer, Oulgaret Municipality	2200812 9442291376
13.	Earth Moving Equipment Owners Association		
14.	Builders Association		

QRT MEMBERS			
1.	S. Manohar (Leader)	SE-I, PWD	2292558 94432 20603
2.	B. Pazhaniappan	AE, PWD	2338973 7598313290
3.	S. Johnson	Deputy Director, LAD	2336469 9443361659
4.	Sivachandran	AE(i/c), BDO, Ariyankuppam	9360603109
5.	G. Prabagar	JE, Puducherry Municipality	2333296 9894700337
6.	G. Saravanan	JE, Puducherry Municipality	2333296 9443292032
7.	M. Sathyanarayana	JE, Ariankuppam Commune Panchayat	9486416092
8.	D. Venkataraman	Deputy Tahsildar, Taluk Office, Bahour	2633453 9487135017
9.	Suresh	AE, Electricity Deatment	9442400228
10.	D. Nagarajan	D'Man, Bahour Commune Panchayat	9943886445

ESF VIII – DAMAGE ASSESSMENT**Functions:**

- To conduct of ground surveys to determine the scope of the damage, casualties, and the status of key facilities.
- To collect adequate information about the damages which is base for further decisions.

Sl. No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	Dr. S. Sundaravadivelu	District Collector	9442508261
ESF MEMBERS			
1.	Dr. A. Ramamourthi	Director, Agriculture Department	2336977 9443235329
2.	Dr.P.Padmanban	Director (Current Duties), Animal Husbandry	2201328 9443405499
3.	R. Malaivasan	AE, Puducherry Municipality	2333296 9443434587
4.	S. Sekar	A.E., PWD	2359143 9443959897
5.	R. Manoharan	Project Officer, DRDA	2203705 930532581
6.	Dr. S. Vasanthakumar	MD, PASIC	2249493 9442549126
7.	S.Dinakaran	Dy. Director (Tech), Dept. of Industries	9894087774
8.	R. Mounisamy	MD, Tourism Department	2358570 9994490170
9.	V. Gopalan	AE, Electricity Department	9994209542
10.	S. Vaithianadane	Director, Statistics Department	2248685 2248816 9443242574
QRT MEMBERS			
1.	A.Vincent Rayar	SDM (North)-Deputy Collector (Rev)-North	2248686 9443383418
2.	S. Rajamanickam	SDM (South)-Deputy Collector (Rev)-South	2667668 9443234073
3.	S. Sekar	A.E., PWD	2359143 9443959897
4.	K. Sugumar	AO, Agriculture Department	9715055334
5.	G. Prabagar	JE, Puducherry Municipality	9894700337 2333296

6.	R. Baskaran	EE, DRDA	2205101 9486521648
7.	S. Candhy	Deputy Manager, PASIC	9443959518
8.	S.Dinakaran	Dy. Director (Tech), Dept. of Industries	9894087774
9.	V. Gopalan	AE, Electricity Department	9994209542
10.	S. Chandrasegarane	Deputy Director, Statistics Department	2242061 2248816
11.	A. Nowsath Ali	JE, Oulgaret Municipality	2200941 9487735910

ESF IX – RELIEF CAMPS**Functions:**

- To ensure co-ordination of activities involved with the emergency provisions of temporary shelters, emergency mass feeding and bulk distribution of relief supplies to the disaster victims as also the disaster managers and relief workers.
- To ensure proper accommodation to the evacuated people from marooned hamlets and disaster area.
- To keep record of people (Man, Women & Children) accommodated in relief shelters.
- To ensure all the relief shelters are having facilities like water, toilets, etc to be used for accommodation.

Sl. No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	R. Meenakumari	Director of Women & Child Development	2242621 9488736093
ALTERNATE ESF TEAM LEADER			
1.	B. Padma	Programme Officer, Dept. of Women & Child Development	2242621 9943926131
ESF MEMBERS			
1.	M. Dhanalakshmi	Deputy Director (SD), DWCD	2244964 9790585141
2.	N. Ravikumar	Superintendent of Police (North)	2231307 9489205005
2.	R. Kalaiselvan	Chief Educational Officer	2207208 9443500030
3.	D. Vani	Deputy Director, Social Welfare	9488302206
4.	P. Somasundaram	Revenue Officer, Oulgaret Municipality	2200812 9944745308
5.	N. Kanniappan	Assistant Engineer, PWD	2337712 9443536600
6.	B. Palaniappan	Assistant Engineer (B&R), PWD Central	2338973 9791711775
6.	P. Sakunthala	Block Development Officer, Villianur	2666325 9952364666
7.	S. Kuppusamy	Block Development Officer, Oulgaret (Addl. Charge)	2600164 9488494900
8.	S. Kuppusamy	Block Development Officer, Ariyankuppam	2600164 9488494900
7.	N. Saraswathi	JE, Ariyankuppam CP	9894781245
8.	P. Parthibane	Sanitary Inspector, Puducherry Municipality	9442625793 2290373

