

GOVERNMENT OF PUDUCHERRY

PUDUCHERRY DISTRICT DISASTER MANAGEMENT ACTION PLAN - 2019

PREVENTION & MITIGATION - PREPAREDNESS - RESPONSE - RECOVERY
(as upto 10th October 2019)

DEPARTMENT OF REVENUE AND DISASTER MANAGEMET | PUDUCHERRY

**STATE
EMERGENCY OPERATION CENTRE
(SEOC)**

TOLL FREE - 1077 / 1070

Phone	:	2253407
Fax	:	2253408
e-Mail	:	eocpdy@gmail.com seoc.pon@nic.in
SAT Phone	:	8991115256
V-SAT	:	81627

**For all Weather related enquiries contact
IMD CHENNAI**

Duty officer

Area Cyclone warning Centre (24 hours)

Phone : 044-28271951

Fax : 044-28271581

E-mail : acwctp@gmail.com

Web : imdchennai.gov.in

**INDIAN TSUNAMI EARLY WARNING
CENTER (ITEWC) – INCOIS**

Phone : 040-23895011

Fax : 040-23895012

e-Mail : tsunami@incois.gov.in

Web : www.incois.gov.in

**DISASTER MANAGEMENT DIVISION
MINISTRY OF HOME AFFAIRS
NEW DELHI**

Address : 3rd Floor, NDCC-II Building,
Jai Singh Road, New Delhi-11000

**NATIONAL DISASTER MANAGEMENT
AUTHORITY (NDMA)**

HELPLINE 011-1078

CONTROL ROOM: 011-26701728 / 30

Fax : 011-26701729
e-Mail : controlroom@ndma.gov.in
ndmacontrolroom@gmail.com

**NATIONAL EMERGENCY RESPONSE
CENTRE (NERC)**

Helpline : 011- 1070
Phone : 011- 23438252 / 53
e-Mail : dresponse-nerc@gov.in

**NATIONAL DISASTER RESPONSE FORCE
(NDRF)**

Phone : 011- 24363260
Fax : 011 - 24363261

Contents

1	CHAPTER	1
	INTRODUCTION.....	1
1.1	Objectives of this District Disaster Management Action Plan	1
2	CHAPTER	3
2.1	LOCATION	3
2.2	CLIMATE.....	3
2.3	TOPOGRAPHY.....	3
2.3.1	Puducherry Region.....	3
2.4	PROFILE OF PUDUCHERRY REGION.....	4
2.4.1	Demographic Information	4
2.4.2	Geographic Information.....	4
2.5	CLIMATE AND WEATHER EXTREMES	5
2.5.1	Rainfall:	5
2.5.2	Temperature:	5
2.5.3	Humidity.....	5
2.5.4	Wind speed	6
2.5.5	Solar Radiation.....	6
2.5.6	Evaporation.....	6
2.5.7	Potential Evapo-Transpiration (Thornthwaite’s Method)	6
2.5.8	Relative Humidity.....	6
2.5.9	Sunshine Hours	6
2.5.10	Cloud Density	7
2.5.11	Cyclonic Storms / Severe Cyclonic Storms (CS/SCS):	7
2.6	AGRO-CLIMATE CLASSIFICATION OF THE PUDUCHERRY AREA	7
2.7	IRRIGATION & DRAINAGE SYSTEM IN PUDUCHERRY.....	8
2.8	REGIONAL MAP OF PUDUCHERRY	9
2.9	TANKS AND RIVER NETWORK MAP OF PUDUCHERRY.....	10
3	CHAPTER	11
3.1	VITAL STATISTICS	11
3.2	RAIN FALL.....	12
3.3	DETAILS OF RIVER SYSTEM.....	12
3.4	DETAILS OF IRRIGATION TANKS IN PUDUCHERRY REGION	13

3.5	DETAILS OF ROADS & BRIDGES IN PUDUCHERRY	15
3.6	WATER LEVEL AND CAPACITY OF TANKS	15
3.7	LOSS OF HUMAN LIFE DUE TO NATURAL CALAMITIES	16
4	CHAPTER	17
	VULNERABLE AREAS.....	17
4.1	Hazard Risk Assessment and Vulnerability Mapping: Puducherry District.....	17
4.2	Probable Threat of Human Induced Disasters: Puducherry District	23
4.3	Risk and Vulnerability Assessment Puducherry.....	26
5	CHAPTER	27
	CRISIS MANAGEMENT FRAMEWORK	27
5.1	THE INCIDENT RESPONSE SYSTEM FOR PUDUCHERRY	27
5.2	EMERGENCY SUPPORT FUNCTIONS	29
5.3	ROLE OF DEPARTMENT OF REVENUE & DISASTER MANAGEMENT	34
5.4	ZONAL OFFICER:.....	34
5.5	TASK FORCE:	35
5.5.1	TEAM MEMBERS OF THE TASK FORCE:.....	35
5.5.2	HEAD QUARTERS OF THE TASK FORCE:	35
5.5.3	OPERATION OF THE TASK FORCE:.....	35
5.5.4	CONTINGENCY FUND:	36
5.5.5	VEHICLES TO TASK FORCE:.....	36
5.6	POWERS OF THE STATE / DISTRICT AUTHORITY	36
5.6.1	Section 63 – Powers to be made available for Rescue Operation.....	36
5.6.2	Section 65 – Powers to requisition resources, provisions, vehicles, etc.	36
5.6.3	Section 69 – Delegation of Power.....	37
5.6.4	Section 56 – Failure of Officer in duty.	38
5.7	FIRKA WISE TASK FORCE ACTION PLAN	38
5.8	STATE EMERGENCY OPERATION CENTRE (SEOC)	39
5.9	SITUATION REPORT FORMAT	40
6	UNION TERRITORY OF PUDUCHERRY DISASTER MANAGEMENT AUTHORITY	41
6.1	CONTACT DETAILS OF UTPDMA.....	42
7	STATE EXECUTIVE COMMITTEE OF PUDUCHERRY.....	43
7.1	CONTACT DETAILS STATE EXECUTIVE COMMITTEE OF PUDUCHERRY	51
7.2	CONTACT DETAILS OF PUDUCHERRY DDMA CHAIRPERSON & MEMBERS.....	51
8	SDRF NORMS 2015-2020	52
	ANNEXURE -1	67

DETAILS OF THE ZONAL OFFICERS	67
ANNEXURE – II	68
HEAD QUARTERS OF TASK FORCE.....	68
ANNEXURE-III.....	69
DETAILS OF TALUKS, FIRKAS & REVENUE VILLAGES	69
ANNEXURE-IV.....	78
DETAILS OF THE MEMBERS OF TASK FORCE.....	78
ANNEXURE -V.....	89
DETAILS OF LOW LYING AREAS & THE NEAREST SAFER PLACES.....	89
ANNEXURE-VI.....	123
IMPORTANT OFFICIAL TELEPHONE NUMBERS	123
CONTROL ROOM - LINE DEPARTMENT	127
MUNICIPALITY / COMMUNE PANCHAYAT.....	127
REVENUE DEPARTMENT	128
TOLL FREE NUMBERS.....	128
POLICE DEPARTMENT – OFFICIAL CONTACTS.....	129
FIRE STATION NUMBERS.....	133
ANNEXURE – VII.....	134
GOVERNMENT HOSPITAL - CONTACTS.....	134
PRIVATE HOSPITALS – CONTACTS.....	134
LIST OF PHC / CHC – CONTACTS.....	136
ESI DISPENSARIES - CONTACTS	137
RAPID RESPONSE MEDICAL TEAM FOR CHILDREN	137
Rapid Response Medical Team.....	138
PRIVATE MEDICAL COLLEGES/HOSPITALS	138
Indira Gandhi Medical College & Research Institute - RRT members	141
Medical Team to be Stationed at IGGGH&PGI	142
108 AMBULANCE SERVICES	143
AMBULANCE SERVICES (PRIVATE)	145
BLOOD BANK CONTACT DETAILS	146
ANNEXURE – VIII	147
REGIONAL METEOROLOGICAL CENTRES - CONTACT DETAILS.....	147
Indian National Centre for Ocean Information Services (INCOIS)	148
Rainfall Reading Contacts	149
ANNEXURE – IX.....	150

DETAILS OF NDRF / COAST GUARD / NCC.....	150
ANNEXURE – X	152
IMPORTANT CONTACT NUMBERS OF NEIGHBOURING DISTRICTS.....	152
ANNEXURE – XI	156
CONTACT DETAILS OF CENTRAL KITCHEN.....	156
ANNEXURE – XII	157
DETAILS OF MEDIA.....	157
ANNEXURE – XIII	161
DETAILS OF ESF LEADER / QRTs	161
EMERGENCY SUPPORT FUNCTION LEADERS - ESF.....	161
ANNEXURE –XIV.....	218
DETAILS OF STATE NSS PROGRAME OFFICER	218
NGO LIST IN PUDUCHERRY	222
DEPARTMENT OF ANIMAL HUSBANDRY & ANIMAL WELFARE	223
ELECTRICITY OFFICIALS WORKING IN O&M WING	226
AGRICULTURE TASK FORCE FIELD OFFICER	232
PWD- PUBLIC HEALTH DIVISION- NODAL OFFICER.....	232
CONTRACTORS LIST – PWD – IRRIGATION DIVISION.....	233
ANIMAL RESCUER CONTACTs	233
BUS STAND – PUDUCHERRY	234
SOUTHERN RAILWAY –PUDUCHERRY.....	234
AIRPORT AUTHORITY OF INDIA – PUDUCHERRY	235
ANNEXURE XV.....	236
IMD – LEGENDS.....	236
PORT WARNING SIGNALS	237
ANNEXURE – XVI.....	238
DETAILS OF DAM.....	238
ANNEXURE – XVII.....	239
INDIAN RED CROSS SOCIETY PONDICHERRY BRANCH.....	239
9 MAHE REGION	242
9.1 PROFILE OF MAHE REGION	243
9.2 IMPORTANT OFFICIAL TELEPHONE NUMBERS – MAHE REGION (STD - 0490).....	244
9.3 CRISIS MANAGEMENT FRAMEWORK.....	244
9.4 ROLE OF DEPARTMENT OF REVENUE AND DISASTER MANAGEMENT.....	244
9.5 EMERGENCY OPERATION CENTRE (EOC).....	245

9.6	ZONAL OFFICER.....	246
9.7	TASK FORCE :.....	246
9.7.1	TEAM MEMBERS OF THE TASK FORCE.....	246
9.7.2	HEADQUARTERS OF THE TASK FORCE	248
9.8	DETAILS OF LOW LYING AREAS & NEAREST SAFER PLACES: MAHE REGION.....	248
9.9	POLICE STATION.....	249
9.10	GOVERNMENT / PRIVATE HOSPITALS.....	249
9.11	IMPORTANT CONTACT NUMBERS OF NEIGHBOURING DISTRICTS.....	249
9.12	DETAILS OF NGO / NCC/ NSS/ RAILWAY – MAHE REGION	250
9.13	DETAILS OF MEDIA.....	250
9.14	LINE DEPARTMENT – CONTROL ROOM TELEPHONE NUMBERS	250
9.15	DETAILS OF ESF LEADER/QUARTERS	251
10	YANAM REGION	261
10.1	PROFILE OF YANAM	262
10.2	IMPORTANT OFFICIAL TELEPHONE NUMBERS – YANAM REGION	263
10.3	DETAILS OF NGO / NCC / CENTRAL KITCHEN / MUNICIPAL BUS COMPLEX- YANAM REGION.....	263
10.4	ESF TEAMS	267
11	SCHOOL SAFETY ACTION PLAN	276
12	Do’s and Don’ts.....	281
12.1	Flood	281
12.2	Urban Flood	282
12.3	Cyclone.....	283
12.4	Earthquake.....	286
12.5	Tsunami.....	288
12.6	Heat Wave	289
12.7	Landslide	290
12.8	Lightening and Thunderstorm	291
12.9	Chemical	292
12.10	Biological.....	293
12.10.1	A. DIARRHOEAL GROUP OF DISEASES INCLUDING CHOLERA	293
12.10.2	B. RESPIRATORY GROUP OF DISEASES LIKE TUBERCULOSIS, INFLUENZA, CHICKENPOX, MENINGITIS.	294
12.10.3	C. MOSQUITO BORNE DISEASES LIKE MALARIA, DENGUE, FILARIA, CHIKUNGUNYA.....	295
12.11	Nuclear.....	295
13	NDRF - STANDING OPERATING PROCEDURES.....	297

1 CHAPTER

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. The 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 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 Puducherry and Yanam regions are 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. The basic objective of this District 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.

1.1 Objectives of this District Disaster Management 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.

As such, this plan has been prepared considering the existing infrastructure, available resources and lessons learned from previous disasters occurred and their possibility of recurrence in future. It is meant to serve as an District Disaster Management Action Plan for the District Administration, as well as to the other Governmental organizations and others.

To mitigate misery 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 Line Departments 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. 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 any disaster situation, is responsible for preparedness and mitigation measures, in addition to organizing an effective disaster response mechanism. In this context, 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.

To implement the Disaster Management activities and to tackle any eventually during all phases of disaster, UT of Puducherry has constituted various Authorities, Institutional setup, viz Union Territory of Puducherry Disaster Management Authority (UTPDMA), District Disaster Management Authorities (DDMAs), State Executive Committee (SEC), Crisis Management Framework etc. for implement roles and responsibilities, powers, functions and duties to be followed by the Officials, staffs, individuals, public sectors of Union Territory of Puducherry in line with provision under guidelines of National Disaster Management Authority, Government of India and Disaster Management Act 2005. Further Sections 63, 65, 69 and 56 of the DM Act 2005 gives various powers to the State / District Authorities to service the compliance and to utilise the services of various officers for relief and rescue operations during and before disasters which are being elaborated in the foregoing chapters.

This District Disaster Management Action Plan is to help the officials of DRDM and all line Departments to tackle effectively any emergencies/disasters in tune with the provisions of the Crisis Management Framework (CMF) and SOPs. The Jurisdictional SDMs and Tahsildars, Officials / staffs of Government Departments, Public sectors. etc are required to act in consonance with the Crisis Management Framework and this District Disaster Management Action Plan 2018.

This District Disaster Management Action Plan is not Disaster or Department specific and is much helpful to be in a preparedness stage and to meet any eventuality during North East Monsoon, South West Monsoon, Tsunami, flood, earthquake etc. This guidelines and information provided here should not be taken as exhaustive and any action has to taken accordingly to tackle any situation by judicious application of mind as warranted in public interest.

2 CHAPTER

PROFILE OF PUDUCHERRY DISTRICT

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

2.1 LOCATION

The Puducherry district consists of three regions viz., Puducherry, Mahe and Yanam situated at different geographical locations isolated from one another. Puducherry region is the largest urban agglomeration of all the three regions, occupies an area of 294 km², lies on the east-coast of southern India, and consists of 12 scattered areas lying in between 11° 46' & 12° 30' N, and between 79° 36' & 79° 53' E. Yanam region is lies in the east of Southern India, an area of 8.76 km² and Mahe region is lies in the Western coast of southern India, an area of 30 km²

2.2 CLIMATE

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

2.3 TOPOGRAPHY

2.3.1 Puducherry Region

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 Cretaceous age. To the south of this area is situated the alluvial tract of Varahanadi (Gingee) and to the north is the recent alluvium.

2.4 PROFILE OF PUDUCHERRY REGION

2.4.1 Demographic Information

Population Estimated 2018 (Directorate of Economics and Statistics)

Total 12,65,868

Population (As per 2011 Census) Estimated

Total 9,46,600

Male 4,66,143

Female 4,80,457

Distribution of Population (As per 2011 Census)

Urban 6,54,392

Rural 2,92,208

Literacy rate 86.13 (2001)

Occupation

Farming : 23,019

Agricultural laborers : 1,46,698

House holds, Indus. Workers : 14,045

Other workers : 5,51,570

2.4.2 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.

2.5 CLIMATE AND WEATHER EXTREMES

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.

2.5.1 Rainfall:

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

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.

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.

2.5.2 Temperature:

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.

2.5.3 Humidity

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

2.5.4 Wind speed

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.

2.5.5 Solar Radiation

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.

2.5.6 Evaporation

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.

2.5.7 Potential Evapo-Transpiration (Thornthwaite's Method)

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.

2.5.8 Relative Humidity

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.

2.5.9 Sunshine Hours

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.

2.5.10 Cloud Density

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.

2.5.11 Cyclonic Storms / Severe Cyclonic Storms (CS/SCS):

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.

2.6 AGRO-CLIMATE CLASSIFICATION OF THE PUDUCHERRY AREA

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.

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

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.

2.7 IRRIGATION & DRAINAGE SYSTEM IN PUDUCHERRY

During the year 2015-16, the Gross area irrigated under different sources of irrigation was 21080 hectares as against 21627 hectares in 2014-15. Tube wells and canals are main source of irrigation. 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.

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.

2.8 REGIONAL MAP OF PUDUCHERRY

Map No. P-3795-3830 Series. Survey No. 58-2/16 (SFC) of 1951. Prepared by the Survey Office, Pondicherry. Printed by Photo Zinc Press, Central Survey Office, Chennai. Map No. P-3795-3830 Series. Government of India Copyright, 1952.

2.9 TANKS AND RIVER NETWORK MAP OF PUDUCHERRY

3 CHAPTER STATISTICAL DATA

3.1 VITAL STATISTICS

Date of formation of UT / de jure transfer	16.08.1962
Area (including all regions)	492 sq. km
Latitude	Between 11 46' and 12 30' North
Longitude	Between 79 36' and 79 53' East
Estimated Population 2018	12,65,868
Population	Census 2011
Total Population	946600
Males	466143
Females	480457
Population Density	3232 per sq. km
Sex Ratio	1029 females per 1000 males
Literacy Rate	85.4
Per capita income	Rs.11677/-
Average Rainfall Puducherry Karaikal Mahe Yanam	} 2293.5 mm
Temperature	Max. 31.90°C ; Min. 24.50°C
Climate	Tropical
Time zone	IST (UTC+5:30)
Languages spoken	Tamil, English & French
Road length	
Road (P.W.D)	458.269
Road (Municipalities)	244.32
Road (Commune Panchayats)	1024.77

3.2 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: -

(The rainfall reading is measured in mm)

YEAR	PUDUCHERRY
1998	2043
1999	1432
2000	1122
2001	935
2002	1086
2003	1067
2004	1296
2005	1564
2006	1247
2007	1091
2008	1844

YEAR	PUDUCHERRY
2009	1450
2010	1812
2011	1842
2012	967
2013	959
2014	1333
2015	2382
2016	657.10
2017	1506.3
2018	1211.0

3.3 DETAILS OF RIVER SYSTEM

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

3.4 DETAILS OF IRRIGATION TANKS IN PUDUCHERRY REGION

I. No.	Tank No.	Name of Tank	System/ Non-System	Ayacut Area (Ha)	Water Spread Area (Ha)	Capacity of tank (Mcf)	FTL (Mts)	No. of Sluices
Oulgaret Municipality								
1	1	Alankuppam Tank	NS	20.64	8.57	2.15	2.20	1
2	3	Kanaganeri Tank	S					
		Sub Total		20.64	8.57	2.15		
Mannadipet Commune								
3	13	Katteri Puduthangal	S	40.99	4.10	4.38	2.00	2
4	14	Katteri Pazhathangal	S	17.71	3.42	6.00	1.80	1
5	15	Kuppam Tank	NS	47.34	3.75	6.85	2.10	3
6	16	Katterikuppam Tank	S	94.97	49.80	6.50	2.95	4
7	17	Suthukeny Otteri	NS	75.36	7.59	15.80	1.40	3
8	18	Thethampakkam Tank	S	13.49	8.90	10.25	2.00	2
9	19	Suthukeny Perieri	NS	94.74	25.80	19.00	2.70	3
10	20	Kaikalapet Tank	S	11.34	3.42	2.00	3.00	3
11	21	Kodathur Tank	S	28.72	5.60	6.00		
12	22	Chettipet Tank	S	26.48	6.89	12.30	1.50	2
13	23	Manalipet Tank	NS	7.82	4.30	0.78	1.80	1
14	24	Koonichampet Pudueri	S	84.64	15.02	5.00	2.60	4
15	25	Kunichampoet Pazhaeri	S	32.07	16.12	4.60	2.80	3
16	26	Mannadipet Tank	S	11.69	4.17	2.00	1.80	1
17	27	Thirukkanur Perieri	S	63.77	18.43	13.00	2.00	1
18	28	Thirukkanur Chinneri	S	20.20	18.32	3.50	2.00	3
19	29	Sompet Tank	S	25.92	22.95	13.50	2.00	2
20	30	Vadhanur Tank	S	164.73	106.37	28.00	3.10	5
21	31	Sorapet Perieri	NS	87.00	20.82	23.90	1.60	3
22	32	Sorapet Pudueri	NS	9.31	5.20	3.85	1.50	1
23	33	Vambupet	NS	39.31	11.07	10.27	1.30	3
24	34	Sanyasikuppam Tank	S	5.06	4.10	0.70	1.50	1
25	36	Thiruvandarkoil Tank	S	75.32	16.45	2.20	2.30	2
26	38	Madagadipet Tank	S	87.89	20.93	6.50	1.60	3
27	39	Nallur Tank	S	51.31	25.54	11.00	2.65	2
28	37	Thirubuvanai Tank	S	31.08	6.02	3.50	1.60	2
29	90	Kalitheerthalkuppam Tank	NS	39.91	10.68	1.98		3
		Sub Total		1288.17	445.76	223.36		
Villianur Commune								
30	6	Ousteri Tank	S	1537.64	802.80	540.00	3.50	7
31	7	Thondamanatham Vellaveri	S	51.07	35.79	12.00	2.20	6
32	8	Kadaperi Tank	NS	34.98	15.66	5.65	2.50	2
33	9	Thuthipet Tank	NS	17.48	9.44	9.50	2.40	1
34	10	Karassur Tank	NS	23.46	16.76	12.00	2.00	2
35	11	Sedrapet Perieri	NS	37.12	18.62	15.00	2.70	2
36	12	Sedrapet Sitheri	NS	10.95	5.98	4.50	2.70	1
37	40	Ariyur Tank	NS	21.4	7.90	0.54	1.50	3
38	41	Pangur Tank	NS	31.05	6.27	1.20	1.50	3
39	42	Mangalam Tank	NS	30.59	2.93	6.50	1.40	2
40	43	Uruvaiyar Tank	NS	33.45	3.08	7.00	1.40	2