9.	M. Dhanalakshmi	Deputy Director, Dept. of AD welfare	9790580800
10.	V. Jeeva	Under Secretary (Health)	2233263
QRT MEMBERS			
1.	B.Padma	Child Development Project Officer	9943926131 2242621
2.	V. Meenakshi (R. Kalaiselvan i/c)	DD (Women), Eduation Department	2242621
3.	V. Tenmozhy Babu	CDPO, ICDS, Project-1, Villianur	2666184
4.	R. Gnanavalli	CDPO, ICDS, Project-III, Ariyankuppam	2601934 9791359369
5.	Jeyanthi Venu	CDPO, ICDS, Project-IV, Ariyankuppam	2239430 9566548372
6.	J. Vijayalakshmi	CDPO, ICDS, Project-V, Ariyankuppam	2244785 9486947979
7.	S. Selvaraji	Store Superintendent DWCD	2244785 2242621 9489734937
8.	Shanthi	Field Officer, Social Welfare Department	9842349918
9.	K. Ravichandran	Welfare Officer, ICDS-III	9443467983
10.	Vadivelu	Welfare Officer, WD Sec, DWCD	9443536107
11.	Ganesan	Welfare Officer, AD Welfare	9443076262
12.	D. Lakshmanan	DRSA, ICDS-V	9894342645
13.	Thangamudi Pandian	Sanitary Inspector Oulgaret Municipality	2200812
14.	Sundararajan	Sanitary Inspector Oulgaret Municipality	2200812
15.	R. Lakshmanan	Sanitary Inspector, Puducherry Municipality	--

ESF X – FOOD AND CIVIL SUPPLIES**Functions:**

- To ensure food for the people evacuated to the relief camps.
- Distribute food packets and drinking water to the victims.

Sl. No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	P. Priyatarshny	Director, Civil Supplies, Puducherry	9487751302 2253345
ALTERNATE ESF LEADER			
1.	A. Thangasamy	Deputy Director, Civil Supplies	9489964040 2252960
ESF MEMBERS			
1.	A. Poominathan,	DD (Agriculture) (Inputs)	94422 29214
2.	B. Vasanthakumar	Deputy Registrar – Co operative	9443659790
3.	P. Santhanakrishnan	DGM, PAPSCO	94420 85548
4.	Dr. R. Dayalan	GM, PASIC	9443887576
5.	G. Maroudavanane	Managing Director PONLAIT	94432 91913
6.	R. Kalaiselvan	CEO, Education Department	9443500030 2207208
7.	M. Dhanalakshmi	Deputy Director, Dept. of AD welfare	9790580800
8	S. Ganesh	Puducherry Institute of Hotel Management	9443258384 0413-2358389, 0413-2353251
9.	S. Thammu Ganapathy	Deputy Transport Commissioner	2280170 9443234073 9442588186
QRT MEMBERS			
1.	K. Sugumar	AO, Agriculture Department	9715055334
2.	V. Devasenathibathy	Senior Inspector, Co operative	8428441028
3.	R. Rajaram	Asst Manager, PAPSCO	9171819108
4.	S. Sounder	AGM, PASIC	9443285081
5.	K. Veerappan	Junior Assistant, PONLAIT	9942994137
6.	V. Palaniappan	Incharge Mid-day Meals Section, Education Department	9443208828

ESF XI – WATER SUPPLY AND SANITATION**Functions:**

- To make availability of water for drinking, cooking / sanitation in the affected areas and relief shelters.
- To supply water for fire fighting operation.
- Need to ensure clean environment.

Sl. No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	P. Saminathan	Superintendent Engineer-II, PWD, Puducherry	9842528341 2337090
ESF MEMBERS			
1.	J. Jayakumar	EE, PWD, Puducherry	2250722 9442250722
2.	V. Jeeva	Under Secretary (Health)	2233263
3.	R. Manoharan	Project Officer, DRDA	2203705 930532581
4.	P. Sakunthala	Block Development Officer, Villianur	2666325 9952364666
5.	S. Kuppusamy	Block Development Officer, Oulgaret (Addl. Charge)	2600164 9488494900
6.	R. Sakthivel	Joint BDO, Ariyankuppam	8056606729
7.	V. Muruganandam	JE, Puducherry Municipality	2336257 9442991933
8.	M. Jaisankar	JE, Oulgaret Municipality	2200812 9443960447
9.	M. Suresh	JE, Ariyankuppam CP	9443641530
10.	S. Punithavathy	JE, Bahour CP	9486268160
QRT MEMBERS			
1	R. Sundaramoorthy	AE, PWD	2280669 9486746833
2.	V. Muruganandam	JE, Puducherry Municipality	2336257 9442991933
3	M. Jaisankar	JE, Oulgaret Municipality	2200812 9443960447
4	Dr. N.L.N. Sharma	DD (Imm), Health Dept., Puducherry.	2249358
5.	R. Baskaran	EE, DRDA	2205101 9486521648
6.	R. Sakthivel	Joint BDO, Ariyankuppam	8056606729
7.	V. Thangamudipandiyan	Sanitary Inspector, Oulgaret Municipality	2200812 9442121143

ESF XII – ELECTRICITY RESTORATION**Functions:**

- To secure people from the danger of collapse of precarious electrical poles / transformers.
- Make temporary lightening provisions in the relief shelters and local commandment post.
- To repair the damaged electrical fitting.

Sl. No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	K. Madivannan,	Superintending Engineer-I, Electricity Department, Puducherry	9489080301 2334277
ALTERNATE ESF TEAM LEADER			
1.	D. Ravi	Superintending Engineer-III, Electricity Department, Puducherry	9489080303 2339532
ESF MEMBERS			
1.	P.T. Rudra Goud	Director, LAD	7598321099 2336469
2.	A. Philip	A.E., PWD	9442034609 2290573
3.	C. Viswanathan	AE, PPCL	9843512244
4.	Electrical Contractors		
QRT MEMBERS			
1.	V. Sreedharan	Executive Engineer(O & M) Division-I, Electricity Dept., Puducherry	9489080310
2.	G. Ramasundaram	Executive Engineer(O & M) Division-IV, Electricity Dept., Puducherry	9489080340
3.	T. Prasana Kumar	Executive Engineer(O & M) Division-I, Electricity Dept., Puducherry	9489080390
4.	V. Muruganandam	JE, Puducherry Municipality	2336257 9442991933

ESF XIII – PUBLIC WORKS AND ENGINEERING**Functions:**

- To protect assets from damages.
- To repair the damaged roads and buildings for ensuring speedy relief and response works.

Sl. No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	S. Manohar	Chief Engineer, PWD	2292558 94432 20603
ESF MEMBERS			
1.	S. Mahalingam	EE, PWD	2336399 9443190229
2.	P.T. Rudra Goud	Director, LAD	7598321099 2336469
3.	P. Rajendiran	Development Officer, Puducherry Housing Board	9940971075
4.	C. Mani	Asst. Engineer, Division-X Electricity Department	9442289853
5.	C. Sivaraman	Deputy Director of Forest Department	9442535883
6.	N. Ravikumar	Superintendent of Police(North), Puducherry	9489205005 2338756
7.	T. Bairavaswamy	Superintendent of Police(South), Puducherry	9843882427 9489205006 2272581
8.	K. Deivasigamani	Superintendent of Police(Rural), Puducherry	9489205007 2619074
9.	A. Sivabalan	Assistant Engineer – III. Puducherry Municipality	2357648 9443535930
QRT MEMBERS			
1.	Thamarai Pugazhandhi	AE, PWD	9994653577
2.	T. Vengadassalabady	JE, Puducherry Municipality	9443558943
3.	P. Ramesh	JE, Puducherry Municipality	9443216707
4.	M. Sambasivam	JE, Puducherry Municipality	9442253097
5.	R. Louis Pragasam Niquiet	JE, BDO, Ariankuppam	9791993618
6.	T. Sivacoumar	JE, Oulgaret Municipality	2200941 9488447777
7.	R. Subramanian	D' Man, Oulgaret Municipality	2200941 9894031869
8	N. Vijendiran	Sanitary Maistry	2200941 9842246602

ESF XIV – FIRE FIGHTING / HAZARDOUS MATERIALS RESPONSE**Functions:**

- To contain the small fire and gas leak from growing to larger proportions.
- To shutdown the fire, if any fire accidents happened.