41	44	Thirukanji Tank	S	15.45	3.49	6.00	1.27	2
42	45	Kilagraharam Tank	S	21.88	1.11	3.00	1.50	2
43	49	Perungalour Perieri	NS	14.5	3.47	0.54	1.40	2
44	50	Perungalour Chinneri	NS	14.51	2.85	2.04	1.40	2
45	54	Melsathamangalam (or) Keezsathamangalam Tank	S	88.34	25.50	16.10		
46	57	Sivaranthagam Tank	S	46.35	8.07	10.30	1.00	3
47	58	Kilur Tank	NS	5.17	1.94	0.40	1.00	1
		Sub Total		2035.39	971.66	652.27		
Ariyankuppam Commune								
48	46	Abishegapakkam Tank	S	308.9	42.43	53.00	2.30	5
		Sub Total		308.9	42.43	53.00		
Nettapakkam Commune								
49	47	Mannapanthangal of Karikalampakm Tk.	S	11.78	1.10	1.50	0.40	1
50	48	Karikalampakkam Tank	S	82.95	4.33	12.50	1.40	2
51	51	Korkadu Tank	S	202.97	65.26	48.20	1.50	3
52	52	Embalam Vakraneri	S	81.69	14.97	16.00	1.00	2
53	53	Embalam Sitheri	S	48.09	1.52	8.47	-	3
54	56	Embalam Vannaneri Tank	S	43.59	13.89	9.00	1.47	2
55	59	Pandacholanallur Tank	S	125.61	24.06	8.90	2.20	3
56	60	Nettapakkam Tank	S	61.71	29.87	12.00	2.70	2
57	61	Eripakkam Tank	NS	26.67	5.90	2.20	1.00	3
58	62	Suramangalam Tank	NS	15.63	8.03	3.00	1.10	1
59	63	Kariamanikkam Tank	NS	46.81	12.43	5.63	1.15	3
60	64	Maducarai Tank	S	88.63	15.67	14.50	2.50	3
		Sub Total		836.13	197.03	141.9		
Bahour Commune								
61	35	Pidarikuppam Tank	S	5.06	4.10	0.75	1.50	1
62	65	Panayadikuppam Sitheri Tank	S	12.67	0.76	2.50	1.80	2
63	66	Panayadikuppam Perieri Tank	S	80.06	65.91	16.00	2.40	4
64	67	Karaiyambuthur Odaperi	S	89.47	91.44	19.00	3.90	4
65	68	Karaiyambuthur Vannaneri	S	31.70	18.58	6.50	1.00	3
66	69	Manamedu Tank	S	69.31	7.63	10.80	2.60	2
67	70/71	Kaduvanur Tank and Ottanthangal Tank	S	8.73 / 19.92	19.55 / -	5.4 / 1	2.4 / 2.00	1 / Nil
68	72	Bahour Tank	S	728.98	321.55	193.50	3.60	8
69	73	Aranganur Tank	S	20.44	2.96	26.00	1.70	1
70	75	Seliamedu Tank	S	27.56	4.59	9.00	1.00	2
71	76	Adingapet Tank	S	36.60	2.00	26.00		
72	77	Kirumambakkam Tank	S	203.39	65.25	43.00	1.75	6
73	78	Pinnatchilkuppam Tank	S	27.47	1.15	9.00	1.00	1
74	80/79	Kudiyirupupalayam (or) Pirivupalayam Tk.	S	17.63	2.41	9.00	1.00	2
75	81	Manapet Tank	S	79.54	22.67	7.42	1.50	5
76	82	Utchimedu Tank	S	26.37	5.10	15.00	0.90	3
77	83	Keelparikalpet Tank	S	69.49	8.05	18.30	1.15	2
78	84	Melparikalpet Tank	S	39.86	6.60	9.50	1.50	2
79	85	Arachikuppam Tank	S	22.73	5.13	6.00	1.10	4
80	86	Kuruvinatham Tank	S	13.69	9.58	15.00	1.25	1
81	87	Irulansandai Tank	S	135.13	5.70	27.50	1.20	3
82	89	Bahour Sitheri	S	23.48	5.65	1.20		1

		Sub Total		1760.63	656.81	470.97		
Puducherry Municipality								
83	4	Olandai Tank	s	72.43	42.57	14		
84	5	Murungapakkam Tank	s	46.73	41.08	31		
		Sub Total		119.16	83.65	45.00		
		Grand Total		6369.02	2405.91	1588.65		
Total water availability in MCFT=						1588.65		
Total water availability in MCUM=						44.99		

3.5 DETAILS OF ROADS & BRIDGES IN PUDUCHERRY

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

3.6 WATER LEVEL AND CAPACITY OF TANKS

Sl No.	Name of Tanks	Name of Commune	Full Tank Capacity (MCFT)	Full Tank Depth (Metres)
1.	Murungapakkam Tank	PM	31.00	1.85
2.	Olandai tank	PM	14.00	2.15
3.	Sorapet Periyeri	MC	23.00	1.60
4.	Sorapet Puthueri	MC	3.85	1.50
5.	Sorapet Chinneri	MC	3.70	1.25
6.	Vambupet tank	MC	10.27	1.95
7.	Kodathur tank	MC	6.00	2.00
8.	Kaikilapet tank	MC	2.00	2.00
9.	Chettipet Tank	MC	12.30	1.50
10.	Kunichampet Puthueri	MC	5.00	2.60
11.	Kunichampet Pazhaeri	MC	4.60	2.80
12.	Manadipet tank	MC	2.00	1.80
13.	Manalipet tank	MC	0.78	1.80

Sl No.	Name of Tanks	Name of Commune	Full Tank Capacity (MCFT)	Full Tank Depth (Metres)
14.	Sompet Tank	MC	13.50	2.00
15.	Thirukkanur Periya Eri	MC	13.00	2.00
16.	Thirukkanur Chinna eri	MC	3.50	2.00
17.	Vadhanur tank	MC	28.00	3.10
18.	Vikkiravandy anaicut	MC	-	2.00
19.	Silkaripalayam check dam	MC	-	1.50
20.	Sanyasikupppam Check dam	MC	-	1.50
21.	Pillaiyarkupppam anicut	VC	-	2.00
22.	Sagadapet Bed dam	MC	-	1.50
23.	Sorapet Check dam	MC	-	1.60
24.	Chunnambar Check dam	AC	-	1.65

3.7 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 Cyclonic Storm THANE	12
2015	Heavy Rain due to North East Monsoon	4
2016	Drought (Puduchery & Karaikal)	Nil
2017	-	Nil
2018	Flood (Yanam Region)	Nil
2018	Cyclone (Gaja) – Karaikal Region	Nil

4 CHAPTER VULNERABLE AREAS

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.

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.

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.

4.1 Hazard Risk Assessment and Vulnerability Mapping: Puducherry District

Puducherry region 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 coastal, it drains water not only within the district, but also from the catchments close by relatively the mid land slopes make drainage difficult.

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 Tsunami, cyclonic, low depressions and the resultant rains, which cause floods and storm water inundation.

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.

The drainage is poor and the encroachments over the drought years have lead 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.

Puducherry region has been classified as a multi-hazard prone district. It is highly vulnerable to cyclone, flood / heavy rains, tsunami, fire and industrial hazards. Tsunami 2004 severely affected the district. The region falls in earthquake zone II and does not have any history of damaging earthquake events. The district has a plain to rolling topography and is not vulnerable to landside hazard.

Multi hazard prone area in Puducherry district (map prepared based on grid based analysis in GIS)

The historical hazard data points towards a clear clustering of events in a certain part of the year. For instance, cyclone hazards occur in Puducherry district mostly in the months of November, December and January. Occurrence of heavy rain and flood is also during these months. Outbreak of epidemics either waterborne or vector borne disease, in the district is mostly during the rainy months. Most of the houses have access to tap water and incidences of waterborne diseases are likely to occur only when there is a catastrophic event like the 2004 tsunami.

Heavy rain /Flood

Heavy rain and flood occur frequently in Puducherry district. Heavy rains and floods often cause widespread damage to houses, infrastructure road and communication networks and agricultural crops. Some of the flood events have caused season long impacts on livelihoods for those depend on fishing and agriculture. The modelled flood hazard map is provided in Figure given below. The flood inundation affects mostly low lying areas along major rivers/drains and within 2-3km from the shoreline. Both Oulgaret and Puducherry municipalities are prone to flood hazard while the southern part of the district are relatively less affected by flood. Historical flood hazard data shows damaging floods occurred in 2007, 2006, 2005, 1998 and 1996.

The coastal villages have a higher population density compared to the UT's average density of 2,547 persons/sq. km (as per 2011 Census data) and is more vulnerable to flood. As flood inundation/water logging affects Oulgaret and Puducherry municipalities to a greater extent than the rest of the district, urban population is affected more compared to the rural population in the district.

Flood hazard map: Puducherry district

Cyclone

The east coast of India is vulnerable to cyclones originating in the Bay of Bengal mostly during November, December and January months. As per the BMTPC Vulnerability Atlas of India, the maximum probable wind speed in the district is 64 miles/sec and is categorized in the high damage risk zone (47 miles/sec). The cyclone Thane (2011), Nisha (2008), the cyclone of 2000 and 1993 caused wide spread damage in the district. The cyclonic situation can lead to wave surges leading to water inundation in the coastal areas. However, in the case of Puducherry district, the damage is often caused by high wind velocity than due to wave surge and water inundation.

Wind hazard map (2000 cyclone) in Puducherry district and surrounding area

Cyclone (2000) surge inundation map: Puducherry district

Wind hazard map (Thane cyclone) in Puducherry and Karaikal district and surrounding area

Thane Cyclone surge map in Puducherry district and surrounding area

Wind hazard map (Nisha cyclone) in Puducherry and Karaikal district and surrounding area

Strong wind

The district is under the influence of strong winds mainly during May, June and July months due to the monsoonal activities in the subcontinent. During May, the peak summer period, unbalanced tropospheric temperature causes a downburst (strong wind normally sustained for not more than 3 to 5 minutes) coupled with heavy thunderstorm over the district. However, there is no record of damage and life loss due to strong winds in the district.

Tsunami

The 2004 tsunami caused wide spread damage and loss of life in the district. Apart from that, there is no historical event recorded in the district. Figure given below shows the modelled water inundation due to the tsunami 2004 in Puducherry district.

Tsunami (2004) inundation map: Puducherry district

Drought

Drought is not a common hazard in the district.

4.2 Probable Threat of Human Induced Disasters: Puducherry District

Nuclear

The nuclear power station installation of Kalpakkam (about 71 km north) and the Kudamkullam (about 400 km south) in Tamil Nadu are the closest nuclear installations to this district. Kalpakkam has all the safety norms and onsite and offsite disaster plans in place. There is no historical disaster events recorded in both these installations.

Terrorism

There is no historical terrorism related events occurred in the district in the past. However, considering that the district being one of the prime tourism destination and pilgrimage district, the risk involved is high.

Stampede

The district has several temples that conduct annual festivals where thousands gather, both pilgrims and tourist. As these are religious festival there is a large participation of women and children. For this reason, there is risk of stampede in case the crowd is not managed well. Some of the main annual festivals of the districts are:

1. Veerampattanam car festival of Shri Sengazhuneer Amman Temple is an annual festival that takes place in the beach of Veerampattanam in July-August month where thousands of people gather.

2. Masi magam is an important festival for Puducherry celebrated during the tamil month of masi, (February- March) on full moon day. This is one of the festival where largest crowd gather in Puducherry (more than 20,000) and main location are Kuruchikuppam and Vaitikuppam. Deities from as many as 38 temples in and around Puducherry are brought in ceremonial processions to the seashore for a symbolic immersion ceremony. The festival mainly host on the sea shore. This is an annual festival with a grand celebration every 12 years.

Industrial/chemical hazard

Puducherry has 41 large scale and 127 medium scale industries (Department of Industries and Commerce, Puducherry) which includes oil tanks and chemical industries handling highly inflammable products. Other than the toxic gas leak that happened in a factory of Chemfab Alkalis Limited in 26th January 2011, there is no major industrial hazard event reported in the district. However, due to the presence of large number of industries the district is categorised as moderate risk district. The environmental and land pollution due to the increasing use of disposable plastic bags is increasing particularly in the urban and coastal areas.

Fire hazard

During 2013, Puducherry district has recorded more than 600 big and small size fire events in domestic and commercial areas. The number of fire events has decreased compared to past; however, the economic loss due to fire is increasing. The large number of thatched houses which are susceptible to fire are being converted to pucca houses due to improved economic conditions and through the tsunami relief and reconstruction activities and Costal Disaster Risk Reduction Programme thus reducing the domestic fire vulnerability.

Location of operational and proposed fire stations in Puducherry district

(Source: RMSI 2013, Fire risk and hazard analysis in the country, Ministry of Home Affairs)

The fire risk and hazard analysis in the country shows 3 new fire stations in Puducherry district and all of them in urban area. This is based on the criteria set by ministry based on population density.

Epidemics

Vector borne diseases like chikungunya and dengue have been reported in the district. The disease outbreak was recorded in India after three decades in 2006 and as per NRHM report 2011, Puducherry district had 498 suspected cases of which 80 were identified with dengue and 3 with chikungunya as per 2010 health records. The incidence rate of dengue was highest in the month of October (12), and August and December (9).

Transportation of hazardous material

There is a heavy traffic of petroleum vehicles coming to the district as well as to the neighbouring places of Tamilnadu.

Road/train accident

Puducherry has a good network of roads. However, there is a high density of vehicles in the district. However, the increase in number of vehicle, people’s scant regard for traffic rules, parking in non-designated areas etc. have lead to traffic congestion and increase in accidents particularly in the municipal areas.

4.3 Risk and Vulnerability Assessment Puducherry

The UT has carried out the risk and vulnerability assessment for Puducherry districts in 2010. Baseline data related to bio-physical, socio-economic and infrastructure were collected from various secondary and primary sources and organised in GIS. Puducherry Decision Support System (PDSS), a GIS based application system is also developed which has the capability of organising various thematic data, perform queries, analyse and generate map prints. The application also has the capability of generating statistical reports and perform simulation hazard models for cyclone, flood and tsunami. The model can generate maps and summary tables on probable losses in terms of life and assets. This kind of exercise can help in developing mitigations and can be used for relief and rescue operations. The central kitchens and shelter locations and important emergency information are also store in this system which can be easily retrieved both in the form of maps (true to scale) and in summary tables.

This District Disaster Management Action Plan has to be implemented keeping in mind the following hazards which also include natural calamities like cyclone, heavy rain, tsunami and Man-made disaster like Chemical pollution, Fire accidents etc.

5 CHAPTER
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.

5.1 THE INCIDENT RESPONSE SYSTEM FOR PUDUCHERRY

The Incident Response System (IRS) is an on-scene, all- risk, flexible modular system adaptable to any scale of natural as well as man-made emergency/incidents. The IRS seeks to strengthen the existing disaster response management system by ensuring that the designated controlling/responsible authorities at different levels are backed by trained Incident Response Teams (IRTs), whose members have been trained in the different facets of emergency/disaster response management. The IRS will not put in place any new hierarchy or supplant the existing system, but will only reinforce it. When an IRT is deployed for an incident, all concerned agencies of the Government will respond as per the assessment of the Team.

This system therefore enables proper coordination amongst the different agencies of the Government. The four Response functions in the Incident Response System are as follows:

1. Responsible Officer - Has overall responsibility at the incident. Determines objectives and Establishes priorities based on the nature of the incident, available resources and Government policy.
2. Operations - Develops tactical organization and directs all resources to carry out the Incident Action Plan (IAP).
3. Planning - Develops the Incident Action Plan (IAP) to accomplish the objectives. Collects and evaluates information and maintains status of assigned resources.
4. Logistics - Provides resources and all other services needed to support the organization.

Incident Response System for District

Figure -1 Incident Command System for the District

b) District Level Incident Response System:

At the District level, one District Headquarters Team with the primary function of assisting the Collector (Responsible Officer) in handling tasks like general coordination, distribution of relief materials, media management and the overall logistics is envisaged.

In the District level, Incident Responsible System the Collector is responsible officer. Senior Superintendent of Police (L&O) is the Safety Officer, Public Relations Officer, Information Department is the Information Officer and Commissioner, Municipality is the Liaison Officer to the Incident Commander. Planning Unit headed by Joint Director (Planning), Logistic Unit headed by Superintending Engineer (PWD), Operation Unit headed by Sub Divisional Magistrate and Finance headed by Deputy Director of Accounts and Treasuries. Situation unit headed by Block Development Officer, Resource Unit headed by Regional Transport Officer, Supply unit by Deputy Director (Civil Supplies), Medical Unit by Deputy Director (Health).

5.2 EMERGENCY SUPPORT FUNCTIONS

Emergency Support Functions are some of the most common functions carried out in any response activity to a disaster either man-made or natural. 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.

The Crisis Management Plan is based on the premise that the Emergency Support Functions (ESFs) performed by various Departments and organizations during emergency operations generally are similar to the normal day to day functions. The same personnel and material resources will be employed in both cases. Day-to-day tasks or operations that do not contribute directly to the emergency may be suspended or re-directed for the duration of any emergency disaster and efforts that would normally be assigned to those tasks will be channeled towards emergency and disaster ESF as assigned.

Emergency Support Functions is a functional area of response activity established to facilitate the delivery of critical assistance required during their immediate response phase of a disaster / crisis to save lives, protect property and public health, and to maintain public safety.

It is important to note that while the causes of emergencies vary greatly, the potential effects of emergencies do not. This means that the District can plan to deal with effects common to several hazards, rather than develop separate plans for each hazard. For example, earthquakes and floods, can force people from their homes. The District administration can develop a plan and an organization around the task, or function, of finding shelter and food for the displaced with minor adjustments for the probable rapidity, duration, location, and intensity of different hazards based on the requirements. The District administration can do the same for other common tasks. In fact, a critical aspect of planning for the response to emergency situations is to identify all of these common tasks, or functions, that must be performed, assign responsibility for accomplishing each function, and ensure that tasked organizations have prepared SOPs that detail how they will carry out critical tasks associated with the larger function.

The incident commander (State level) is authorized to trigger a particular ESF into operation based on the nature and magnitude of Crisis/Disaster.