Sl. No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1	K. Ilango	Divisional Fire Officer, Fire Service Department	2336677 9894193855
ALTERNATE ESF TEAM LEADER			
1	R. Rithosh Chandra	Station Officer	2668101 9940997097
ESF MEMBERS			
1	N. Ravikumar	Superintendent of Police (North), Puducherry	9489205005 2338756
2	T. Bairavasamy	Superintendent of Police (South), Puducherry	9843882427 9489205006 2272581
3	K. Deivasikamani	Superintendent of Police (Rural), Puducherry	9489205007 9443266916 2619074
4	Vijayakumar	Deputy Commandant (IRBn)	2273409 8903200111
5	R.V. Singh	Deputy Commandant (Coast Guard)	9283675587 2239850
6	Col. Anil Nautiyal	Group Commander, NCC	2252764
7	Dr. K. V. Raman	Director of Health and Family Welfare Services	2229350 9443147344
8	K. Mathivanan	Superintending Engineer – I, Electricity Department	9489080301 2334277
9	S. Dinakaran	Deputy Director (Tech), Department of Industries.	2248470 9894087774
10	Giddi Balaram	Deputy Labor Commissioner	2279278 9442992366
11	A. Shanmugiah	Inspector of Factories	2271868 9442108352
12	Dr. N. Ramesh	Environment Engineer, Dept., of Science and Technology	2203494 9443329141
13	S. Manogar	Director, Port Department	2337114 9443220603

QRT MEMBERS			
1	A. Suresh	Station Officer, Puducherry Fire Station	101, 2336238 9894795492
2	T. Krishnamourthy	Station Officer, D' Nagar, Fire Station	2272913 9500283475
3	R. Rithosh Chandra	Station Officer, Villianur Fire Station	2668101 9940997097
4	S. Manogaran	Station Officer, Thirubhuvanai Fire Station	2641101 9894052099
5	S. Latchoumanan	Station Officer, Thirukkanur Fire Station	2688101 994199714
6	S. Manogaran	Station Officer, Madukarai Fire Station	2699101 9894052099
7	T. Irison	Station Officer, Bahour Fire Station	2633101 959792867
8	A. Suresh	Station Officer, Kalapet Fire Station	2655873 9894795492
9	S. Latchoumanan	Station Officer, Sedarapet Fire Station	2678101 994199714
10	Dr. Kumaravel	Deputy Director, Public Health Department	2229356 9443202831
11	V.N. Singh	Asst. Commandant (IRBn)	9442567352 2277800
12	N.R. Kumar	Pradhan Adigari, Coast Guard	2239850 8903009446
13	R. Gupta	Commanding Officer I(P), Indep coy NCP, NCC, Puducherry	2253448 8760666557
14	E. Sridhar	Executive Engineer – I, Electricity Department	9489080310 2339543
15	G. Ramasundaram	Executive Engineer – IV, Electricity Department	9489080340 2334279
16	T. Prasana Kumar	Executive Engineer – IX, Electricity Department	9489080390 2358564
17	Dr. R.M. Murugan	Medical Officer, PHC, Kalapet	2655134 9443251216
18	Dr. T.A. Rosaria	Medical Officer, PHC, Ariyankuppam	2600344 9487760301
19	Dr. Madhan	Medical Officer, PHC, Thavalakuppam	2618099 9894229822
20	Dr. Karunanithi	Medical Officer, PHC, Kirumampakkam	2611137 9500250694
21	Dr. V. Umashankar	Medical Officer, PHC, Bahour	2633449 9842319878

22	Dr. P.K. Elangovan	Medical Officer, PHC, Karayamputhur	2699458 9486966574
23	Dr. R. Kamalraj	Medical Officer, PHC, Nettapakkam	2699439 9894704707
24	Dr. Shanmugam	Medical Officer, CHC, Karikalampakkam	2665362 9787936010
25	Dr. M. Gunsekaran	Medical Officer, PHC, Villianur	2666365 9442163696
26	Dr. A. Tamizharasi	Medical Officer, PHC, Thirubhuvanai	2641138 9443277801
27	Dr. Anandan	Medical Officer, CHC, Manadipet	2688453 9443075955
28	Dr. K. Sathish Kumar	Medical Officer, PHC, Katterikuppam	2674312 9944610200
29	Dr. G. Anbusenthil	Medical Officer, PHC, Mettupalayam	2271213 9865214444
30	Chintakothandaraman	Circle Inspector, Grand Bazar	9489205018 2228323
31	K. Varadarajan	Circle Inspector, Lawspet	9489205019 2235314
32	R. Rangunayagam	Circle Inspector, D' Nagar,	9489205022 2272121
33	S. Palanivelu	Circle Inspector, Ariyankuppam	9443536117 9489205025 2602788
34	K.L. Viravallabane	Circle Inspector, Orleanpet	2329333 9489205020
35	Ganesan	Circle Inspector, Mudaliarpet	9489205023 2355855
36	B. Ranganathan	Circle Inspector, Villianur	9489205024 2667333
37	R. Mohankumar	Circle Inspector, Bahour	7358336065 9489205026 2634900
38	D. Jayaraman	Circle Inspector, Nettapakkam	9787400133 9489205027 2699999
39	M. Mohankumar	Circle Inspector, Thirukkanur	9786484448 2680452
40	J. Rajendran	Asst. Director, Industries & Commerce	9442891511 2248476
41	R. Murali	Assistant Inspector of Factories	9443090119 2271868
42	K. Kalamegam	Junior Engineer, Dept. of Science and Technology	9894566433 2201256
43	M. Rajendiran	Executive Engineer, Port Department	2338092 9843411611