Emergency Support Functions-for UT of Puducherry

ESF	Major Responsibilities	ESF Team Leader/ Primary Agency	Support Agencies
ESF #1 Communication	Establishing, maintaining, augmenting, and providing backup for all types of communication devices needed during emergency response operations	SSP (C&I) / Police	BSNL, NIC, Electricity Dept., ITDept, HAM radio operators, DD/AIR , Private telecom operators,
ESF#2 Emergency Medical Services and Public Health	Mass casualty management, Public health, medical, mental health services	Director (Health) Health Department	GH, JIPMER, PIMS, MGDCRI, blood banks, Ambulance services, Rotary, Lions Club, Red Cross, MGPIIDS, MTPG RIHS, Revenue, LAD, Electricity Dept., Police,
ESF #3 Emergency Warning, Public Information Help line	The flow of accurate and timely emergency information is critical to the protection of lives and property in the wake of a catastrophic event. Preparation and dissemination of notifications, updates, warnings and instructional messages making the help line operational	Collector/ DRDM	Information and Publicity Dept., Port, fisheries Department, Coast Guard Planning and Research Dept., Education Dept., NIC, media, NGOs, Dept. of Health, DD/AIR, Fisheries, PWD, Port, Coast Guard
ESF #4 Search & Rescue	Removal of trapped and injured persons from buildings collapses and other structural collapses, administering first aid and assisting in transporting the seriously injured to medical facilities. This activity involves the use of professional and voluntary search teams including the use of dog teams.	Divisional Fire Officer (DFO)/ Fire Services	Police, Home Guards (IRBn), Dept. of Health, municipality, Block development office, Taluk Office, Commune panchayat, PTDC, NCC, Fisheries, Dept., Animal Husbandry, Coast Guard, Dept. of Town and Country Planning, Electricity Dept.
ESF # 5 Transport	Provides transportation out of a disaster area of people in need, and provides transportation essential to support emergency response in the event of a disaster, coordinating for resurrection of transport infrastructure	Transport Commissioner/ Transport Department	Southern Railways, Dept. of Fisheries, Private vehicle owner's association, PRTC, PTDC, Pasic, GAW, Under Secretary (Estt), Education Dept., PASIC, PAPSCO

<p>ESF # 6 Evacuation</p>	<p>Immediately following an earthquake people may need to be evacuated from structures that have been damaged and are likely to receive more damage when hit by one or more of the aftershocks</p>	<p>Collector/ Revenue</p>	<p>LAD, (Municipality & communes), NCC, BDO, RD Department, Police, Dept. of Fisheries, Transport, Dept. of Industries, Dept. of AD welfare, PWD, Dept. of Town & Country Planning, Chief Inspector of Factories.</p>
<p>ESF # 7 Debris Clearance & Equipment support</p>	<p>The identification, removal, and disposal of rubble, wreckage, and other materials which block or hamper the performance of emergency response functions and procure needed equipment from support agencies using IDRN; should be a high priority action</p>	<p>Chief Engineer/ PWD</p>	<p>LAD, Under Secretary (Works), Municipality & commune Panchayat, BDO, Police, Revenue, Forest Dept., Electricity Dept., Animal Husbandry, Taluk office, Earth moving Equipment owners Association, Builder's Association.</p>
<p>ESF # 8 Damage Assessment</p>	<p>Conduct of ground surveys to determine the scope of the damage, casualties, and the status of key facilities</p>	<p>Collector/ Revenue</p>	<p>Agriculture, AHD, LAD, PWD, DRDA, PASIC, PIPDIC, DIC, Industries Dept., Dept., of Tourism, Electricity Dept., Statistics Dept., civil society organisations, Fisheries Department</p>
<p>ESF # 9 Relief Camps</p>	<p>Accommodating homeless and affected people and providing mass care</p>	<p>Director, Department of Women & Child Development</p>	<p>Education Department, Electricity Department, Municipalities & Communes, BDO's, PWD, AD welfare, Director of social welfare, Department of Health, Contractors Association, civil society organisations.</p>
<p>ESF # 10 Food and Civil Supplies</p>	<p>Optimizing Food and Civil Supplies to the needful</p>	<p>Director Civil Supplies/ Civil Supplies Department</p>	<p>Agriculture Dept., Dept. of Chamber of Commerce, PAPSCO, PASIC, PONLAIT, P Education Dept., Electricity Dept., Ad welfare, Puducherry Institute of Hotel Management, Transport Dept., Hotel owner's Association, NGOs.</p>

ESF # 11 Water Supply and Sanitation	Restoration and repair of water supply system to minimize the impact on critical service to the public	Superintending Engineer/ PWD	LAD, Municipality & Commune Panchayat, Health Dept., DRDA, NGOs.
ESF # 12 Electricity Restoration	Restoration and repair of electrical power system to minimize the impact on critical service to the public	Superintending Engineer/ Electricity Department	LAD, PWD, PPCL, Electrical Contractors.
ESF # 13 Public works and Engineering	Infrastructure protection and emergency repair Infrastructure restoration.	Chief Engineer/ PWD	NHAI, LAD, Housing Board, Electricity Dept., Forest Dept., Police Dept.
ESF # 14 Fire Fighting / Hazardous Materials Response	Coordinating of fire fighting operations, Hazardous materials (chemical, biological, radiological, etc.) response Environmental short-term cleanup	DFO/ Fire Services	Police, IRBn, Coast guards, NCC, Industries Dept., Inspector of Factories, Labour Dept., Dept. of Atomic Energy, Science and Technology, Dept. of Health, Port Dept.
ESF # 15 Law and Order Enforcement	Law and Order enforcement for Public Safety	SPs/ Police	Judicial Dept., Revenue, NSS, NCC.
ESF # 16 Resources Mobilization; Contracting Services; Volunteer and Donation Support;	Mobilizing support (human, equipment and other) from various organizations. Contracting Services, mobilizing volunteer support, facilitating donations	Director of Social Welfare Department	Revenue, Education Dept., PIPDIC, NGOs, NCC, NSS

5.3 ROLE OF DEPARTMENT OF REVENUE & DISASTER MANAGEMENT

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.

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 Puducherry District Disaster Management 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.

5.4 ZONAL OFFICER:

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 Tahsildar of the respective taluk, (*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.).

The Tahsildar – cum - Zonal Officer will be provided 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.

5.5 TASK FORCE:

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 Puducherry District Disaster Management 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.

5.5.1 TEAM MEMBERS OF THE TASK FORCE:

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 / Civil Supplies Officer
- 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

5.5.2 HEAD QUARTERS OF THE TASK FORCE:

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

5.5.3 OPERATION OF THE TASK FORCE:

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.

5.5.4 CONTINGENCY FUND:

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

5.5.5 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.

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 Sathanur Dam (Annexure – XV) and ix) One Public Address System (hired as per necessity).

5.6 POWERS OF THE STATE / DISTRICT AUTHORITY UNDER THE DISASTER MANAGEMENT ACT, 2005.

5.6.1 Section 63 – Powers to be made available for Rescue Operation

Any officer or authority of the Union or a State, when requested by the National Executive Committee, any State Executive Committee or District Authority or any person authorised by such Committee or Authority in this behalf, shall make available to that Committee or authority or person, such officers and employees as requested for, to perform any of the functions in connection with the prevention of disaster or mitigation or rescue or relief work.

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

1. If it appears to the National Executive Committee, State Executive Committee or District Authority or any officer as may be authorised by it in this behalf that
 - a) any resources with any authority or person are needed for the purpose of prompt response;
 - b) any premises are needed or likely to be needed for the purpose of rescue operations; or
 - c) any vehicle is needed or is likely to be needed for the purposes of transport of resources from disaster affected areas or transport of resources to the affected area or transport in connection with rescue, rehabilitation or reconstruction,

such authority may, by order in writing, requisition such resources or premises or such vehicle, as the case may be, and may make such further orders as may appear to it to be necessary or expedient in connection with the requisitioning.

2. Whenever any resource, premises or vehicle is requisitioned under sub section (1), the period of such requisition shall not extend beyond the period for which such resource, premises or vehicle is required for any of the purposes mentioned in that sub-section.

3. In this section,

- a) "resources" includes men and material resources;
- b) "services" includes facilities;
- c) "premises" means any land, building or part of a building and includes a hut, shed or other structure or any part thereof;
- d) "vehicle" means any vehicle used or capable of being used for the purpose of transport, whether propelled by mechanical power or otherwise.

5.6.3 Section 69 – Delegation of Power

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.

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.

5.6.4 Section 56 – Failure of Officer in duty.

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 of his office shall, unless he has obtained the express written permission of his official superior or has other lawful excuse for so doing, be punishable with imprisonment for a term which may extend to one year or with fine

5.7 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 1070 /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(1070 / 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.

5.8 STATE EMERGENCY OPERATION CENTRE (SEOC)

The Department of Revenue and Disaster Management also looks after the functions of State Emergency Operation Centres (SEOC) at Puducherry, which act as nerve centres for tackling crisis situations. The SEOC functioning round the clock 24 x 7 for monitoring, processing, analyzing and disseminating the incident information to the concerned authority in order to ensure timely/prompt actions.

Early Warning & Communication System at SEOC

Under the SEOCs are equipped with the VHF of the line departments, video conferencing, SMS Burst System, V-SAT communication system, Local/STD telephone lines with fax, email and alert & warning for the general public. The UT of Puducherry has established 19 VHF with sirens systems in the Puducherry coastal villages and 18 VHF in the line departments.

SOP of SEOC

- Make Log entry in the concerned register
- Interpret and analyse the data
- Communicate instantly to Revenue Officer (DM)
- Prepare message in the SMS bulletin
- Disseminate the information to all concerned through SMS Mass Server, VHF & Email
- Activate Siren as per the guidelines
- Report to MHA/NDMA Control Rooms

5.9 SITUATION REPORT FORMAT

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

SITUATION REPORT / DAMAGE ASSESMENT FORM

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

Name of the Taluk :

Date of Report:

Sl.No	Damages	Quantum of Damage / Nos		Action Taken
1	Loss of Human Lives	Men		
		Women		
		Children		
2	No.of Injured	Men		
		Women		
		Children		
3	Housing Damage			
	Fully Damaged	Pucca		
		Kutchra		
	Partially Damaged	Pucca		
		Kutchra		
	Severely Damaged	Pucca		
Kutchra				
4	Damaged / Destroyed Huts			
5	Areas Flooded			
6	No. of People evacuated / to be evacuated			
7	No. of Relief camp Opened			
8	No. of Food Packets Served			
9	Damage of Trees			
10	Damage of Electric Poles / Lines			
11	Damage to Roads (Washed away /eroded/cut off)			
12	Damage to Channels / Tanks / Bunds/ Embankments			
13	Damage to Drinking Water Supply			
14	Damage to Govt Buildings			
15	Crop Damage			
16	Loss of Live Stocks			
	Cattle – Mulch Animals			
	Goats / Sheep / Pigs			
	Camel / Horse / Bullock			
	Calf / Donkey / Pony / Mule			
	Poultry			
	Others			
17	No. of Boats Damaged			
	Partially			
	Fully			
18	No. of Catamaran Damaged			
	Partially			
	Fully			
19	No. of Fishnets Damaged			
	Partially			
	Fully			

(Signature)
Name :
Designation :

6 UNION TERRITORY OF PUDUCHERRY DISASTER MANAGEMENT
AUTHORITY

Registered with the Registrar
of Newspapers for India under
No. 10410

Registered No. PY/44/2018-20
WPP No. TN/PMG(CCR)/WPP-88/2018-20

Dated : 20-11-2018

Price : ₹ 2-00

புதுச்சேரி மாநில அரசிதழ்

La Gazette de L'État de Poudouchéry
The Gazette of Puducherry

PART - I

சிறப்பு வெளியீடு

EXTRAORDINAIRE

EXTRAORDINARY

அதிகாரம் பெற்ற
வெளியீடு

Publiée par
Autorité

Published by
Authority

விலை : ₹ 2-00

Prix : ₹ 2-00

Price : ₹ 2-00

எண்	புதுச்சேரி	செவ்வாய்க்கிழமை	2018 ஆம் நவம்பர் 20
No.	168 Poudouchéry	Mardi	20 Novembre 2018 (29 Kartika 1940)
No.	Puducherry	Tuesday	20th November 2018

GOVERNMENT OF PUDUCHERRY
DEPARTMENT OF REVENUE AND DISASTER MANAGEMENT

No. 31508/DRDM/RO/DM/2016.

Puducherry, the 20th November 2018.

NOTIFICATION

In exercise of the powers conferred by clause (b) of sub-section (2) of section 14 of the Disaster Management Act, 2005 (Central Act 53 of 2005), the Chairperson of the Union territory of Puducherry Disaster Management Authority (UTPDMA) has nominated the following persons as Members of the said Authority, namely :-

1. Thiru M.O.H.F Shahjahan, M.L.A. Member /
Hon'ble Minister for Revenue. Vice-Chairperson.
2. Tmt. Geetha Anandhan, M.L.A. .. Member
3. Dr. V. Ramachandran, M.L.A. .. Member
4. Thiru Malladi Krishna Rao, M.L.A. .. Member
Hon'ble Minister for Revenue
5. Dr. S. Velvizhi, .. Member
Head, Fish for all Centre,
6. M.S. Swaminathan Research Foundation, .. Member
Poompuhar, Nagapattinam District,
Tamil Nadu.
7. Tmt. R. Smitha, .. Member
Director, Department of Science,
Technology and Environment, Puducherry
8. Director, JIPMER, Puducherry .. Member
Head, Department of Civil Engineering,
9. Pondicherry Engineering College, .. Member
Puducherry.
10. The Chief Secretary to Government, Chief Executive
Puducherry Officer – *ex officio*

(By order of the State Authority)

ABHIJIT VIJAY CHAUDHARI,
Special Secretary to Government (Revenue).

6.1 CONTACT DETAILS OF UTPDMA

Sl.No	Name	Contacts
1.	M.O.H.F Shahjahan, M.L.A Hon'ble Minister for Revenue	9952407120
2.	A. Geetha Anandan, Member of legislative assembly, Neravy-T.R Pattinam	9443408888
3.	Dr. V. Ramachandran Member of legislative assembly, Mahe	R :0490-2358825 9496404293
4.	Malladi Krishna Rao, M.L.A Hon'ble Minister for Health	R: 0884-321999 9442646666
5.	Dr. S. Velvizhi, Head, Fish for all Centre, M. S Swaminathan Research Foundation, Poompuhar, Nagapattinam District, Tamil Nadu	9443261799
6.	R. Smitha, Director, Department of Science, Technology & Environment, Puducherry	9442222502 2201256
7.	Dr. Rakesh Aggarwal Director, JIMPER, Puducherry	2296002 / 2272901 2272380
8.	Dr.R.Saravanane Head Department of Civil Engineering, PEC, Puducherry	9487156037
9.	Ashwani Kumar, I.A.S., Chief Executive Officer –ex - Officio The Chief Secretary to Government –cum- Chairperson of State Executive Committee	2334145 / 2335512 9810652383

7 STATE EXECUTIVE COMMITTEE OF PUDUCHERRY

Registered with the Registrar
of Newspapers for India under
No. M. 8270

Registered TN/PMG(CCR)/42/06-08

WPP No. SSP/PY/WPP/88/06-08

Dated : 1-8-2007

Price : Rs. 6-00

புதுச்சேரி மாநில அரசிதழ் La Gazette de L'État de Poudouchéry The Gazette of Puducherry

PART - I

சிறப்பு வெளியீடு	EXTRAORDINAIRE	EXTRAORDINARY
அதிகாரம் பெற்ற வெளியீடு	Publiée par Autorité	Published by Authority
விலை : ரூ. 6-00	Prix : Rs. 6-00	Price : Rs. 6-00

எண் } No. } No. }	புதுச்சேரி Poudouchéry Puducherry	புதன்கிழமை Mercredi Wednesday	2007 ஆகஸ்ட் 1 1 1st	ஆகஸ்ட் 1 Août August	1 2007 2007	(10 Sravana 1929)
-------------------------	---	-------------------------------------	---------------------------	----------------------------	-------------------	-------------------

GOVERNMENT OF PUDUCHERRY
DEPARTMENT OF REVENUE AND DISASTER MANAGEMENT
No. 29506/DR & DM/R0/2006.

Puducherry, the 1st August 2007.

NOTIFICATION

The following notification of the Ministry of Home Affairs, Government of India, New Delhi is hereby republished for general information of the public:-

G. THEVA NEETHI DHAS,
Additional Secretary (Revenue).

MINISTRY OF HOME AFFAIRS

New Delhi, the 7th May, 2007.

NOTIFICATION

S.O.722 (E). - In exercise of the powers conferred by sub-section (3) of section 1 of the Disaster Management Act, 2005 (53 of 2005), the Central Government hereby appoints the 1st August, 2007 as the date on which the provisions of sections 14,15,16,17,18,19,20,21,22,23,24,25,26,27,28,29,30,31,32,33,34,38,39,40,41,48,51,52,53,54,55,56,57, 58,59,60,61,62,63,64,65,66,67,68,69, sub-section (2) of section 70, sections 71,72,73,74,78 and 79 of the said Act shall come into force in the whole of India.

O.RAVI,
Joint Secretary
[F.No. 30/1/2006 - NDM -III(A)].

GOVERNMENT OF PUDUCHERRY
DEPARTMENT OF REVENUE AND DISASTER MANAGEMENT

No. 29506/DR & DM/RO/D2/2006.

Puducherry, the 1st August 2007.

NOTIFICATION

In exercise of powers conferred by sub-section (1) of section 14 of the Disaster Management Act, 2005 (Central Act 53 of 2005) and in supersession of the G.O. Ms. No. 45, dated 19-9-2003 of the Revenue Department, Government of Puducherry, the Lieutenant-Governor, Union territory of Puducherry hereby establishes an authority to be known as “the Union territory of Puducherry Disaster Management Authority” to discharge the powers and functions of the State Authority under the said Act.

(By order of the Lieutenant-Governor)

G. THEVA NEETHI DHAS,
Additional Secretary (Revenue).

GOVERNMENT OF PUDUCHERRY
DEPARTMENT OF REVENUE AND DISASTER MANAGEMENT

No. 29506/DR & DM/RO/D2/2006.

Puducherry, the 1st August 2007.

NOTIFICATION

In exercise of the powers conferred by clauses (a) and (b) of sub-section (2) read with sub-section (1) of section 78 of the Disaster Management Act, 2005 (Central Act 53 of 2005), the Lieutenant-Governor, Puducherry hereby makes the following rules, namely:—

RULES

1. *Short title and commencement.*- (1) These rules may be called the Union territory of Puducherry Disaster Management Authority (Term of Office and Conditions of Service of Members of the Union territory of Puducherry Disaster Management Authority and Payment of Allowances to Members of Advisory Committee) Rules, 2007.

(2) These rules shall come into force at once on the date of the publication in the official gazette.

2. *Definitions.*- In these rules, unless the context otherwise requires,—

(i) “Act” means the Disaster Management Act, 2005 (Central Act 53 of 2005);

(ii) “Advisory Committee” means the advisory committee constituted by the State Authority under section 17 of the said Act;

(iii) “Collector” means Collector of the District and includes a Deputy Collector and any officer who may, by notification, in the official gazette, appoint in this behalf;

(iv) “Member” means Member of the State Authority under sub-section (2) of section 14;

(v) “Nodal Department” means the Department of Revenue and Disaster Management headed by the Secretary/Commissioner in-charge of Relief and Rehabilitation;

(vi) “Section” means section of the Act;

(vii) “State Authority” means the Union territory of Puducherry Disaster Management Authority established under sub-section (1) of section 14 of the said Act;

- (viii) “State Government” means the Administrator of the Union territory of Puducherry appointed by the President under Article 239 of the Constitution;
- (ix) “Vice-Chairperson” means the Vice-Chairperson designated by the Chairperson of the State Authority under sub-section (3) of section 14 of said Act;
- (x) Words and expressions used herein and not defined in these rules but defined in the Act shall have the meanings respectively assigned to them in the Act.

3. *Pay and service conditions.*- (i) A person nominated as Member of the State Authority shall be paid an amount of Rs. 1,000 as fee for the sitting/sittings per day and travelling allowance and dearness allowance shall be as admissible to a Deputy Secretary to the Government of India.

(ii) A Member of the State Authority, who is designated as the Vice-Chairperson of the State Authority under sub-section (3) of section 14 of the said Act, shall be entitled for an amount of Rs. 1,500 as fee for the sitting/sittings per day and travelling allowance and dearness allowance shall be as admissible to a Joint Secretary to Government of India:

Provided that official member shall not be entitled for any fee except travelling allowance as admissible under the relevant service rules of his organisation/office.

4. *The selection and composition of members to be nominated by the Chairperson under sub-section (2) (b) of section 14 of the said Act is as follows:—*

(i) Four members of Legislative Assembly of Puducherry Union Territory each representing Puducherry, Karaikal, Mahe and Yanam.

(ii) Remaining four Members shall be Subject Specialists namely Scientists, Engineers, Senior Civil Servants/Social workers/representatives of NGOs:

Provided that there shall be not less than two women members in the State Authority:

Provided also that the Subject Specialists need not necessarily be a resident/native of the Union territory of Puducherry.

5. *Disqualifications.*—No person shall be a Member of the State Authority, who—

(i) is , or at any time has been, adjudged insolvent; or

(ii) is declared to be of unsound mind by competent court; or

(iii) becomes incapable of acting as a member; or

(iv) is, or has been convicted of an offence which, in the opinion of the Central/State Government involves moral turpitude; or

(v) is, or has been removed or dismissed from the service of the Government or a body corporate owned or controlled by the Government; or

(vi) has not attained the age of 25 years.

6. *Resignation.*— Any Member of the State Authority may resign from the Office of Member of the State Authority by giving a notice in writing under his hand to that effect to the Chairperson of the State Authority and such resignation shall take effect from the date on which such notice is accepted by the Chairperson of the State Authority.

7. *Term.*— Notwithstanding anything contained in these rules, the term of office for non-official members shall be not more than five years and whenever there arises a vacancy/change of Chairperson of State Authority, the membership of all non-official members stands terminated automatically from the time of ouster/ resignation/expiry of tenure/ otherwise of outgoing Chairperson:

Provided that the same person or any new person may be nominated by the new Chairperson.

8. *Meeting of the authority.*— The State Authority shall sit at least twice in every year i.e. first week of June and October:

Provided that special sitting/sittings of the State Authority shall be arranged whenever necessity arises (or) as desired by the Chairperson.

9. *Vacancies.*— Where a vacancy occurs in the Office of a Member of the State Authority by reason of resignation, disqualification, death or otherwise, the vacancy may be filled by fresh nomination. The tenure of each member shall be for the period of the unexpired portion of the tenure.

10. *Allowances to be paid to member of the Advisory Committee constituted by the State Authority.*— A Member of the Advisory Committee constituted under sub-section (1) of section 17 of the said Act shall be paid such travelling allowances, room rent, daily allowances and conveyance allowances as are admissible to a member of the High Power Committee as specified in Appendix-2 to the Supplementary Rule 190.

11. *Nodal department.*— Policy matters, orders, etc, requiring sanction of the State Government shall be made through the Nodal Department.

(By order of the Lieutenant-Governor)

G. THEVA NEETHI DHAS,
Additional Secretary (Revenue).

GOVERNMENT OF PUDUCHERRY
DEPARTMENT OF REVENUE AND DISASTER MANAGEMENT

No. 29506/DR & DM/RO/D2/2006.

Puducherry, the 1st August 2007.

NOTIFICATION

In exercise of the powers conferred by sub-section (1) of section 20 of the Disaster Management Act, 2005 (Central Act 53 of 2005), the Lieutenant-Governor of Puducherry hereby constitutes a State Executive Committee to carry out the various functions assigned to it under the said Act, consisting of the following members as specified in sub-section (2) of section 20 of the said Act, namely: -

- | | | | |
|----|---|----|------------------|
| 1. | The Chief Secretary to Government | .. | Chaiperson |
| 2. | The Development Commissioner | .. | Member |
| 3. | The Secretary (Finance) | .. | Member |
| 4. | The Secretary (Health) | .. | Member |
| 5. | The Secretary (Local Administration) | .. | Member |
| 6. | The Secretary (Revenue) | .. | Member |
| 7. | The Chief Engineer, Public Works Department | .. | Member |
| 8. | The Secretary / Commissioner (Relief and Rehabilitation) | .. | Member-Secretary |
| | The Additional Secretary (Relief and Rehabilitation) . | | |
| 9. | [A post to be newly created in the rank of PCS (Junior Administrative Grade) and till the creation or/and in the absence of such post, the Additional Secretary (Revenue) will function as Director]. | .. | Member |

(By order of the Lieutenant-Governor)

G. THEVA NEETHI DHAS,
Additional Secretary (Revenue).

GOVERNMENT OF PUDUCHERRY

DEPARTMENT OF REVENUE AND DISASTER MANAGEMENT

No. 29506/DR & DM/R0/D2/2006.

Puducherry, the 1st August 2007.

NOTIFICATION

In exercise of the powers conferred by clauses (c) and (d) of sub-section (2) read with sub-section (1) of section 78 of the Disaster Management Act, 2005 (Central Act 53 of 2005), the Lieutenant-Governor of Puducherry hereby makes the following rules, namely:—

RULES

1. Short title and commencement.— (1) These rules may be called the Union territory of Puducherry Disaster Management State Executive Committee (Procedures and Allowances) Rules, 2007.

(2) These rules shall come into force from the date of the publication in the official gazette.

2. *Definitions.*— In these rules, unless the context otherwise requires,—

(i) “Act” means the Disaster Management Act, 2005 (Central Act 53 of 2005);

(ii) “Collector” means Collector of the District and includes a Deputy Collector and any officer who may, by notification in the official gazette, appoint in this behalf;

(iii) “Chairperson” means the Chairperson of the State Executive Committee under clause (a) of sub-section (2) of section 20;

- (iv) "District Authority" means Authority constituted under section 25 of the said Act;
- (v) "Members" means the Member of the State Executive Committee under sub-section (2) of section 20;
- (vi) "Nodal Department" means Department of Revenue and Disaster Management headed by the Secretary/Commissioner in-charge of Relief and Rehabilitation;
- (vii) "Section" means section of the Act;
- (viii) "Sub-Committee" means sub-committee constituted by the State Executive Committee under sub-section (1) of section 21;
- (ix) "State Government" means the Administrator of the Union territory of Puducherry appointed by the President under Article 239 of the Constitution;
- (x) Words and expressions used herein and not defined in these rules but defined in the Act shall have the meanings respectively assigned to them in the Act.

3. *Procedure to be followed by the State Executive Committee.*—(1) The Chairperson of the State Executive Committee may, as and when required, in the implementation of the directions of the Central/State Government, seek guidance from the State Authority as to the modalities of such implementation.

(2) The Chairperson of the State Executive Committee shall, in case of emergency, have the power to exercise all or any of the powers of the State Executive Committee but exercise of such powers shall be subject to ratification by the State Executive Committee.

(3) The Chairperson of the State Executive Committee shall preside over the meetings of the State Executive Committee:

Provided that in the case of his inability to preside over any meeting of the State Executive Committee, he shall nominate one of members of the State Executive Committee to preside over the meeting.

(4) The Chairperson of the State Executive Committee may nominate one or more officers: —

- (a) to assist him in the performance of his functions as the Chairperson of the State Executive Committee;
- (b) to maintain proper records relating to the meetings of the State Executive Committee;
- (c) to take follow up action to ensure that the decisions taken in the meetings of the State Executive Committee are implemented in time; and
- (d) to perform such other functions as the Chairperson may desire them to perform.

(5) The Chairperson of the State Executive Committee shall decide the day, time and place of a meeting of the State Executive Committee.

(6) The State Executive Committee shall meet as often as necessary but at least once in three months.

(7) The State Executive Committee shall give notice of its meeting and circulate its agenda at least three

days in advance, unless there is an emergency situation on occurrence of a major disaster or a situation of such a threatening disaster, when the State Executive Committee shall meet at the earliest to ensure a smooth and efficient response.

(8) The State Authority may, invite any member of the State Executive Committee whenever required, to assist it in discharge of its functions.

(9) The State Executive Committee shall invite, any member of the State Authority , Secretary, Additional Secretary or Collector including Deputy Collectors of Nodal Department, and also Chairperson or any Member of the District Authority and any official member of the District Authority as a special invitee to attend its every meeting.

(10) The State Executive Committee shall forward the minutes of every meeting to the State Authority.

(11) Policy matters, orders etc., requiring sanction of the State Government shall be made through the Nodal Department, namely, the Department of Revenue and Disaster Management.

4. *Allowances to be paid to a person associated as an expert with a sub-committee of the State Executive Committee.*— A Member of the sub-committee constituted under sub-section (3) of section 21, shall be paid travelling and daily allowances as are admissible to non-officials attending the meetings of committees set up by the Central Government, as specified in Appendix-2 to the Supplementary Rule 190.

(By order of the Lieutenant-Governor)

G. THEVA NEETHI DHAS,
Additional Secretary (Revenue).

GOVERNMENT OF PUDUCHERRY
DEPARTMENT OF REVENUE AND DISASTER MANAGEMENT

No. 29506/DR & DM/RO/D2/2006.

Puducherry, the 1st August 2007.

NOTIFICATION

In exercise of the powers conferred by sub-section (1) of section 25 of the Disaster Management Act, 2005 (Central Act 53 of 2005), and in supersession of the G.O. Ms. No. 46, dated 19-9-2003 of the Revenue Department, Government of Puducherry, the Lieutenant-Governor of Puducherry hereby constitutes District Disaster Management Authorities in respect of Puducherry and Karaikal Districts to carry out various functions assigned to it under the said Act, consisting of the following members as specified in sub-section (2) of section 25 of the said Act, namely:—

(I) Puducherry District

1.	The District Collector, Puducherry	..	Chaiperson
2.	The Chairman, Puducherry Municipality	..	Co-Chairperson-I
3.	The Chairman, Oulgaret Municipality	..	Co-Chairperson-II
4.	The Senior/Additional Senior Superintendent of Police (L&O), Puducherry	..	Member
5.	The Director of Health and Family Welfare Services, Puducherry	..	Member
6.	The Director, Local Administration Department, Puducherry	..	Member
7.	The Chief Engineer, Public Works Department, Puducherry	..	Member
8.	The Deputy Collector (Disaster Management) and Chief Executive Officer of the District Authority, Puducherry. [A post is to be newly created and till such creation or/and in the absence of such post, Revenue Officer, Office of the Additional Secretary (Revenue), Puducherry will function as Member-Secretary].	..	Member-Secretary

(II) Karaikal District

1.	The District Collector, Karaikal	..	Chaiperson
2.	The Chairman, Karaikal Municipality	..	Co-Chairperson
3.	The Senior/Additional Senior Superintendent of Police (L&O), Karaikal	..	Member
4.	The Medical Superintendent, Karaikal	..	Member
5.	The Representative of Director of Local Administration, Puducherry.	..	Member
6.	The Executive Engineer, Public Works Department, Karaikal	..	Member
7.	The Deputy Collector (Disaster Management) and Chief Executive Officer of the District Authority, Karaikal. [A post is to be newly created and till such creation or/and in the absence of such post, Deputy Collector (Revenue), Karaikal will function as Member-Secretary].	..	Member-Secretary

(By order of the Lieutenant-Governor)

G. THEVA NEETHI DHAS,
Additional Secretary (Revenue).

7.1 CONTACT DETAILS STATE EXECUTIVE COMMITTEE OF PUDUCHERRY

Sl.No	Name Tvl	Contacts
1.	Ashwani Kumar, I.A.S. Chairperson The Chief Secretary to Government	2334145 / 2335512 9810652383
2.	A. Anbarasu, I.A.S. Member Development Commissioner	2334144 9868020552
3.	Ashok Kumar, I.A.S, Member The Secretary (Finance)	2334484 / 2233306 (PA) 2233307 (PA) 8447828828
4.	Prashant Kumar Panda, I.A.S., Member The Secretary (Health)	2336115 / 2233304 (PA) 9013447561
5.	Ashok Kumar, I.A.S. Member The Secretary (Local Administration)	2334484 / 2233306 (PA) 2233307 (PA) 8447828828
6.	Dr. Arun T, I.A.S.. Member The Secretary (Revenue)	2299501 / 2299502 / 2278691 9986511520
7.	S. Mahalingam, Member The Chief Engineer, Public Works Department	2338233 9443190229
8.	Dr. Arun. T, I.A.S, Member Secretary The Secretary / Commissioner (Relief and Rehabilitation)	2299501 / 2299502 / 2278691 9986511520
9.	Pankaj Kumar Jha, The Additional Secretary (Relief and Rehabilitation) / Director, SEC [A post to be newly created in the rank of PCS(Junior Administrative Grade) and till the creation or/and in the absence of such post, the Additional Secretary (Revenue) will function as Director].	2341873 9442154664

7.2 CONTACT DETAILS OF PUDUCHERRY DDMA CHAIRPERSON & MEMBERS

Sl.No	Name Tvl	Contacts
1.	Dr. Arun. T, I.A.S, Chairperson District Collector, Puducherry	2299501 / 2278691 9444860663 9986511520
2.	Chairman, Co- Chairperson -I Puducherry Municipality	-
3.	Chairman, Co- Chairperson -II Oulgaret Municipality	-
4.	Rahool Alwal, Member The Senior/Additional Senior Superintendent of Police (L&O)	2205303 9000705558
5.	Dr. S. Mohan Kumar, Member Director, Health And Family Welfare Services	2229350 9443220339
6.	G. Malarkannan, Member Director , Local Administration	2336469 9488366099
7.	S. Mahalingam, Member The Chief Engineer, Public Works Department	2338233 9443190229
8.	S. Sakthivel, Deputy Collector (DM) The Deputy Collector (Disaster Management) and Chief Executive Officer of the District Authority, Puducherry. [A post to be newly created and till such creation or/and in the absence of such post, the Revenue Officer of the Additional Secretary (Revenue) Puducherry will function as Member-Secretary].	2299513 9443090224

8 SDRF NORMS 2015-2020

Registered with the Registrar
of Newspapers for India
under No. M. 8270

Registered No. SSP/PY/44/2015-17
WPP No. TN/PMG(CCR)/WPP-88/2015-17

Dated : 5-1-2016

Price : ₹ 8-00

புதுச்சேரி மாநில அரசிதழ்

La Gazette de L'État de Poudouchéry The Gazette of Puducherry

PART - I

சிறப்பு வெளியீடு

EXTRAORDINAIRE

EXTRAORDINARY

அதிகாரம் பெற்ற
வெளியீடு

Publiée par
Autorité

Published by
Authority

விலை : ₹ 8-00

Prix : ₹ 8-00

Price : ₹ 8-00

எண்	புதுச்சேரி	செவ்வாய்க்கிழமை	2016 ௫	சனவரி மீ	5 ௨
No.	2 Poudouchéry	Mardi	5	Janvier	2016 (15 Pausa 1937)
No.	Puducherry	Tuesday	5th	January	2016

GOVERNMENT OF PUDUCHERRY

DEPARTMENT OF REVENUE AND DISASTER MANAGEMENT

(G.O. MS. No. 22, dated 4th January 2016)

ORDER

1. The Disaster Management Division, Ministry of Home Affairs in supersession of the earlier notification has notified vide Letter No. 32-7/2014-NDM-I, dated 8-4-2015 from the Deputy Secretary to Government of India, Ministry of Home Affairs, (Disaster Management Division), New Delhi, the revised items and norms of assistance from SDRF/NDRF for the period 2015-2020 based on the recommendations of the 14th Finance Commission and the report of an expert group, constituted by the Ministry of Home Affairs. As per the directions of Ministry of Home Affairs, State Disaster Response Fund shall be used only for meeting the expenditure for providing immediate relief to the victims of cyclone, drought, earthquake, fire, flood, tsunami, hailstorm, landslide, avalanche, cloud burst and pest attack.

2. In supersession of the G.O. Ms. No. 11, dated 16-9-2013 of the Department of Revenue and Disaster Management, the Lieutenant-Governor is pleased to re-notify the revised items and norms of assistance from SDRF/ NDRF for the period 2015-2020 for adoption in the whole of Union territory of Puducherry as given hereunder.

REVISED LIST OF ITEMS AND NORMS OF ASSISTANCE FROM STATE DISASTER RESPONSE FUNDS (SDRF) AND NATIONAL DISASTER RESPONSE FUND (NDRF)

(Period 2015-20, MHA Letter No. 32-7/2014-NDM-I Dated 8th April 2015)

Sl.No 1	Items 2	Norms of assistance 3
1	Gratuitous Relief	
	a) Ex-Gratia payment to families of deceased persons.	₹ 4.00 lakh per deceased person including those involved in relief operations or associated in preparedness activities, subject to certification regarding cause of death from appropriate authority.
	b) Ex-Gratia payment for loss of a limb or eye(s).	₹ 59,100/- per person, when the disability is between 40% and 60%. ₹ 2 lakh per person, when the disability is more than 60%. Subject to certification by a doctor from a hospital or dispensary of Government, regarding extent and cause of disability.
	c) Grievous injury requiring hospitalization	₹ 12,700/- per person requiring hospitalization for more than a week. ₹ 4,300/- per person requiring hospitalization for less than a week.
	d) Clothing and utensils/ household goods for families whose houses have been washed away/ fully damaged/severely inundated for more than two days due to a natural calamity.	₹ 1,800/- per family, for loss of clothing ₹ 2,000/- per family, for loss of utensils/household goods
	e) Gratuitous relief for families whose livelihood is seriously affected.	₹ 60/- per adult and ₹ 45/- per child, not housed in relief camps. State Govt, will certify that identified beneficiaries are not housed in relief camps. Further State Government will provide the basis and process for arriving at such beneficiaries district-wise.
		Period for providing gratuitous relief will be as per assessment of the State Executive Committee (SEC) and the Central Team (in case of NDRF). The default period of assistance will upto to 30 days, which may be extended upto 60 days in the first instance, if required, and subsequently upto 90 days in ease of drought/ pest attack. Depending on the ground situation, the State Executive Committee can extend the time period beyond the prescribed limit subject to that expenditure on this account should not exceed 25% of SDRF allocation for the year.
2.	Search and rescue operation :	
	(a) Cost of search and rescue measures /evacuation of people affected/ likely to be affected	As per actual cost incurred, assessed by SKC and recommended by the Central Team (in case of NDRF). By the time the Central Team visits the affected area, these activities are already over. Therefore, the State

- Level Committee and the Central Team can recommend actual/ near-actual costs.
- (b) Hiring of boats for carrying immediate relief and saving lives. .. As per actual cost incurred, assessed by SEC and recommended by the Central Team (in case of NDRF).
The quantum of assistance will be limited to the actual expenditure incurred on hiring boats and essential equipment required for rescuing stranded people and thereby saving human lives during a notified natural calamity.
- 3. Relief measures :**
- a) Provision for temporary accommodation, food, clothing, medical care, etc. for people affected/ evacuated and sheltered in relief camps. .. As per assessment of need by SEC and recommendation of the Central Team (in case of NDRF), for a period up to 30 days. The SEC would need to specify the number of camps, their duration and the number of persons in camps. In case of continuation of a calamity like drought, or widespread devastation caused by earthquake or flood etc., this period may be extended to 60 days, and upto 90 days in cases of severe drought. Depending on the ground situation, the State Executive Committee can extend the time period beyond the prescribed limit subject to that expenditure on this account should not exceed 25% of SDRF allocation for the year.
- b) Air dropping of essential supplies .. Medical care may be provided from National Rural Health Mission (NRHM).
As per actual, based on assessment of need by SEC and recommendation of the Central Team (in case of NDRF).
The quantum of assistance will be limited to actual amount raised in the bills by the Ministry of Defence for airdropping of essential supplies and rescue operations only
- c) Provision of emergency supply of drinking water in rural areas and urban areas .. As per actual cost, based on assessment of need by SEC and recommended by the Central Team (in case of NDRF), up to 30 days and may be extended upto 90 days in case of drought. Depending on the ground situation, the State Executive Committee can extend the time period beyond the prescribed limit subject to that expenditure on this account should not exceed 25% of SDRF allocation for the year.
- 4. Clearance of affected areas**
- a) Clearance of debris in public areas. .. As per actual cost within 30 days from the date of start of the work based on assessment of need by SEC for the assistance to be provided under SDRF' and as per assessment of the Central team for assistance to be provided under NDRF.
- b) Draining off flood water in affected areas .. As per actual cost within 30 days from the date of start of the work based on assessment of need by SEC for the assistance to be provided under SDRF and as per assessment of the Central team(in case of NDRF).
- c) Disposal of dead .. As per actuals, based on assessment of need by SEC

bodies/Careases

and recommendation of the Central Team (in case of NDRF).

5. Agriculture

I. Assistance farmers having landholding upto 2 ha

A Assistance for land and other loss

a) De-silting of agricultural land (where thickness of sand/ silt deposit is more than 3", to be certified by the competent authority, of the State Government.)

.. ₹ 12,200/- per hectare for each item.

(Subject to the condition that no other assistance/ subsidy has been availed of by is eligible to the beneficiary under any other Government Scheme)

b) Removal of debris, on agricultural land in hilly areas

c) De-silting/ Restoration/ Repair of fish farms

d) Loss of substantial portion of lane caused by landslide, avalanche, change of course of rivers.

.. ₹ 37,500/- per hectare to only those small and marginal farmers whose ownership of the land is legitimate as per the revenue records.

B Input subsidy (where crop loss is 33% and above)

a) For agriculture crops, horticulture crops and annual plantation crops

.. ₹ 6,800/- per ha. in rain fed areas and restricted to sown areas.

.. ₹ 13,500/- per ha. in assured irrigated areas, subject to minimum assistance not less than ₹.1000 and restricted to sown areas.

b) Perennial crops

.. ₹ 18,000/- ha. for all types of perennial crops subject to minimum assistance not less than ₹ 2000/- and restricted to sown areas.

c) Sericulture

.. ₹ 4,800/- per ha. for Fri, Mulberry, Tussar
.. ₹ 6,000/- per ha. for Muga.

(ii) Input subsidy to farmers having more than 2 Ha of landholding

.. ₹ 6,800/- per hectare in rain fed areas and restricted to sown areas.

.. ₹ 13,500/- per hectare for areas under assured irrigation and restricted to sown areas.

.. ₹ 18,000/- per hectare for all types of perennial crops and restricted to sown areas.

.. Assistance may be provided where crop loss is 33% and above, subject to a ceiling of 2 ha. per farmer.

6. Animal husbandry assistance to small and marginal farmers

i) Replacement of milch animals, draught animals or animals used for haulage.

Milch animals –

.. ₹ 30,000/- Buffalo/ cow/ camel/ yak/ Mithun etc.

.. ₹ 3,000/- Sheep/ Goat/ Pig

Draught animals -

.. ₹ 25000/- Camel/ horse./ bullock, etc.

.. ₹ 16,000/- Calf/ Donkey/ Pony/ Mule

- The assistance may be restricted for the actual loss of economically productive animals and will be subject to a ceiling of 3

large milch animals or 30 small milch animals or 3 large draught animals or 6 small draught animals per household irrespective of whether a household has lost a larger number of animals. (The loss is to be certified by the Competent Authority designated by the State Government).

Poultry:-

Poultry @ ₹ 50/- per bird subject to a ceiling of assistance of ₹ 5000/- per beneficiary household. The death of the poultry birds should be on account of a natural calamity.

Note: - Relief under these norms is not eligible if the assistance is available from any other Government Scheme, e.g. loss of birds due to Avian Influenza or any other diseases for which the Department of Animal Husbandry has a separate scheme for compensating the poultry owners

ii) Provision of fodder / feed concentrate including water supply and medicines in cattle camps.

Large animals- ₹ 70/- per day.
Small animals- ₹ 35/- per day.

Period for providing relief will be as per assessment of the State Executive Committee (SEC) and the Central Team (in case of NDRF). The default period for assistance will be upto 30 days, which may be extended upto 60 days in the first instance and in case of severe drought up to 90 days. Depending on the ground situation, the State Executive Committee can extend the time period beyond the prescribed limit, subject to the stipulation that expenditure on this account should not exceed 25% of SDRF allocation for the year.

Based on assessment of need by SEC and recommendation of the Central Team, (in case of NDRF) consistent with estimates of cattle as per Livestock Census and subject to the certificate by the competent authority about the requirement of medicine and vaccine being calamity related.

iii) Transport of fodder to cattle outside cattle camps

As per actual cost of transport, based on assessment of need by SEC and recommendation of the Central Team (in case of NDRF) consistent with estimates of cattle as per Livestock Census.

7. Fishery

i) Assistance to Fisherman for repair / replacement of boats, nets - damaged or lost

- Boat .. ₹ 4,100/- for repair of partially damaged boats only
- Dugout-Canoe .. ₹ 2,100/- for repair of partially damaged net
- Catamaran .. ₹ 9,600/- for replacement of fully damaged boats
- Net .. ₹ 2,600/- for replacement of fully damaged net

(This assistance will not be

provided if the beneficiary is eligible or has availed of any subsidy/ assistance, for the instant calamity, under any other Government Scheme.)

ii) Input subsidy for fish seed farm .. ₹ 8,200 per hectare.
(This assistance will not be provided if the beneficiary is eligible or has availed of any subsidy/ assistance, for the instant calamity, under any other Government Scheme, except the one time subsidy provided under the Scheme of Department of Animal; Husbandry, Dairying and Fisheries, Ministry of Agriculture.)

8. Handicrafts/handloom assistance to artisans

i) For replacement of damaged too is/ equipment .. ₹ 4,100 per artisan for equipments.
Subject to certification by the competent authority designated by the Government about damage and its replacement.

ii) For loss of raw material/ goods in process/ finished goods .. ₹ 4,100 per artisan for raw material.
- Subject to certification by Competent Authority designated by the State Government about loss and its replacement.