ESF XV – LAW AND ORDER ENFORCEMENT**Functions:**

- To ensure law and order.
- Protect the property and valuables.
- To controlling crowd and preventing riots.

Sl. No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	N. Ravikumar	Superintendent of Police (North), Puducherry	9489205005 2338756
2.	T. Bairavaswamy	Superintendent of Police (South), Puducherry	9843882427 9489205006 2272581
3.	V. Deivasigamani	Superintendent of Police (Rural), Puducherry	9489205007 9443266916 2619074
ESF MEMBERS			
1.	Col. Anil Nautiyal	Group Commander, NCC	9843238139 0413-2252761
2.	S. Sakthivel	Revenue Officer, O/o the SCR(North)	2231252 9443090224
3.	Kuzhandaisamy	NSS Liason Officer	2207367 2207212 9486366572
4.	M.S. Ramesh	Tahsildar, Taluk Office, Puducherry	9442131762
5.	B. Thillaivel	Tahsildar, Taluk Office, Oulgaret	9751308049
6.	A. Suresh Raj	Tahsildar, Taluk Office, Villianur	9626094844
7.	S. Prabakaran	Tahsildar, Taluk Office, Bahour	9443536206

**ESF XVI – RESOURCES MOBILIZATION – CONTRACTING SERVICES – VOLUNTEER
AND DONATION SUPPORT**

Functions:

- Augment the resources like personnel, material, equipment, etc..
- Mobilizing additional resources, enlisting volunteers and contracting / out sourcing of essential services.

Sl. No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1	K. Uthaman,	Director, Social Welfare Department	9442928377 2338828
ESF MEMBERS			
1	R. Kalaiselvan	Chief Educational Officer, Education Department	9443500030
2	J. Parthasarathy	A.E., PWD	2280045 9894022800
3.	M.S. Ramesh	Tahsildar, Taluk Office, Puducherry	9442131762 2356314
4.	B. Thillaivel	Tahsildar, Taluk Office, Oulgaret	9751308049 2254449
5.	A. Suresh Raj	Tahsildar, Taluk Office, Villianur	9626094844 2666364
6.	S. Prabakaran	Tahsildar, Taluk Office, Bahour	9443536206 2633453
7.	Kuzhandaisamy	NSS Liason Officer	2207367 2207212 9486366572
8.	Col. Anil Nautiyal	Group Commander, NCC	9843238139 0413-2252761
QRT MEMBERS			
1.	V. Meenakshi (R. Kalaiselvan i/c)	DD (Women), Eduation Department	2242621
2.	J. Parthasarathy	A.E., PWD, Puducherry	2280045 9894022800
3.	S. Selvam	Welfare Officer, Social Welfare Department	9443434049
4.	M. Eganadane	President(Elect), Rotary Club of Pondicherry Elites	9486478246
5.	F. Danaraja	Director(International Service), Rotary Club of Pondicherry Elites	9443413507

ANNEXURE – XIV**Details of Dam****Veedur Dam****Full MCFT : 605****Contact Persons**

1. **K. Vijayakumar, Assistant Engineer**
Mobile: 9442774705
2. **A. Sagadevan, Irrigation Assistant**
Mobile: 9789351316

Sathanur Dam**Full Capacity : 7321 MCFT****Full Level : 119 Ft.****Contact Person**

1. **Thanrampattu Taluk**
Ph: 04188 – 246400
2. **Sathanur Dam Office**
Ph: 04188 – 248243
3. **Ramesh, Assisatant Engineer**
Mobile : 9443235001