9. Housing

a) Fully damaged/ destroyed houses

i) Pucca house .. ₹ 95,100/- per house, in plain areas.
ii) Kutcha House

b) Severely damaged houses

i) Pucca House .. ₹ 1,01,900/- per house, in hilly areas including Integrated Action Plan (IAP) districts.
ii) Kutcha House

(c) Partially Damaged Houses

(i) Pucca (other than huts) where the damage is at least 15 % .. ₹ 5,200/- per house

(ii) Kutcha (other than huts) where the damage is at least 15 % .. ₹ 3,200/- per house

d) Damaged / destroyed huts

.. ₹ 4,100/- per hut,
(Hut means temporary, make shift unit, inferior to Kutcha house, made of thatch, mud, plastic sheets etc. traditionally recognized as hut by the State/District authorities.)

Note: -The damaged house should be an authorized construction duly certified by the Competent Authority of the State Government.

e) Cattle shed attached with house

.. ₹ 2,100/- per shed.

10. Infrastructure

Repair/restoration (of immediate nature) of damaged Infrastructure:

(1) Roads & bridges (2) Drinking Water Supply Works, (3) Irrigation, (4) Power (only limited

Activities of immediate nature :
Illustrative lists of activities which may be considered as works of an immediate nature are given in the enclosed Appendix.

Assessment of requirements :
Based on assessment of need, as per States' costs/

to immediate restoration of electricity supply in the affected areas), (5) Schools, (6) Primary Health Centres, (7) *Community assets owned by Panchayat.*

Sectors such as .. Telecommunication and Power (except immediate restoration of power supply), which generate their own revenues, and also undertake immediate repair/restoration works from their own funds/ resources, are excluded

rates/ schedules for repair, by SEC and recommendation of the Central Team (in case of NDRF).

As regard repair of roads, due consideration shall be given for Maintenance of Roads in India, 200F as amended from time to time, for repairs of roads affected by heavy rains/floods, cyclone, landslide, sand dunes, etc. to restore traffic. For reference these norms are

*Normal and Urban areas: upto (5% of the total of Ordinary Repair (OR) and Periodical Repair (PR).

*Hills: upto 20% of total of OR and PR

In case of repair of roads, assistance will be given based on the notified Ordinary Repair (OR) and Periodical Renewal (PR) of the State. In case OR & PR rate is not available, then assistance will be provided @ ₹ 1 lakh/km for State Highway and Major District Road and @ ₹ 0.60 lakh/km for rural roads. The condition of “State shall first use its provision under the budget for regular maintenance and repair” will no longer be required, in view of the difficulties in monitoring such stipulation, though it is a desirable goal for all the States. In case of repairs of Bridges and Irrigation works, assistance will be given as per the schedule of rates notified by the concerned States. Assistance for micro irrigation scheme will be provided @ ₹ 1.5 lakh per damaged scheme. Assistance for restoration of damaged medium and large irrigation projects will also be given for the embankment portions, on par with the ease of similar rural roads, subject to the stipulation that no duplication would be done with any ongoing schemes.

Regarding repairs of damaged drinking water schemes, the eligible damaged drinking water structures will be eligible for assistance @ ₹ 1.5 lakh/damaged structure.

Regarding repair of damaged primary and secondary schools, primary health centres, Anganwadi and community assets owned by the Panchayats, assistance will be given @ ₹ 2 lakh/damaged structure.

Regarding repair of damaged power sector, assistance will be given to damaged conductors, poles and transformers upto the level of 11 KV. The rate of

assistance will be @ ₹ 4000/poles,
₹ 0.50 lakh per km of damaged conductor and
₹ 1.00 lakh per damaged distribution transformer.

11. Procurement :

Procurement of essential search, rescue and evacuation equipments including communication equipments. etc. for response to disaster.

.. Expenditure is to be incurred from SDRF only (and not from NDRF), as assessed by the State Executive Committee (SEC).

The total expenditure on this item should not exceed 10 % of the annual allocation of the SDRF.

12. Capacity Building

.. Expenditure is to be incurred from SDRF only (and not from NDRF), as assessed by the State Executive Committee (SEC).

The total expenditure on this item should not exceed 5% of the annual allocation of the SDRF.

13. State specific disasters within the local context in the State, which are not included in the notified list of disasters eligible for assistance from SDRF/ NDRF, can be met from SDRF within the limit of 10% of the annual funds allocation of the SDRF.

.. Expenditure is to be incurred from SDRF only (and not from NDRF), as assessed by the State Executive Committee (SEC).

The norm for various items will be the same as applicable to other notified natural disasters, as listed above, or

In these cases, the scale of relief assistance against each item for 'local disaster' should not exceed the norms of SDRF.

The flexibility is to be applicable only after the State has formally listed the disasters for inclusion and notified transparent norms and guidelines with a clear procedure for identification of the beneficiaries for disaster relief for such local disasters', with the approval of SEC.

Note: (i) The State Governments are to take utmost care and ensure that all individual beneficiary-oriented assistance is necessary/ mandatory disbursed through the bank account (viz; Jan Dhan Yojana etc.) of the beneficiary.

(ii) The scale of relief assistance against each item for all disasters including 'local disaster' should not exceed the norms of SDRF/ NDRF. Any amount spent by the State for such disasters over and above the ceiling would be borne out of the resources of the State Government and not from SDRF.

3. This order comes into force with retrospective effect from 1st April 2015.

APPENDIX
(Item No. 10)

Illustrative list of activities identified as of an immediate nature

1. Drinking water supply :

- (a) Repair of damaged platforms of hand-pumps/ring-wells/spring-tapped chambers/public stand-posts, cisterns.
- (b) Restoration of damaged stand-posts including replacement of damaged pipe lengths with new pipe lengths, cleaning of clear water reservoir (to make it leak proof).
- (c) Repair of damaged pumping machines, leaking overhead reservoirs and water pumps including damaged intake - structure, approach gantries/jetties.

2. Roads :

- (a) Filling up of breaches and potholes, use of pipe for creating waterways, repair and stone pitching of embankments.
- (b) Repair of breached culverts.
- (c) Providing diversions to the damaged/washed out portions of bridges to restore immediate connectivity.
- (d) Temporary repair of approaches to bridges/embankments of bridges, repair of damaged drailing bridges, repair of causeways to restore immediate connectivity, granular sub-base, over damaged stretch of roads to restore traffic.

3. Irrigation :

- (a) Immediate repair of damaged canal structures and earthen/masonry works of tanks and small reservoirs with the use of cement, sand bags and stones.
- (b) Repair of weak areas such as piping or rat holes in dam-walls/embankments.
- (c) Removal of vegetative material/building material/debris from canal and drainage system.
- (d) Repair of embankments of minor, medium and major irrigation projects.

4. Health :

Repair of damaged approach roads, buildings and electrical lines of Primary Health Centres/ Community Health Centres.

5. Community assets of Panchayat :

- (a) Repair of village internal roads.
- (b) Removal of debris from drainage/sewerage lines.
- (c) Repair of internal water supply lines.
- (d) Repair of street lights.
- (e) Temporary repair of Primary Schools, Panchayat Ghars, Community halls, Anganwadi, etc.,

6 Power: Poles/Conductors and transformers upto 11kv

7. The assistance will be considered as per the merit towards the following activities.

Sl. No	Items / Particulars	Norms of assistance will be adopted for immediate repair
(1)	(2)	(3)
(i)	Damaged Primary School Building, Higher Secondary/Middle/College and other educational institution buildings.	Up to ₹ 1.50 Lakh /unit not covered
(ii)	Primary Health Centre	Up to ₹ 1.50 Lakh /unit
(iii)	Electric poles and wires, etc.,	Normative cost (Up to ₹ 4,000 Per pole and ₹ 0.50 lakh per k.m.).
(iv)	Panchayat Ghar/Anganwadi /Mahila Mandal /Yuva Kendra/ Community Hall.	Up to ' 2.00 lakh/unit
(v)	State Highways/Major District roads	₹ 1.00 lakh/k m. *
(vi)	Rural road/bridge	₹ 0.60 lakh/k.m. *
(vii)	Drinking water scheme	Up to ₹ 1.50. lakh /unit
(viii)	Irrigation sector : Minor irrigation schemes/canal	Up to ₹ 1.50 lakh/shceme
	Major irrigation scheme:	Not covered
	Flood control and Anti erosion protection work.	Not covered
(ix)	Hydro Power Project /HT distribution systems/transformers and sub-stations	Not covered
(x)	High Tension Lines (above 11 KV)	Not covered
(xi)	State Government buildings viz., Departmental/Office building, Departmental/Residential quarters, Religious structures, Patwarkhana, Court premises, Playground, Forest bungalow Property and Animal/ Bird sanctuary, etc.	Not covered
(xii)	Long-terms/permanent restoration work incentive	Not covered
(xiii)	Any new work of long-term nature	Not covered
(xiv)	Distribution of commodities	Not covered (However, there is a provision for assistance as GR to families in dire need of assistance after a disasters).
(xv)	Procurement of equipment/machineries under NDRF	Not covered
(xvi)	National Highways	Not covered (Since GOI born entire expenditure towards restoration works activities)
	Fodder seed to augment fodder production	Not covered

*If OR & PR rates are not provided by the State.

(By order of the Lieutenant-Governor)
D. Manikandan, I.A.S., Special Secretary (Revenue).

புதுச்சேரி மாநில அரசிதழ்
La Gazette de L'État de Poudouchéry
The Gazette of Puducherry

PART - I

சிறப்பு வெளியீடு

EXTRAORDINAIRE

EXTRAORDINARY

அதிகாரம் பெற்ற
வெளியீடு

Publiée par
Autorité

Published by
Authority

விலை : ₹ 4-00

Prix : ₹ 4-00

Price : ₹ 4-00

எண்	} 142	புதுச்சேரி	வெள்ளிக்கிழமை	2017 ஆம்	செப்டம்பர் மீ 8 அ
No.		Poudouchéry	Vendredi	8	Septembre 2017 (17 Bhadra 1939)
No.		Puducherry	Friday	8th	September 2017

GOVERNMENT OF PUDUCHERRY

DEPARTMENT OF REVENUE AND DISASTER MANAGEMENT

(G O. Ms. No. 12/2017, Puducherry, dated 4th September 2017)

ORDER

Section 48(1)(a) of the Disaster Management Act, 2005 (53 of 2005), stipulates the constitution of the State Disaster Response Fund (SDRF) at the State Level. The 13th Finance Commission has made recommendation for the constitution of funds for the State Disaster Response Fund which has been accepted by the Government of India. In pursuance to the provision of the Disaster Management Act, 2005 and the recommendations of the 13th Finance Commission, the Government of India has framed guidelines for Constitution and Administration of the State Disaster Response Fund (SDRF) vide office memorandum No. 32-3/2010-NDM-1, dated 28-09-2010 of the Ministry of Home Affairs (Disaster Management Division), Government of India, New Delhi and a draft guidelines on Administration of Disaster Response in Union Territories vide Letter No. 15039/50/2014-Plg. Cell, dated 09-05-2014 of the Ministry of Home Affairs, Government of India, New Delhi.

2. The Ministry of Home Affairs, New Delhi has conveyed the sanction of the President of India for Payment of ₹ 10.00 crores (Rupees ten crores only) to Union territory of Puducherry under Puducherry Disaster Response Fund (PDRF) vide Letter No. 15039/04/2012-Plg.Cell, dated 21-03-2017 of the Ministry of Home Affairs, Government of India, New Delhi.

3. The Union Territory Disaster Response Fund (UTDRF) will be constituted under nomenclature as "Puducherry Disaster Response Fund". It will be non-interest bearing and non-lapsable fund. The Government of India will contribute 80% of the allocation under Puducherry Disaster Response Fund (PDRF) in the form of Non-Plan grant and the balance 20% will be contributed by the Union territory of

Puducherry. Considering ₹ 10.00 crores as 80% of the Central share and ₹ 2.50 crores as 20% of the Union Territory's share towards Disaster Response Fund for Puducherry, Puducherry Disaster Response Fund (PDRF) will be created for a total corpus of ₹ 12.50 crores.

4. Puducherry Disaster Response Fund (PDRF) shall be used only for meeting the expenditure for providing immediate relief to the victims of cyclone, drought, earthquake, fire, flood, tsunami, hailstorm, landslide, avalanche, cloud burst and pest attack, and cold wave/frost. The provision for disaster preparedness, restoration, reconstruction and mitigation measures in respect of important damaged infrastructure shall not be a part of Union Territory Disaster Response Fund. Such expenditure is needed to be borne from and out of regular plan fund by the Union territory of Puducherry.

5. The release of Disaster Response Fund by the Government of India shall be paid as Grant-in-aid and accounted for in the Government of India accounts under the Major Head “3602-Grant-in-aid to Union Territory Government”. The Union territory of Puducherry will take the Grant-in-aid as receipts in the budget and account under Major Head “1601-Grants-in-aid from Ministry of Home Affairs Non-plan Grant No. 109 Grants towards contribution to Union Territory Disaster Response Fund”.

6. In order to enable transfer of the Central Government Contribution Fund under Union Territory Disaster Response Fund, the Union territory of Puducherry will make suitable Budget provision on the expenditure side of their budget under the Head of Account "2245-Relief on Account of Natural Calamities-05-Disaster Response Fund-101-Transfers to Reserve Fund and Deposit Accounts-Union Territory Disaster Response Fund".

7. Approval for depositing the Union Territory Disaster Response Fund in any Nationalized Bank has been obtained from the Finance Department (Ways and Means) *vide* I.D. Note No. 128/FD (W&M)/2014, dated 07-07-2014 of the Finance Department (Ways and Means), Puducherry. The Union Territory Disaster Response Fund shall be transferred to the Savings Bank Account in a Nationalized Bank opened in favour of the Secretary to Government (Revenue) and Special Secretary (Revenue), on receipt of fund from the Government of India.

8. The Saving Accounts shall be opened jointly in the names of the Secretary to Government (Revenue) and the Special Secretary (Revenue) and drawal of Puducherry Disaster Response Fund shall be made by way of cheque signed by any one of the two authorized Officers. Drawal of fund up to ₹ 50.00 lakhs shall be made by the Special Secretary (Revenue) and drawal in excess of ₹ 50.00 lakhs shall be made by the Secretary to Government (Revenue). Change of Branch of Saving Bank Accounts, cancellation of Bank Account shall be made only with the clearance of Finance Department (Ways and Means).

9. The actual expenditure on immediate relief works will be booked only under respective minor heads within Major Head: 2245 (01 for drought; 02 for flood, 03 for cyclones, 04 for fire, 05 for cloud burst, 06 for earthquake, 07 landslides,

8 for hailstorm, 09 for pest attack, 10 for tsunami, 11 for avalanches and 12 for cold wave/frost, etc., "Union Territory Disaster Response Fund" and 80 for General). The expenditure to be charged to the Union Territory Disaster Response Fund will be shown as a negative entry under 2245-05-901-deduct amount met from Union Territory Disaster Response Fund for relief expenditure. Direct expenditure should not be made from the Public Account. Even if, for some administrative reasons, expenditure on immediate relief has been met under heads of account other than MH:2245, these should be finally booked under MH:2245 through inter-account transfers.

10. The Puducherry Disaster Response Fund (PDRF) will be administered by the State Executive Committee (SEC) under the Chairmanship of the Chief Secretary to Government, which has already been constituted by Union territory of Puducherry *vide* Notification No. 29506/DR & DM/RO/D2/2006, dated 1st August, 2007.

11. The accounting procedure of Puducherry Disaster Response Fund will be maintained by the State Executive Committee in accordance with the norms approved by the Government of India from time to time. The State Executive Committee will decide on all matters connected with the financing of relief expenditure of immediate nature from Union Territory Disaster Response Fund, arrange to obtain contribution from Central Government, administer the fund and invest the accretions to the fund as per the norms for investment indicated in the guidelines for State Disaster Response Fund issued by Government of India *vide* Office Memorandum No.32-3/2010-NDM-1, dated 28-09-2010 of the Ministry of Home Affairs (Disaster Management Division), Government of India, New Delhi and ensure that the money drawn from the Puducherry Disaster Response Fund is actually utilized for the purpose for which the fund has been constituted.

12. Quarterly list of receipts and drawals from the Saving Account shall be submitted to the Chief Secretary to Government, the Chairperson of the State Executive Committee by the Department of Revenue and Disaster Management.

13. The accounts of the Puducherry Disaster Response Fund (approved calamity-wise) and the investment shall be maintained by the Accountant-General in-charge of accounts of the Union territory of Puducherry in the normal course. Disclosure about the position of the opening balance, receipts, expenditure and closing balance in respect of Union Territory Disaster Response Fund will be made in the Finance Accounts, as per the enclosed Appendix. The State Executive Committee will, however, maintain subsidiary accounts (calamity-wise) in such manner and the details as may be considered necessary by the Union territory of Puducherry in consultation with the Accountant-General.

14. The Comptroller and Auditor-General of India will conduct audit of Puducherry Disaster Response Fund every year in conformity with approved items and norms in terms of the purposes of the UTDRF guidelines. The Union territory of Puducherry shall furnish a copy of the audit report of the

Comptroller and Auditor-General of India in respect of Union Territory Disaster Response Fund to the Ministry of Finance and Ministry of Home Affairs.

15. The unspent balance in Puducherry Disaster Response Fund will be handled based on the modalities issued by the Government of India then and there.

16. The Union territory of Puducherry will request Disaster Management Division, Ministry of Home Affairs, New Delhi, for requirement of additional assistance from Central Government, when the Union territory of Puducherry is having inadequate funds under Puducherry Disaster Response Fund (PDRF).

17. This issues with the concurrence of the Finance Department vide I.D. No. 1436/FC/F4/A3/2017-18, dated 23-06-2017.

P. PARTHIBAN, I.A.S
Special Secretary (Revenue)-cum-
District Collector (i/c).

APPENDIX

(A) Statement of amount released earlier to the Union Territory Disaster Response Fund (UTDRF).

1. Opening balance as on 01-04-20.....
2. Central's share including advance release credited to UTDRF:
3. Corresponding share of Union Territory:
4. Corresponding share of Union territory of Puducherry credited to UTDRF:
5. Amount received under UTDRF:
6. Expenditure as on 30th September:
7. Expenditure as on 31st March 20
8. Amount transferred to investment account:
9. Amount received from investment account:
10. Closing balance (1+2+4+5+9) - (6+7): 31st March/30th September.

(B) Opening balance: 1st April/1st October 20

1. Total investment made out of UTDRF as on 31st March 20
2. Receipt during the current financial year 20
 - (i) Central's share :
 - (ii) Union Territory's share :
 - (iii) Assistance under UTDRF :
 - (iv) Interest earned (including investment made out of UTDRF) :
 - (v) Others :
 - (vi) Arrears of Central's/Union Territory's :

share if any, to be credited to UTDRF.

(vii) Total (i) to (vi) :

(viii) Out of (vii) amount credited :

to UTDRF.

3. Total amount available in the SDRF :

{(1+2 (viii))}.

4. Total expenditure incurred inconformity with items and norms of UTDRF during the year out of the Fund:

(i) As on 31st March, 201..... :

(ii) As on 30th September, 201..... :

5. Balance available in the Fund (3-4) :

31st March/30th September

(C) Submission of 'Annual Report on Natural Calamities'.

(i) Whether "Annual Report on :

Natural Calamities" for the
previous year.....has
been sent to Ministry of
Home Affairs (Yes/No).

(ii) If yes, date on which sent :

ANNEXURE -1
 DETAILS OF THE ZONAL OFFICERS
 PUDUCHERRY DISTRICT

STD Code 0413

Sl.No	Taluk	Name & Designation of the Zonal Officers Tvl.	Office Address	Residence Address	Contact	E-mail
1.	Puducherry	M.Rajesh Khanna, Tahsildar	Taluk Office Puducherry	No 9/A, I Main Road, Sankaradoss Swamigal Nagar, Puduherry	9486446899 O: 2356314	taluk.pon@nic.in
2.	Oulgaret	R.Coumarane, Tahsildar	Taluk Office Villianur	No 23, Car Street, Manavelly, Ariyankuppam.P.O Puducherry - 605007	9994077548 O: 2666364	oulgarettaluk.pon@nic.in
3.	Villianur	V. Mahadevan, Tahsildar	Taluk Office Villianur	No 11, 7 th Cross Street, Tagore Nagar, Lawspet, Puducherry - 605008	9543304322 O: 2666364	talukvil.pon@nic.in
4.	Bahour	A. Kumaran, Tahsildar	Taluk Office Bahour	No 46, Subramanaiar Kovil Street, Lawspet, Puducherry	O: 2633453 9994475734	talukbah.pon@nic.in

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, 100 ft Road, Next to RTO office	Kirubakaran, RI M: 9443037488 O: 2356314
2.	Mudaliarpet	Revenue Inspector's Office, Vannankulam.	Sadiche Coumare, RI M: 9629419997 O: 2356314
3.	Ariankuppam	Revenue Inspector's Office, Ariyankuppam	Karaunanidhi, RI M: 9994986075
OULGARET TALUK			
4.	Oulgaret	Taluk Office, Oulgaret	G. Mahidasan, RI M: 9442031447 O: 225449
VILLIANUR TALUK			
5.	Villianur	Taluk Office, Villianur	Veerappan, RI M: 9486366810 / 8098744487 O: 2666364
6.	Thondamanatham	VAO Office, Koodapakkam	V. Govindasamy, RI M : 8870526517
7.	Mannadipet	VAO Office, Thirubuvanai	Rajasekaran, RI M: 9843768987
8.	Kodathur	VAO Office, Katterikuppam	A.Sivasubramanian, RI M: 9994485458
BAHOUR TALUK			
9.	Bahour	Taluk Office, Bahour	Thiruvengadam, RI M: 9943129259 O: 2633453
10.	Seliamedu	Community Hall, Kandanpet	P. Murugaeyan, RI M: 8220537910
11.	Nettapakkam	Near Indian Bank Kariamanickam	L. Parandaman, RI M: 9486183163

ANNEXURE-III

DETAILS OF TALUKS, FIRKAS & REVENUE VILLAGES

JURISDICTION OF DEPUTY-COLLECTOR (REVENUE - NORTH)

NAME OF THE TALUK: PUDUCHERRY

Tahsildar : M. Rajesh Khanna Cell : 9486446899 Office : 2356314 /

Deputy Tahsildar : Ravichandran Cell : 9443434055

Sl. No	Firka Name	RV No	Name of the Revenue Village	RI & Contacts	Name of the VAO	VAO Contact No	VAO Office Address
1	Puducherry	40	Puducherry	Kirubakaran - 9443037488 Taluk Office Puducherry, 100 ft road (Near RTO)			
			Muthialpet		B. Sundaraman	9994654324	Taluk Office Puducherry, 100 ft road (Near RTO)
			Cassicade		Pushapanathan	9443627133	Taluk Office Puducherry, 100 ft road (Near RTO)
			Cathedral		Pushapanathan	9443627133	Taluk Office Puducherry, 100 ft road (Near RTO)
			Uppalam		Pari	9944064612	Taluk Office Puducherry, 100 ft road (Near RTO)
			Rajbhavan		Pushapanathan	9443627133	Taluk Office Puducherry, 100 ft road (Near RTO)

Sl. No	Firka Name	RV No	Name of the Revenue Village	RI & Contacts	Name of the VAO	VAO Contact No	VAO Office Address
2	Mudaliarpet	37	Pudupalayam	Sacdhie Coumare - 9629419997 Taluk Office Puducherry, 100 ft road (Near RTO)	Shanmugam	9894743136 8124684236	Taluk Office Puducherry, 100 ft road (Near RTO)
		41	Olandai		P.Sivabalan	8438161082	Vannakulam, Mudaliarpet (opp: PHC)
		42	Thengaithittu		P.Sivabalan	8438161082	Vannakulam, Mudaliarpet (opp: PHC)
		44	Murungapakkam		S. Dhanraj	9894659808	Vannakulam, Mudaliarpet (opp: PHC)
		45	Kompakkam		S. Dhanraj	9894659808	Taluk Office Puducherry, 100 ft road (Near RTO)
3	Ariyankuppam	43	Ariyankuppam	Karaunanidhi - 9994986075 Solai Counder St, Ariyankuppam	Peer. Md. Sibuthullah	9789543667	Solai Counder St, Ariyankuppam
		67	Thimmanaikanpalayam		Thamizhamuthan	9751532898	Poornankuppam St, Thavalakuppam (Near Co-operative Bank)
		68	Abishegapakkam		Thamizhamuthan	9751532898	Poornankuppam St, Thavalakuppam (Near Co-operative Bank)
		69	Thavalakuppam		G. Surya Prabha	9159786887	Poornankuppam St, Thavalakuppam (Near Co-operative Bank)
		70	Manaveli		Karthikeyan	9443956667 8122881098	Solai Counder St, Ariyankuppam
		71	Poornankuppam		Rama Krishnan. P	9952214996	Kamaraj Salai, poornankuppam (Near Agri office)

NAME OF THE TALUK: OULGARET

Tahsildar : A. Sureshraj Cell : 9626094844 Office : 2254449

Deputy Tahsildar : T. Ulaganathan 9443474110

Sl. No	Firka Name	RV No	Name of the Revenue Village	RI & Contacts	Name of the VAO	VAO Contact No	VAO Office Address
1	Oulgaret	19	Alankuppam	Mahidasan - 9442031447 Taluk Office Oulgaret, (ECR road – Opp to Latha Steel House)	Velmurugan	9787845102	Taluk Office, Oulgaret
		20	Kalapet		T. Manjini	9994739214	Bungalow Street, Periya Kalapet
		21	Pillaichavady		Kodimuthu	9842177865	Muthusamy Chettaiyar Illam, Pillaiyar kovil Street, Pilliaichavady
		34	Thatanchavady		Arumugam	9092285650	Gandhi Nagar, Puducherry
		35	Oulgaret		Suresh	9994578140	Gandhi Nagar, Puducherry
		36	Reddiyarpalayam		E. Suresh		Gandhi Nagar, Puducherry
		38	Saram		Thomas Alva Edison	9566407784	Taluk Office, Oulgaret
		39	Karavadikuppam		Velumani	9790581416	Bharathiyar Street, Askok Nagar (Opp: Uzhavar Santhai, Lawspet)

JURISDICTION OF DEPUTY-COLLECTOR (REVENUE - SOUTH)

NAME OF THE TALUK: VILLIANUR

Tahsildar : V. Mahadevan Cell : 9543304322 Office : 2666364

Deputy Tahsildar : Gajendiran Cell : 9443077264

Sl. No	Firka Name	RV No	Name of the Revenue Village	RI & Contacts	Name of the VAO	VAO Contact No	VAO Office Address
1	Villianur	32	Villianur	Veerappan - 9486366810 / 8098744487 South Car St, Taluk Office Villianur	Dinesh Rajane	9487503821	South Car Street, Taluk Office Villianur
		33	Kurumbapet		V. Ratna Rani	9500216539	South Car Street, Taluk Office Villianur
		46	Odiampet		R. Murugaiyan	9443081441	No 1, Mariamman Koil Street, Odiampet
		47	Thirukanji		A. Jonathab	9843581097	Mangalam Main Road, Uruvaiyar
		48	Uruvayar		Bageerathan	9994469114	Mangalam Main Road, Uruvaiyar
		49	Mangalam		P. Elumalai	7502097976	Main Road , Mangalam
		50	Sathamangalam		K. Ravichandiran	9842376844	Keezhoor Main Road, Keezhsathamangalam
		51	Keezhur		A. Ramesh	9840857581	Main Road, Kizhyur (Near Library)
		52	Ariyur		Sadasivam	9442934119	Villupuram Main Road, Ariyur
		53	Manakuppam		A. Ramesh	9840857581	Keezhoor Main Road, Keezhsathamangalam
		66	Perungalur		Bageerathan	9994469114	Mangalam Main Road, Uruvaiyar

Sl. No	Firka Name	RV No	Name of the Revenue Village	RI & Contacts	Name of the VAO	VAO Contact No	VAO Office Address
2	Thondamanatham	22	Sedarapet	V. Govindasamy - 8870526517 Manthavelli Koodapakkam	Kadirvelu	9345504277	Manthavelli , Sedarpet
		23	Karasoor		M. Vazhumuni	9843445414	Iyyanar Koil Street, Karasoor
		24	Thuthipet		M. Vazhumuni	9843445414	Iyyanar Koil Street, Karasoor
		25	Thondamanatham		N. Murugan	6369901733	Hospital Road, Ramanathapuram
		26	Pillaiyarkuppam		Sakthi Sivagami	9843874731	Mariyamman Koil Street, Pilliyarkuppam
		28	Ramanathapuram		N. Murugan	6369901733	Hospital Road, Ramanathapuram
		29	Ousudu		P. Ravi	9894541990	Ousudu Main Road, Porayur
		30	Koodapakkam		Marimuthu	9994070561	Manthaveli, Kodapakkam
		31	Olaivakal		P. Ravi	9894541990	Manthaveli, Olaivakal

Sl. No	Firka Name	RV No	Name of the Revenue Village	RI & Contacts	Name of the VAO	VAO Contact No	VAO Office Address
3	Mannadipet	1	Manalipet	S. Rajasekaran, 9843768987 K.T Kuppam road, Thirubuvani (Opp : Commune Panchayat)	Bala Sundaram	9786167596	Manalipet Main Road, Kunichampet
		2	Chettipet		Bala Sundaram	9786167596	Manalipet Main Road, Kunichampet
		3	Kunichampet		S.Raja	9042446118	Manalipet Main Road, Kunichampet
		4	Mannadipet		G.Sankar	9994902797	School Street, Mannadipet
		5	Vadhanur		A. Komathieswari	9952752848	T.V Malai road, Vadhanur
		6	Kalitheerthakuppam		S. Muthaiah	9626111139	Pillaiyar Kovil Street, K.T Kuppam
		7	Madagadipet		A. Deepak	9940884687	Madukari Road, Madagadipet
		8	Thirubuvani		G. Manickam	8940468651	K.T Kuppam Road, Thirubuvani (Opp Commune Panchayat)
		9	Sanyasikuppam		G. Manickam	8940468651	K.T Kuppam Road, Thirubuvani (Opp Commune Panchayat)
		10	Thiruvandarkovil		Biju	9645891279	Sivan Kovil Street, Thiruvandar Kovil

Sl. No	Firka Name	RV No	Name of the Revenue Village	RI & Contacts	Name of the VAO	VAO Contact No	VAO Office Address
4	Kodathur	11	Sorapet	A.Sivasubramanian - 9994485458 Sugar Mill Main Road, Katterykuppam.	S.Subramanian	8508221228	T.V Malai road, Sorapet
		12	Vamupet		S.Subramanian	8508221228	T.V Malai road, Sorapet
		13	Kodathur		S. Saravanan	9585609229	Maraiamman Kovil Street, Periyapet, Kodathur
		14	Thethampakkam		S. Saravanan	9585609229	Sugar Mill Main road, Katterykuppam
		15	Suthukeny		A. Elangovan	9486536704	Main Road, Suthukeny(Opp. Govt HS)
		16	Sandhi Pudukuppam		V. Vijayaprasana	9994652676	Murugan Kovil Street, Sandhai Pudukuppam
		17	Katery		T. Sivaprakasam	9994545792 9442376395	Sugar Mill Main road, Katterykuppam
		18	Kuppam		T. Sivaprakasam	9994545792 9442376395	Sugar Mill Main road, Katterykuppam
		27	Sellipet		Vazhumuni	9843445414	Maraiamman Kovil Street, Sellipet

NAME OF THE TALUK: BAHOUR

Tahsildar : A. Kumaran 9994475734 / Office : 2633453

Deputy Tahsildar : H. Vimalan Cell : 9080093993

Sl. No	Firka Name	RV No	Name of the Revenue Village	RI & Contacts	Name of the VAO	VAO Contact No	VAO Office Address
1	Bahour	59	Panayadikuppam	Thiruvengadam, 9943129259 Bahour Taluk Office Complex Merry Street, Bahour	P.Ramesh	8148321854	Dropathiamman Kovil Street, Karaiamputhur
		60	Karayambuthur		P.Ramesh	8148321854	Dropathiamman Kovil Street, Karaiamputhur
		61	Manamedu		Anandou	9943920877	Rediyarpalayam (Near Govt Primary School, Manamedu)
		62	Kadavanur		Anandou	9943920877	Rediyarpalayam (Near Govt Primary School, Manamedu)
		76	Bahour		Pradeep Kumar	9585627472	Bahour Taluk Office Complex, Mery Street, Bahour
		77	Irulanchandai		Jayabalaji	8122733575	Soriyankuppam road, Thookkuppam Junction, Kurvinatham
		78	Kuruvinatham		Jayabalaji	8122733575	Soriyankuppam road, Thookkuppam Junction, Kurvinatham
		79	Parikalpet		M. Subramanian	9677899209	Pondiyamman kovil Street, (NearParikkalpattu)

Sl. No	Firka Name	RV No	Name of the Revenue Village	RI & Contacts	Name of the VAO	VAO Contact No	VAO Office Address
2	Selliamedu	72	Kirumampakkam	P. Murugaeyan, 8220537910 Cuddalore Main Road	B. Ramakrishnan	7598028187	Pondy - Cuddalore Main Road, Kirumampakkam (Opp: Police Station)
		73	Pillaiyarkuppam		Kandan	9489145462	Paper Mill Road, Pillaiyarkuppam
		74	Seliamedu		Vinodh	9894552270	Vilianur Main road, Tank Street, Selimedu
		75	Aranganur		V. Ragunathan	8098863603 9092340982	VIP City opp or New Community Hall, Aranganur
		80	Utchimedu		N. Arulperunjothi	9843656003	No 43/A, Meetu Street, M.Pudhukuppam, Manapet Post, Bahour
		81	Manapet		N. Arulperunjothi	9843656003	No 43/A, Meetu Street, M.Pudhukuppam, Manapet Post, Bahour
3	Nettapakkam	54	Madugarai	L. Parandaman - 9486183163 Madukarai Road, Kariyamanikkam	A. Poumadevy	9894125763	Sivan Kovil Street, Madukarai
		55	Kariamanickam		J. Muthu Kumar	9789210066	RI Office
		56	Eripakkam		J. Muthu Kumar	9789210066	RI Office
		57	Nettapakkam		V. Vinayagam	9894693104	RI Office
		58	Pandasozhanallur		V. Vinayagam	9894693104	School Street, Pandasozhanallur
		63	Embalam		Sindhan	9842099532	North Street, Embalam
		64	Korkadu		P.Vengadeswaran	9843277662	Ellaiyamman Kovil Street, Karkadu
		65	Karikalampakkam		Dhanalakshmi	8056240182	West Street, Karikalampakkam

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

Task Force Leader

Sl. No	Taluk	Firka	Name of the Task Force Leader & Designation	Office	Mobile
1.	Puducherry	Puduhcerry	Ravichnadrán, Deputy Tahsildar	Taluk Office Puducherry	9443434055
2.		Mudaliarpét	H.Sendhílnathan, Deputy Tahsildar	Puducherry Housing Board	8220616976
3.		Ariyánkuppam	Kalaimáni, Deputy Tahsildar	PADCO, Puducherry	9345013864
4.	Oulgáret	Oulgáret	T.Ulagánathan, Deputy Tahsildar	Taluk Office, Oulgáret	9443474110
5.	Villianur	Villianur	Gajendirán, Deputy Tahsildar	Taluk Office, Villianur	9486113900
6.		Thondamanatham	U. Segar, Deputy Tahsildar	O/o the Sub- Collector(Rev), South	9445418732
7.		Mannadipet	V. Sarveswaran, Deputy Tahsildar	O/o D.O.S, Puducherry	9566214976
8.		Kodathur	V. Vijayarangam, Deputy Tahsildar	O/o the D.C (Excise), Puducherry	9488818159
9.	Bahour	Bahour	H. Vimalan, Deputy Tahsildar	Taluk Office, Bahour	9080093993
10.		Seliamedu	S. Couppan Deputy Tahsildar	National Highway (PWD)	8610715761
11.		Nettapakkam	V. Nithyanandam, Deputy Tahsildar	O/o the Sub- Collector (South)	9442934449

PUDUCHERRY TALUK

~*~

Name of the Firka: Puducherry

Name of the Task Force Leader: Ravichandran

Designation: Dy. Tahsildar – cum – Executive Magistrate

Sl. No.	Name & Designation Tvl.	Office address	Residence address	Phone
1.	Ravichandran Deputy Tahsildar	Taluk Office, Puducherry	No 10, Vanidassan Street, Kamaraj Nagar, Py-11	M: 9443434055 O:2338973
2.	R. Devadassou, Junior Engineer	Buildings & Roads (Central) Sub- Division (Roads), PWD	No 60, Calve Bumgalow, Puducherry -11	M: 9842534057 8940541441 O: 2338973
3.	Kirubakaran Revenue Inspector	Taluk Office Puducherry	No 47, KanniKoil Street, Bahour	M : 9443037488 O: 2336314
4.	Sundaraman, VAO	Taluk Office Puducherry	No 137, Dr. Ambedkar Salai, Mudaliarpur, Puducherry	M: 9994654324
5.	S. Pari, VAO	Taluk Office Puducherry	No 35, B, Kalayana Sundaram St, Anantha Nagar, Kathirkammam, Puducherry	M: 9944064612
6.	Pushpanathan, VAO	Taluk Office Puducherry	No.1 Main road, Kargil Nagar, Velrampet, Puducherry - 04	M: 9443627133
7.	Uma, VAO	Taluk Office Puducherry	BR5- Govt Staff Quartz, Lawspet, Puducherry	M: 9750952493

Name of the Firka: Mudaliarpur

Name of the Task Force Leader: H. Senthilnathan

Designation: Deputy Tahsildar – cum – Executive Magistrate

Sl. No.	Name & Designation Tvl.	Office address	Residence address	Phone
1.	H.Senthilnathan, Deputy Tahsildar	Puducherry Housing Board	No 29, Thendral Street, Solai Nagar, Muthialpur, Puducherry	M: 8220616976
2.	G.Krishnamurthy, Junior Engineer	Buildings & Roads (Central) Sub-Division (Roads) PWD	No 18, Thambunaicker Street, Puducherry	M:9442253347 9080637164 O: 2338973

3	Sacdhie Coumare, Revenue Inspector	Taluk Office, Puducherry	No.16, 3rd Cross, Mohan Nagar, Puducherry	M: 9629419997
4.	P. Sivabalan VAO	Taluk Office, Puducherry	Plot No 88,89, Jothi Nagar, Mudaliarpeta, Puducherry -04	M: 8438161082
5.	Shanmugam, VAO	Taluk Office, Puducherry	No 40, Sundarsu Street, Mudaliarpeta, Puducherry-4	M: 9894743136 8124684236
6.	Dhanraj, VAO	Taluk Office, Bahour	No 13, Mullai Street, Pudhu Nagar, Thengaithittu, Puducherry	M: 8870280285

Name of the Firka : Ariyankuppam

Name of the Task Force Leader: Kalaimani

Designation: Deputy Tahsildar – cum – Executive Magistrate

Sl. No.	Name & Designation Tvl.	Office address	Residence address	Phone
1.	Kalaimani, Deputy Tahsildar	PADCO, Puducherry	No 9, Kootunavur Nagar, Bahour	M: 9345013864
2.	L. Natarajan, Junior Engineer	Building & Roads (South) Sub-Division, PWD	No 8, Shaji Garden, Mutha mudaliyar Street, Mudaliarpeta, Puducherry	M: 9994712498 O:2225117
3.	Karunanidhi Revenue Inspector	Taluk Office, Puducherry	No 6, Asokan St Netaji Nagar I, Uppalam, Py.	M: 9994986075
4.	Karthikeyan, VAO	Taluk Office, Puducherry	No574, Shenbagaraman St, Ashok Nagar, Lawspeta , Puducherry – 605 008	M: 9443956667 8122881098
5.	Peer Md Sibuthullah, VAO	Taluk Office, Puducherry	No 60, 1 st Main Road, Datchinamurthy Nagar, Sokkanathanpeta, Puducherry – 605 009	M: 9789543667
6.	Surya Prabha, VAO	Taluk Office, Puducherry	No 24, 1 st Cross St, Pattammal Nagar, Mudaliarpeta, Puducherry	M: 9159786887
7.	Ramakrishnan. P, VAO	Taluk Office, Puducherry	No 27, I Cross, Gnanaprakasam Nagar, Puducherry	M: 9952214996
8.	M. Tamizhamuthan, VAO	Taluk Office, Puducherry	Pillaiyarkuppam, Bahour, Puducherry	M: 9751532898

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

~*~

Name of the Firka : Oulgaret

Name of the Task Force Leader: T. Ulaganathan

Designation: Deputy Tahsildar – cum – Executive Magistrate

Sl. No.	Name & Designation Tvl.	Office address	Residence address	Phone
1.	T.Ulaganathan, Deputy Tahsildar	Taluk Office, Oulgaret	No17, Nalla Thaneer kenathu Street, Kosapalayam, Puducherry	O: 2254449 M: 9443474110
2.	B. Sridhar, Junior Engineer	Buildings & Roads (Central) Sub-Division, PWD	No 6, First Street, Thirumudi Nagar, Puducherry – 605001	M: 9952718945 O: 2338973
3.	G.Mahidasan, Revenue Inspector	Taluk Office, Oulgaret	AA 2, Govt Quartz, Abdul Khalam Nagar, Mudalirpet, Puducherry	M:9442031447 O: 2254449
4.	Arumugam	Taluk Office Oulgaret	No 4, Thendral Street, KAMaraj Nagar, Gorimedu, Puducherry	M: 9092285650
5.	S. Suresh, VAO	Taluk Office Oulgaret	No 20, 4 th Cross Street, Vellala Street, MIDaliarp ^e t, Puducherry- 605004	M: 9994578140
6.	Velmurugan, VAO	Taluk Office Oulgaret	4/A, Mariamman Koil Street, Vazhaikulam, Puducherry	M: 9787845102
7.	J.Thomas Alva Edison, VAO	Taluk Office Oulgaret	No 1, Lawspet Main Road Back Side, Saint Paulpet, Lawspet,Puducherry – 08	M: 9791792616
8.	Manjini, VAO	Taluk Office Oulgaret	No 32, Mettu Street, Chinna Kalapet, Puducherry – 605 014	M: 9994739214
9.	E. Suresh, VAO	Taluk Office Oulgaret		
10.	Kodimuthu, VAO	Taluk Office, Oulgaret	59, Mariamman Kol St., Pudhukuppam, Nallvadu Post, Puducherry – 605 007	M: 9842177865

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

~*~

Name of the Firka : Villianur

Name of the Task Force Leader: Gajendiran

Designation: Deputy Tahsildar – cum – Executive Magistrate

Sl. No.	Name & Designation Tvl.	Office address	Residence address	Phone
1.	Gajendiran Deputy Tahsildar	Taluk Office, Villianur	No 2, Angalaamman Kovil Street, Pillaiyarkuppam & Post, Bahour Commune, Puducherry - 607402	O:2666364 M: 9486113900
2.	R. Gobi Junior Engineer	Building & Roads (South) Sub-Division, PWD	Plot No 67,68 6 th Main Road, MAhaveer Nagar, KARuvadikuppam, Puducherry – 605 008	M: 9894782255 O:2225117
3.	Veerappan, Revenue Inspector	Taluk Office, Villianur	No 23/A , East Street, K.R Palayam, Thirukannur Post, Puducherry	M: 9486366810 8098744487
4.	N. Dinesh Rajane, VAO	Taluk Office, Villianur	No 25, 7th Cross extn., Rainbow Nagar, Puducherry	M: 9487503821
5.	R. Murugaiyan, VAO	Taluk Office, Villianur	No 12, KAmaraajar Nagar, Keezhur & Post, VCP, Puducherry	M: 9443081441
6.	G. Sadasivam, VAO	Taluk Office, Villianur	H 18, Viduthalai Nagar, Mudaliarpeta, Puducherry -4	M: 9442934119
7.	B. Bageerathan, VAO	Taluk Office, Villianur	No 16 D, VOC St, Jeevanathapuram, Lawspeta, Puducherry - 8	M: 9994469114
8.	K. Ravichandiran, VAO	Taluk Office, Villianur	No 7, Mariamman Koil St, Kudieruppupalayam, Seliamedu Post, Bahour,Puducherry	M: 9842376844
9.	A. Janodab, VAO	Taluk Office, Villianur	No 107, Vincent St, Oulgaret, Puducherry	M: 9843581097
10.	V.V Ratna Rani, VAO	Taluk Office Villianur	Plot No 189, 4 th Cross, Thirupur Kumaran Nagar, Velrampeta, Puducherry -04	M: 9500216539
11.	A. Ramesh, VAO	Taluk Office, Villianur	No 8, 4 th Cross Street, Gnanou Thiagou Nagar, Thattanchavady, Puducherry.	M: 9840857581
12.	Elumalai, VAO	Taluk Office, Villianur	No, 9 Mariammam Koil St, Sedarapeta Old Colony, Sedarapeta, Puducherry	M: 7502097976

Name of the Firka : Thondamanatham

Name of the Task Force Leader: U. Segar

Designation: Deputy Tahsildar – cum – Executive Magistrate

Sl. No.	Name & Designation Tvl.	Office address	Residence address	Phone
1.	U. Segar, Deputy Tahsildar	O/o the Sub-Collector(Rev), South	No 2, Muthuvazhiamman Koil Street, Pakkumudiyampet, Puducherry - 605008	M: 9445418732
2.	Yousuf, Junior Engineer	Buildings & Roads (North) Sub-Division-I, PWD	No 12, New Street, Muthialpet, Puducherry-3	M: 9080146482 O: 2278403
3.	V.Govindasamy, Revenue Inspector	Taluk Office, Villianur	No 9, 4 th Cross, Pudhu Nagar, Nonankuppam, Puducherry.	M: 8870526517
4.	Sakthi Sivagami, VAO	Taluk Office, Villianur	No 23, Cuddalore Road, Mudaliarpet, Puducherry	M: 9843874731
5	P.Ravi, VAO	Taluk Office, Villianur	No 109, Quartz, Ramji Nagar, Maducari Post Puducherry-105	M: 9894541990
6.	M.Marimuthu, VAO	Taluk Office, Villianur	AS-1, Govt Quartz, Abdul Kalam Nagar, Mudaliarpet	M: 9994070561
7.	P. Kadirvelu, VAO	Taluk Office, Villianur	No 29, Iyyasamy Nagar, Vanakulam, Mudalirapet, Puducherry -04	M: 9345504277
8.	N. Murugan, VAO	Taluk Office, Villianur	No 30, Bharathidasan Street, Meenatchipet, Puducherry-9	M: 6369901733
9.	Vazhumuni, VAO VAO	Taluk Office, Villianur	23, Vanakarak St., Kuruvinatham Post, Bahour, Puducherry.	M: 9843445414

Nae of the Firka : Mannadipet

Name of the Task Force Leader: V. Sarveswaran

Designation: Deputy Tahsildar – cum – Executive Magistrate

Sl. No.	Name & Designation Tvl.	Office address	Residence address	Phone
1.	V. Sarveswaran, Deputy Tahsildar	O/o D.O.S, Puducherry	No 22, Pudhu Nagar, Kalmandapam, Puduchery	M : 9566214976
2.	M. Devendiran Junior Engineer	Buildings & Roads (North) Sub- Division, PWD	Plot No 245, 4 th Main Road, SABthagiri Royal City, Muthirapalayam.	M:9443535474
3.	S. Rajasekaran, Revenue Inspector	Taluk Office, Villianur	No 17, Muslim Street, Kariamanickam, Bahour	M: 9843768987
4.	Bala Sundaram, VAO	Taluk Office, Villianur	No 14, MAlliga Theatre St, Villianur, Puducherry	M: 9786167596
5.	Biju, VAO	Taluk Office, Villianur	No 597, M.G Road, Py-1	M: 9645891279
6.	S. Raja, VAO	Taluk Office, Villianur	No 65, Mariamman Koil St, Ellapillaichavady, Puducherry	M: 9042446118
7.	G. Manickam, VAO	Taluk Office, Villianur	No 14, Mariamman Koil St, Mudalairpet, Puducherry	M: 8940468651
8.	Deepak, VAO	Taluk Office, Villianur	No 9, Sellaperumalpet, Lawspet, Puducherry	M: 9940884687
9.	G. Sankar, VAO	Taluk Office, Villianur	Plot No 39, Ramu Naicker Nagar, Bungalow Street, Bahour	M: 9994902797
10.	A.Komathieeswari, VAO	Taluk Office, Villianur	No 3, Primary School St, Ramji Nagar, Madukarai, Puducherry-105	M: 9952752848
11.	S. Muthaiah, , VAO	Taluk Office, Villianur	Plot 12, Netaji St, Ramalinga Nagar, Sokkanathanpet, Puducherry – 605 009	M: 9626111139 8438187913

Name of the Firka : Kodathur

Name of the Task Force Leader: V. Vijayarangam

Designation: Deputy Tahsildar – cum – Executive Magistrate

Sl. No.	Name & Designation Tvl.	Office address	Residence address	Phone
1.	V. Vijayarangam, Deputy Tahsildar	O/o the Deputy Commissioner (Excise), Puducherry	No 13, D-Block, Thiyaga Mudaliar Nagar, Mudaliarpet, Puducherry	M: 9488818159
2.	M. Devendiran, Junior Engineer	Buildings & Roads (North) Sub-Division-II, PWD	Plot No 245, 4 th Main Road, SABthagiri Royal City, Muthirapalayam.	M: 9443535474 O: 2278239
3.	A. Sivasubramanian Revenue Inspector	Taluk Office, Villianur	No 27, Bharathidasan Street, VP Singh Nagar, Shanmugapuram, Puducherry	O: 2666364 M: 9994485458
4.	S.Subramanian, VAO	Taluk Office, Villianur	No 26, First St, Ambedkar Nagar, Nettapakkam, Puducherry-106	M: 8508221228
5.	T.Sivapragassam, VAO	Taluk Office, Villianur	No 29, 4 th Cross, Wzhil Magar, Arumarthapuram P.O, Puducherry	M: 9994545792
6.	S. Saravanan, , VAO	Taluk Office, Villianur	Main Road, Kamarajar Nagar, Perugalur, Singari Koil Post, Puducherry – 7.	M: 9585609229
7.	A. Elangovan, VAO	Taluk Office, Villianur	No 10, Pillaiyar Koil St, Thirukannur, Puducherry - 501	M: 9486536704
8.	K. Selvi, VAO	Taluk Office, Villianur	No 411, Thukathaamman Nagar, Murungapakkam, Puducherry-4	M: 9345850421
9.	V. Vijayaprasana, VAO	Taluk Office, Villianur	No 51, II floor, Manimegalai Street, Anandha Nagar, Puducherry	M: 9994652676

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

Name of the Firka : Bahour

Name of the Task Force Leader: H. Vimalan

Designation: Deputy Tahsildar – cum – Executive Magistrate

Sl. No.	Name & Designation Tvl.	Office address	Residence address	Phone
1.	H. Vimalan Deputy Tahsildar	Taluk Office, Bahour	No 11, 1 st Floor, Johnkumar Nagar, Marie, Oulgaret, Moolakulam	M: 9080093993
2.	S. Arjunan, Junior Engineer	Buildings & Roads (South) Sub-Division, PWD	Plot No 1, 5 th Cross Ragavendra Nagar, Boomianpet, Puducherry	M: 9943614055 O: 2274663
3.	Thiruvengadam, Revenue Inspector	Taluk Office, Bahour	No 9, Kozhipannai Street, Kariyamanickam	M: 9943129259
4.	V.Jayabalaji, VAO	Taluk Office, Bahour	No 8, Bharathi St, Uthranipet, Villianur, Puducherry	M: 8122733575
5.	M. Subramanian, VAO	Taluk Office, Bahour	No 22, Mudaku Mariamman Koil St, Puducherry-11	M: 9677899209
6.	Pradeep Kumar, VAO	Taluk Office, Bahour	No 2, Bajanamadathu St, Thengaithittu, Puducherry	M: 9585627472
7.	P.Ramesh, VAO	Taluk Office, Bahour	No 16, Mariamamn Koil St, Korukkumedu, Periya Kattupalayam Post, Puducherry-07	M: 8148321854
8.	Anandou, VAO	Taluk Office, Bahour	No 20 A, 5 th Cross, Kuruniji Nagar, Lawspet, Puducherry-8	M: 9943920877

Name of the Firka : Seliamedu

Name of the Task Force Leader: S. Couppan

Designation: Deputy Tahsildar – cum – Executive Magistrate

Sl. No	Name & Designation Tvl.	Office address	Residence address	Phone
1.	S. Couppan Deputy Tahsildar	National Highways (PWD)	No 14, Pavanar Street, Agathiyar Nagar, Navarkulam, Lawspet, Puduchery - 605008	M: 8610715761
2.	A. Saravanan, Junior Engineer	Buildings & Roads (South) Sub-Division, PWD	Plot No 32, First Cross, Ramalingam Nagar, Sokkanathanpet, Puduchery-9	M: 9442575914 O: 2274663
3.	P. Murugaeyan, Revenue Inspector	Taluk Office, Bahour	BB 4, Tye II, Govt Quartz, Abdul Khalam Nagar, Mudaliarpet, Puducherry	M: 8220537910
4.	B. Ramakrishnan, VAO	Taluk Office, Bahour	20, 1st Cross, Vellalar St., Mudaliarpet, Puducherry	M: 7598028187
5.	Vinodh, VAO	Taluk Office, Bahour	No 35, Annai Velankanni Nagar, Ariyankuppam, Puducherry	M: 9894552270
6.	Kandan, , VAO	Taluk Office, Bahour	No 37, Main Road, Odaiampet & Post, Villianur , Puducherry	M: 9489145462
7.	Arulperunjthi, VAO	Taluk Office, Bahour	No 8, Mettu Street, Kuruvintham	M: 9843656003
8.	Ragunathan, VAO	Taluk Office, Bahour	No 43 A, Mettu Street, Murthykuppam, Manapet Post, Puducherry	M: 8098863603 9092340982

Name of the Firka : Nettapakkam

Name of the Task Force Leader: V. Nithyanandam

Designation: Deputy Tahsildar – cum – Executive Magistrate

Sl. No.	Name & Designation Tvl.	Office address	Residence address	Phone
1.	V. Nithyanandam, Deputy Tahsildar	O/o the Sub-Collector (South)	No38, Sozhan St, Venkateswara Nagar, West Saram, Puducherry -13	M: 9442934449
2.	A. Maran, Junior Engineer	Buildings & Roads (South) Sub-Division, PWD	No 80, Second Cross, Siva Vishnu Nagar, 100feet Road, Puducherry	M: 9443085407 O: 2274663

3.	L. Parandaman, Revenue Inspector	Taluk Office, Bahour	No 4, Marie Street, Abishegapakkan, Puducherry - 605007	M: 9486183163
4.	J. Muthu Kumar, VAO	Taluk Office, Bahour	No 70, I Cross, Sabthagiri Nagar, Thengaithittu Main Road, Mudaliarpeta, Py-4	M: 9789210066
5.	P.Vengadeswaran, VAO	Taluk Office, Bahour	No 34, Kennady St., Kamarajar Nagar, Puducherry-6	M: 9843277662
6.	Sindhan, VAO	Taluk Office , Bahour	Plot no 111 and 112 fourth cross. Ezhil nagar G.N Palayam, Puducherry -110	M: 9842099532
7.	Poumadevy, VAO	Taluk Office, Bahour	No 82, Kumara Kothadappan Nagar, K.T Kuppam, Madagadipet Post, Puducherry	M: 9894125763
8.	Dhanalakshmi, VAO	Taluk Office, Bahour	No 32, Poochola St, Azhapuri Nagar, Velrampet, Puducherry	M: 8056240182
9.	Vinayagam, VAO	Taluk Office, Bahour	Pol. Stn. Road, Thirubhuvani, Chinnapet, Puducherry	M: 9894693104

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

PUDUCHERRY TALUK

Name of the Firka: Puducherry Firka

Overall Incharge: Tmt. Malathi CDPO – 0413 2239430, Central Kitchen Incharge: Thiru. Jagajeevan Ram - 8608087095

Area	Nearest Shelter/Safer Places	Contact Person Tvl.	Contact No.	Anganwadi Worker	Other Contacts
Hamlet : MUTHIALPET					
Kurusukuppam, Vazhaikulam, Pappamal Koil Street, Vaithikuppam Kannadasan Street, Sabthagiri Gardern, Ganesh Nagar, Ramalingam Nagar, Kallarai Street, Pappamal Koil Street Pudupalayam Road, Madurai Veeran Koil street, Chettykulam Street, T.V. Nagar, M.S. Agraharam, Rangavilas Thottam	N.K.C Govt.Hr.Sec. School, Kuruchikuppam O: 0413-2337535	Renuka VP	9952700080	G. Tamilarasi - 9047351107 S. Selvambal - 9791404752 S. Suguna - 9943532068 Rajeswary- 8344765784	B.Sundar Raman, VAO 9994654324 Muthialpet Police Station : 0413-2336066 Crane and JCB : 9655585080 Wood Cutter Machine – Vinayagam – 9842385647
		Thiruvembalam, Superintendent	9894396479		
		Mohanaselvam, MTS	8903717819		
		Yesu, Watchman	7598396890		
	G.M.S., Vaithikuppam	A. Fathima Delphine, HM	9443212529	Jayalakshmi - 9585165951	
		Amulraj, Watchman	9791565735		
		Vallathan, Watchman	9952125970		
	Sinnatha GGHS School	Arpidass Principal	8240620296	Jayalakshmi - 9585165951 V. Sandiya - 9790218095 R. Jayanthi - 9791563619	
		Anandharaj , watchman	9677899757		
		Benny - watchman	9789544162		
	Community Hall Ganesh Nagar Papammal Kovil St, (Near Solai Nagar Outpost)	Vijaykumar-Area Inspector	9442625795	P. Usha - 9789678399	
	Government Primary School- Pudupalayam – T.V Nagar	Tmt. Chitragowtham Incharge	9486113802	Lourdumarie - 9894121113 K.Arul - 9791216957	

	(Near Office DAT) and Barathidasan Govt. College for Women	Nagaraj (D/R) Barathidasan College	9894332886 0413-2213504	R. Vanitha - 8489796233 Sarulabai - 8903159973	
Hamlet: CATHEDRAL					
Kandoctor Thottam	Veerama Munivar High School, Puducherry.	Mathews, HM	9442787052	P.Baby - 9944525172	Pushpanathan, VAO 9443627133 Odiansalai, Police Station : 0413-2336067 Crane and JCB Arumugam 9443746529 9344606529
Kulathumedu St.	School O:0413-222001	Tamizhvendan, Watchman	9894942309	R. Krishnakumari 8870912323	
		Saravanan, Assistant	9486367481		
		Palani, Watchman	6381314613		
Hamlet: UPPALAM					
Dubrayapet Naipatti backside Rajiv Gandhi Nagar	Datchinamurthy GHS	Bharathidasan, Grade II -HM	9443352973	M. Sivalakshmi franc 7598455529	S.Pari, VAO 9944064612 Odiansalai, Police Station : 0413-2336067
		Tmt.Tamizhmani, MTS	8489196342	K. Ramanikumari 9442975510	
Ganibal Thottam, Ellaiyamman Kovilthope Choolaimedu, Davidpet Netaji Nagar Rasuodayar thottam Udayar Thope, Poraiyathamman Kovil Kulam	G.P.S, Dr. Ambeddkar Nagar, Attupatti, Puducherry	Not in function	----	----	
		Kamaraj GMS, Davidpet (Near FCI Goddown, Varanapet)	Mr. A. Palani, H.M	9442032068	
	Govt. Primary School		Mr. Ravi, HM	9994397719	

	Periyapalayathuamman Koil St, Nethaji Nagar- III Uppalam	Mrs. Tamilrani D/R	9600741151	S. Subha - 9994832667 A. Vijayalakshmi - 8754022129 V. Calaimady 8- 870725910	
		R. Kalaichelvi, MTS	9244526576		
Hamlet : RAJBHAVAN					
Petit Canal Platform Dwellers, GH Platform Dwellers, Mission St Platform Dwellers, Govinda Salai	Pensionnat GGFH School Mission St presently working in D'Simon School premises (Morning Session)	Morning session – HM Suguna Sugirthabai	9486521794 0413-2224953	M. Devi - 9003531233	Pushpanatham, VAO 9443627133 Grand Bazaar Police Station : 0413-2338876 Crane and JCB Arumugam 9443746529 9344606529
		Calve College Govt. French High School, Mission St presently working in D'Simon School premises (Morning Session)	N. Djody		
	Seenuvasan, MTS		9944611719		
	Murugan, Watchman		9843880703		

Name of the Firka : Mudaliarpet Firka

Area	Nearest Shelter/Safer Places	Contact Person Tvl	Contact No.	Anganwadi Worker	Other Contacts	
Revenue Village : PUDUPALAYAM						
Periyar Nagar, Koalathar Thope, Railway Line	Jeevanandam HSS, Mudaliarpet O: 0413-2203971	Chandrasegaran- VP	9488813906	S. Usha - 9790525195 Brema - 9894575004	Shanmugam, VAO 9894743136 8124684236 Orleanpet Police Station : 0413- 2241310	
		Arul Oasis- Watchman	9789210567			
		Sankar - Watchman	8682973561			
	N.S.C. Bose GHS, Periyar Nagar O: 0413-2201533	Ramu-VP	7339569369	Punithavathi - 9894680293		
		Buvaneshwari- Supt	9787068668			
		Rathinavel-MTS	9489449264			
		Arumugam-MTS	9486535305			
	Manimegalai GHSS,		Subramani- Watchman	8015344881		Poongodai - 9944536228
			Devi@chithra-VP	9442070128		

	Nellithope O : 0413-2241534	Vasantha- Supt 9245828030			
		Pazhani- Watchman 9944956347			
		Ilango- Watchman 9487666969			
		Koothan- Watchman 9944323795			
Orleanpet Poongulam Backside & Annai Indira Nagar	Anbalaya Higher Secondary Pvt. School	A.Udayan- Correspondent 9994524251		----	----
		Thirunavukarasu- Incharge 9566688509			
Revenue Village: MURUNGAPAKKAM					
Velrampet, Murungapakkam pet, Thulukanathamman Nagar	Theerar Sathiyamoorthi GHSS, Murungapakkam O: 0413-2353205	I/C Sivakumar 9486685009		S. Kalaiselvi 8608564934 Devi - 9994445870	S. Dhanaraj, VAO, 9894659808
		Anbazhagan Watchman 9952464420			
	Wiseman HSS, Murungapakkam O: 0413-2235620-21	Sarobjababu-HM 9944571786		Poorani- 9894836591 R. Arokiyarnary 9790640702	Mudaliarpet Police Station : 0413- 2358065
		Selvamani- Lecturer 9543867146			
	GPS Velrampet	Selvam-Watchman 9047144322		Santhi- 9994688723 Arokiyarnary- 9790640702	
		Selvambal- I/C 9488512624			
		Srimary- PST 7598119754			
Revenue Village: KOMBAKKAM					
Chetti kulam, Cement kulam, Kulathumedu	GHS-Kombakkam O:0413-2661646	P.Punitha-HM 9486521147		C. Valliammai 9791859904 B. Shanthi 9655712292 D. Dhanalakshmi 9363249804 Vishnupriya 9443040426	S. Dhanaraj, VAO, 9894659808 Mudaliarpet Police Station : 0413- 2358065
		Tamilmani-Peon 9489032475			
		Ulagaratchagan, Watchman 9698689140			
Revenue Village: THENGAITHITTU & OLANDAI					
Vadaku Veli Pet & Udayarthottam	GHS-Thengaithittu O:0413-2357567	Baskara Rassou -HM 9442787052		B. Valli 9500365949 Manickammal 9345473539	Sivabalan, VAO
		Mathiyazhagan- Watchman 9500260221			

	GPS-Thengaithittu O:0413-2357567	Baskara Rassou -HM	9442787052	S. Athilakshmi 9944970284	8438161082 Mudaliarpur Police Station : 0413-2358065
		Bhuvaneshwari, MTS	9791708154	A.Padma 9944369131	
	Annai Sivagamy GHSS O: 0413-2357663	Arpudhadass-VP	0413-2357663	Azhagammal.G	
		Vengatesan- Watchman	9894663546	9677685515	
		Kamalaveni- MTS	9487061952	G. Rajaveni - 8015353254	

Name of the Firka : Ariyankuppam Firka

Area	Nearest Shelter Safer Places	Contact Person	Contact Number	Anganwadi Worker	Other Contact Number
Revenue Village : ARIYANKUPPAM					
Veerampattinam, Bhavani Nagar, Nagoonaran Thottam, Poornankuppam Road, Pudukulam St, Old Cuddalore Road. Shanmuga Nagar	Jeevarathinam GGMS - Bhavani nagar	Raju - HM	9047699359	Djeacody - 9597541608	Peer Mohamed Sibuthathuliah, VAO 9789543667 Ariyankuppam PS 0413-2357411 Ariyankuppam Commune Panchayat: 0413-2601376
		Kumaravelu - Watchman	8438390065	Nayagam - 8056952545	
	Sinthanai Sirpi Singaravelan GHS, North St, Verampattinam O: 0413-2601266	Santhi Sagayamary (HM)	9486918850	Pirabhanathi-9500953013	
		Mani - Watchman	9894960246		
	GPS North St, Veerampattinam	Sivakumar (Incharge)	7708564446		
		S. Mani –Daily Rated	9894960246		
	GPS, Kakayanthope	V. Sathiamoorthy – HM	9488823227	Porkalai - 8608540736	
		Jayaprakash (Incharge)	9943421229	Vasanthi - 8608540736	
		Selvi (Daily Rates)	9894775508	Santhi - 9092960340	
	GPS Arunthathipuram	Velan(Incharge)	9894223468		
		Karthikeyan	9787744260		
		Valli- Daily Rated	9994470196		
	GHS Ariyankuppam	Achuthan (HM)	9487436822		
		Gopal (MTS)	9698767841		
Revenue Village : MANAVELI					

Sudalai Street Sivalingapuram , Chinna Veerampattinam Manavelly, Odaively Nonankuppam	GPS Chinna Veerampattinam	I.Ramya (HM, Incharge)	8015081731	Prema - 9047144477	Karthigeyan,VAO 8122881098
	GPS Odaively	Ananthan PST (Incharge)	8428049911	Rajalakshmi - 7305430974	Ariyankuppam PS 0413-2357411
		Arunachalam, Daily Rated	9944236724		
	GHSS Thanthaiperiyar O: 0413-2600232	Tmt. Selvi (Vice Principal)	9787068116	Tamilselvi – 9994769732	
		K. Vijayarani, H.M	9488364945	Manogary - 9677818861	
		Arpudham, MTS	9952943792	Annalakshmi - 8682848601	
		Ponnusamy , Watchman	9092377811		
		Elanchenzhian, Watchman	9442388435		
	GHSS Nonankuppam O: 0413-2600312	Dhargasuba (Incharge)	9500196343	Tamilarasi - 8870287909	
Periyasamy-Watchman		9487421519	Lakshmi - 8608609537		
GPS Nonankuppam	Subshini-HM	9894701973	Malar - 7598509803		
Revenue Village : T.N PALAYAM					
Bahour Road Ambetkar Nagar Nallavadu	G.M.S-T.N Palayam	Tamilarasi-H.M	9791709136 8903757765	Narmada - 9597789117	M. Thamizhamuthan, VAO 9751532898
		Pallipattan	8098118563		
Revenue Village: ABISHEGAPAKKAM					
Abishegapakkam	Chenthilal G.H.S Abishegapakkam O: 0413-2618731	Bakkiyalakshmi	9500851509	Tmt Rasathi - 9944758148	M. Thamizhamuthan, VAO 9751532898
		Balasundaram, Watchman	9842718642		
Revenue Village: THAVALAKUPPAM					
Andiyarpalayam Pet River Side	G.H.S.S Thavalakuppam O: 0413- 2618590	Rajasekar – HM	7598307897		Suria Praba, VAO 9159786887
		Boopathi (Watchman)	8489421572		
	G.M.S Andiyarpalayam	Sinna Marie (HM)	9597956779		

		Gomalavalli (Milk Bolier)	7708690422		
		Veerkatesan	9524220883		
Revenue Village: POORANANKUPPAM					
Pudukuppam Nallavadu	GMS – Pooranankuppam O:0413-2619947	Veelankani Veerappan, HM	9894790578	P. Anbukarasi - 9629922016	P. Ramakrishnan, VAO
		Jayaprakash (Daily Rated)	9486690554		
	G.M.S- Nallavadu O:0413- 2619948	Shakar- H.M	9443468748		
		Manibalan, Watchman	9092428471		

OULGARET TALUK

Name of the Firka : Oulgaret Firka

Area	Nearest Shelter / Safer Places	Contact Person Tvl	Contact No.	Anganwadi Worker Name	Anganwadi Worker Mobile No.	Other Contact Nos.
Revenue Village: Reddiarpalayam						
Pavazha Nagar Boomianpet, Ajees Nagar, Mariyal Nagar Sathyamurthy Nagar , Jawahar Nagar, Housing Board Quarters, Pavanan Nagar, Buddhar Street, Mettu Street, Mariamman Koil Street, Pudhu Street, Gundu Salai, Lambert Saravanan Nagar, Sivagami Nagar, Indhira Gandhi Square, J.J. Nagar, Natesan Nagar, Ragavendiran Nagar, Kanakanneri Kalathumedu, Marutham Nagar, Sriram Nagar & Rajiv Gandhi Nagar	GPS, Boomianpet	Porchezhiyan, HM (i/c)	9944790304 9487374513	Vasuki, Anganwadi Teacher	6380252400	E. Suresh, VAO 9994652676 Reddiarpalayam PS 0413-2292284
	Community Hall, Jawahar Nagar, Boomianpet O:2200812	S. Manikandan, D.T. Revenue Officer, Oulgaret Municipality	9003963996 2200812	G.Anusiya, Anganwadi Teacher	9092674472	
		Mathiazhagan, Booking Incharge	8681061375	P. Mouruvapathy, Anganwadi Teacher	9487061180	
		Pazhanivelu, Watchman	9789666658	Jayasudha, Anganwadi Teacher Lambert Saravanan Nagar	9843997246	
	GHS, Reddiarpalayam O: 2290305	Balamurugan, Head Master (i/c)	7305347890	Amsavalli Kamban Nagar	9585862239	

		Devaraj, Watchman	9790175954 9486623787	Kala, Anganwadi Teacher Ajis Nagar & Moogambigai Nagar	8680939280	
Revenue Village: Thattanchavady						
Poiyyakulam, Bharathipuram-Odai(North), Thilaspeth, Sokkanathanpet-Odai(North), Muthiraiyarpalayam, Dharmapuri.	Ilango Adigal GHSS, Muthirapalayam O: 2271258	M. Dhanaselvan, HM	9994479254	S. Selvi, Anganwadi Teacher	9843437717	V.Arumugam, V.A.O 9629631212 D' Nagar PS 0413- 2272121
		B.Kumararasu, T.G.T	9962415551	V. Ravichandira, Anganwadi Teacher	7373131281	
		Sivakumar, Watchman	9344852717			
		Gergorian	8122580732			
	Community Hall, Thamizh Annai Nagar, Kamaraj Sslai, Puducherry.	S. Manikandan, D.T. Revenue Officer, Oulgaret Municipality	9003963996 2200812	M. Jayachitra, Anganwadi Teacher	9578027045	
		V. Aliens@Paul Watchman	9486821123			
	Thillaiyadi Valliammal GHS, Kadirkamam O: 2278750	Arunachalam, H.M (i/c)	9944612396	Amourdhavalli, Anganwadi Teacher	9677898988	
		S. Prabakaran, PST	9787702411			
		Raman, FTCL	9150701197			
	GHS, Dharmapuri O: 2273787	Murugan, MTS(S), Night Watchman	7708489257	Sivamathi, Anganwadi Teacher	9488085093	
		I.K. Nijesh, HM (i/c)	9944466872	R. Valli, Anganwadi Teacher	9715555532	
	GHS, Mettupalayam O: 2274088	Sathiyavathi, Helper (Key Holder)	9629528317			
		Anitha, HM (i/c)	9943923777	Vadivu, Anganwadi Teacher	7639467781	
		Ramasamy, Watchman	9952665485			

	GBMS, Thelaspet O: 2278740	Ilanthiraiyan, HM (i/c)	9944960782	N. Roginiammal, Anganwadi Teacher	9791565708	
		Kaliyammal, Watchman	9487997945	Sivasankari	7845309684	
Revenue Village: Oulgaret						
Sokkanathanpet-Odai(South), Dharmapuri, Pitchaiveeranpet, Arumparthapuram, Takkakuttai, Oulgaret,Vayalveli, J.J.Nagar, Moolakulam. Vasantharaja Theatre Back Side	Govt. Middle School, Pitchaiveeranpet O: 2293359	S. Narendiran, HM	9489456168	Sivasankarai, Anganwadi Teacher	9080593113	S.Suresh, VAO M: 9994578140 Reddiyarpalayam PS 0413-2292284
		Subramanian, Watchman	8098250132			
	G.H.S.S, Oulgaret O: 2291708	Shanmugam, Vice Principal	9443289452	D. Revathi, Anganwadi Teacher	9994414216	
		Vengadapathi, M.T.S Day Watchman	9790050576			
		V. Thamizhselvi, M.T.S Day Watchman	9994624757	M. Helen, Anganwadi Teacher Oulgaret II	9943962527	
		Jertha, M.T.S				
	Community Hall, Arumparthapuram	Sivakumar, AE	9488447777	Karpagam, Anganwadi Teacher Thakkakuttai Arumpartha -puram	9047691393	
	GPS, Moolakulam	Loissal, HM (i/c)	9791554488	Thilagam, Anganwadi Teacher J.J. Nagar	9994720872	
		Sathish, Incharge	9940741278 8838933295			
	GPS, Oulgaret	Antony, HM	9488316709			
Revenue Village: Saram						
Raman Nagar Odai, Poongulam, Mottaithepe, Purakulam,	Navalar Nedunchezian Govt. Hr. Sec. School,	Vasu, Principal	9944203808 2253270			Thomas Alva Edison, VAO

Chinnayanpet, Velan Nagar, Jeeva Nagar, Ezhil Nagar, St. Paul Pet, Chellan Nagar, Rainbow Nagar 1 st to 9 th Cross Extension & including 10 th , Rainbow Nagar 45 feet road, Venkata Nagar junction point to Jeeva Nagar, Venkateswara Nagar near Vijayalakshmi Petrol Bunk, Krishna Nagar 9 th to 14 th Cross, AVM Appartments, Devagi Nagar, Suriya Gandhi Nagar, Vasanth Nagar, Sankarasass Swamigal Nagar and Jagaraj Nagar	Lawspet. O: 2253270	Saravanan, M.T.S	8098740005	Shenbagavalli, Anganwadi Teacher	8940693128	M: 9566407784 Lawspet PS - 0413-2234097
		Govindan, M.T.S	6380030686			
	G.P.S, Saram	Sasi, H.M.	8667323706	Suganthi.M Anganwadi Teacher	9894796892	
				Thamizhselvi, Anganwadi Teacher	8015422764	
	S.R.S G.H.S, Thendralnagar O: 2240363	Bhuvaneshwari, H.M	9486363135	A.Vanaja, Anganwadi Teacher	9944821504	
		Selvakumar, Watchman	9994078075			
	G.P.S, Sithankudi	Dhanalakshmy, HM.(i/c)	9994610819	Thamizh Selvi, Anganwadi Teacher	8870649266	
	Sankara Vidhyalaya HSS, Maduvupet O: 2250123	Kumar, Office Incharge	9443005300			
	Kolakara Rangasamy Nayagar G.M.S, Pudupet.	Kamala, H.M	9442213529			
		Santhanam, Watchman	8754662147			
	GPS, Pakkamudaiyanpet	Madhavi, HM	9994548928	Geetha, Anganwadi Teacher	9940712282	
		Vengatesan, FTCL	8682958950	Iswarya Lakshmi		
	Maharaja Hall	Dass, Owner	9443537242	Devi, Anganwadi Teacher	9751461278	
		Kumar, Incharge	9245244164			
Senthil Marriage Hall	Narayanasamy, Owner	0413- 32213559				
	Matcha Gandhi, Incharge	8190930335				
Revenue Village: Karuvadikuppam						
Anaikarai Medu,	Maruthi Matriculation	J. Saaradha, Principal	9655681998	Maheshwari,	9789583353	P.Velumani, VAO

Lenin Nagar, Bharathi Nagar Extension, Jayaram Nagar, Annai Indira Nagar, Major Saravanan Nagar, Mettu Street, Narikuvar & Ottar Colony	Higher Secondary School, Maruthi Nagar, Karuvadikuppam, Puducherry.		0413-2199198	Anganwadi Teacher		M: 9790581416 Lawspet PS - 0413-2234097	
		Hemamalini, Office Incharge	9789366659				
		Kothandaraman, Watchman	0413-2199198				
	GPS, Karuvadikuppam	Manjuladevi, HM (i/c)	9790115422	S. Thilagavathy, Anganwadi Teacher	8870763916		
		Sekar, DRA	9003551357	Malini, Anganwadi Teacher	9751421719		
	Fathima Karuvadikuppam O: 2237629	HSS,	M.S.John Basco, Principal	9443425687	G.Deviga, Anganwadi Teacher	9894730456	
			Irudhayaraj, Key Holder	9789270870	Rajalakshmi, Anganwadi Teacher	9626277854	
			Anthony, Watchman	8220034041	Suguna, Anganwadi Teacher	8124048445	
	Revenue Village: Kalapet						
	Kanagachettikulam, Periyakalpet,	GPS, Kanagachettikulam	R. Janaki, HM (i/c)	9944610255	S. Jamuna, Anganwadi Teacher	9445184593	T. Manjini, V.A.O M: 9994739214 Kalapet PS – 0413-2655142
Rajasoulochana, PST			9787095529				
Jayalakshmi, Milk Boiler			7598460769				
GGHSS, Kalapet O: 2655667		Purushothaman, Vice Principal	9443337296	Abiramani, Anganwadi Teacher	8608127890		
		Aiyyappan, Incharge	9943645247				
		Ezhil, Watchman	9944281316				
Pondicherry University Off: 2655179 EPBX: 2654300			Dr. B. Chitra, Registrar (i/c)		Kuppuvalli, Anganwadi Teacher	9944809355	

	Sevaliyea Sellan GHSS, Kalapet O: 2655799	P. Sambasivam, Vice Principal 9442567094 O.U.Ramalingam, Lecturer 9944538367 Gowtham, Record Clerk 9791793295 Murugan, Watchman 8608912349	Akila, Anganwadi Teacher	7373102011	
Revenue Village: Pillaichavady					
Kanagachettikulam, Periyakalpet, Chinnakalpet, Pillaichavady.	Blind School, Pillaichavady. O: 2655110	Amutha, Assistant Director 9751111337	M. Vasuki, Anganwadi Teacher	9790283644	V. Kodimuthu, V.A.O M: 9842177865 Kalapet PS – 0413-2655142
		Gowri Sankar, School Assistant 9443080954			
		N. Kannadasan, Academic Incharge 9443658005			
		Devika, Staff Nurse 8072404462			
	GMS, Pillaichavady	Rajalakshmi, HM 9952790037	R. Rajakumari, Anganwadi Teacher	9047097926	
		Achuthan, Watchman 9994118768			
	GMS, Chinna Kalapet. O: 2656680	Muthu karuppan, PST 9789387620	Kavitha, Anganwadi Teacher	9952448787	
		Sumathi, DRS 7598454496			
		Eganathan, Key Holder 9585626309			
	Revenue Village: Alankuppam				
Alankuppam, Sanjeevi Nagar	GHS, Alankuppam O: 2623388	Thamizhvalavan, Vice Principal 9994479903	M. Kannaki	9597997664	Velmurugan, VAO M: 9787845102 D'Nagar PS 0413- 2272121
		Iyyanarappan, M.T.S(S) 6380396588			
	Alankuppam Community Hall	Block Development Officer 0413- 2290823	J. Premalatha	9944960927	
	GPS, Sanjeevi Nagar	Selvasekaran.D.K, Head Master (i/c) 9944939475	M. Kalaiselvi	8015326802	
		Vatchala, D.R.S 8940188147			

VILLIANUR TALUK

Name of the Firka : Villianur Firka

Area	Nearest Shelter / Safer Places	Contact Person	Contact No.	Name of Anganwadi Worker	Other Contact Nos.
Revenue Village: Villianur					
Poraiathamam Nagar (Othavadi), Ariyalalayam, Othavadi (River Land), Near Vinayagar, Kovil Pudhu Nagar - Odai St, Pandiyan Nagar, Pattanikulam, Moorthi Nagar(KuravarKudiyiripu), Pazhanisamy Nagar, Brindhavanam Nagar, Perumalpuram, Vasantha Nagar (Narrow Channel), Karayanpet, Villianur, Kanuvapet	Govt. Boys Middle School	Thangavel H.M	9488829243	K. Rajeswari 8925328267 (Kanuvapet I) Chandramathi 9944364842 (Kanuvapet II) Rajalakshmi 9629303214 (Villianur I) Navakumari 9486415850 (Villianur II) Umamaheshwari 7598252323 (Villianur III) S. Vijayalakshmi 9500646573 (Ariyalalayam I) Anandhi 9600515127 (Ariyalalayam II) Punitha-6385336659 (Kottaimedu) P. Porkodi 9655775759 (Samiyarthoppu) Meenakshi 7639592033	Dinesh Rajane, VAO M: 9487503821 Taluk Office Villianur - 2666364 Villianur PS - 2666321 VillianurCoummunePanchayat - 2666326 Villianur Health Centre- 2666365
		Murugan, Watchman	9787062529		
	Govt. Girls Middle School	Panchayathamma-HM incharge	9445236870		
		Krishnasamy, WM	9092913737		
	Vivekananda GHSS, Villianur Phone No:2666629	Thirukamu, Daily wages	9362601901		
		Sundaramoorthy, VP	9677425424		
		Sakthimurugan,WM	9943888412		
	Kannagi GGHSS – Villianur Ph.No.2666383	Dhanasekar,WM	8148321854		
		Sambasivam, VP	9791852701		
	GHS –Kanuvapet	Subramanain,NWM	9095443087		
		Meenatchi Sundaram,HM	9443536378		
	GGMS - Villianur	Rajavlli, Incharge	8489879094		
Maharaj, HM		9626554113			
	Thirukamu,Watchman	9362601901			

				(Veeravanji Nagar) Kalaiselvi 9659387538 (Periyapet I) Aruna 9655689288 (Periyapet II)	
Revenue Village: Odiampet					
Athuvaikalpet, Kasi Viswanathar Nagar, Thakkakuttai.	KQMhSS - Sulthanpet	Saraswathy, Principal	9442724974	Parijatham 8015861183 (Athuvaikkalpet)	R.Murugaiyan, VAO 9443081441 Villianur PS- 2666321
		Rajalakshmi, W/Woman	9629303214		
	GPS – Odiyampet	Tamilselvi - HM	8870408897		
	GPS -V. Manaveli	Georges - incharge	9790176283	Vasanthi 9600292425 (Odiampet)	
		Prakash - Milk Boiler	9944542760		
		Muniyammal, sweeper	9489564077		
	GPS Uthravaginipet	Gokularaman – HM	9092409896	Sharmila 9994682162 (V Thatanchavdi)	
		Govindammal	9655363903	Muniammal 8870807319 (K V Nagar) Valarmadi 9442786164 (Manaveli) Manimegalai 8220215233	

				(Uthravagnipet)	
Revenue Village: Kurumbapet					
Natarajan Nagar, Amman Nagar, GN Palayampet, Othavadai.	GPS – V.Thattanchavady	K. M alliga, HM	9944759613	Muniambal (GN Palayam) Elizhabath 8940454038 (GN PalayamNatarajan Nagar)	V.V Ratna Rani , VAO 9500216539 Mettupaylayam PS - 2271031
		Jothilakshmi, Milkboiler	8940801975		
	GHS- Arumbarthapuram	Assaithambi, HM	9486759246		
		GPS - Gopalankadai	Jeeva Krishnaprasad, HM		

		MohammedHasen,MTS	9789266979	Valli 9715555532 (Amaithi Nagar, Kurumbapet I) Bhuvaneswari 8940151776 (Kurumbapet II) Chitra 8939323445 (Kurumbapet III) Alimunishabegam 9443456321 (Muthupillaipalayam)	
Revenue Village: Ariyur					
Bharathi Nagar, Thamarai Nagar, Pangur,Ariyur and Anandapuram	GPS, Pangur	Dhanamary,HM	9488275081	P. Pakkiriammal 8754616469 (Bharathi Nagar) B.Jalakanda 9787325519 (Ariyur) Vijayalakshmi 8098162404	G. Sadasivam, VAO M: 9442934119 Villianur PS - 2666321
		Baby, Milk Boiler	9585767158		
	GHSS, Ariyur	Albert Dominique Rayen, Vice Principal	9442263507		
		Mathivanan, Watchman	9751109514		
	GPS, Anathapuram	Sinnarasu, Incharge	9787982010		
J.Kaliyammal,MilkBoiler		8489799034			

				(Ariyurpet) M. Sumathi 9655604767 (Anadapuram) Bakkiyalakshmi 9952754887 (Pangur)	
Revenue Village: Thirukanchi					
KeezhagragaramThirukanchi	GMS – Thirukanji	Mangalam, HM	9600203639	R.Vijayalakshmi 8428851321 (Thirukanji)	A. Jonathob, VAO M: 9843581097 Mangalam PS 2666356
		Bhavani,PST-Incharge	9629302412		
		Iyyanar,Watchman	9952826231		
	GPS, Keezhagragaram	Pragaladan,HM	8098517646	Geetha 8838338101 (Thirukanji)	
Saravanan,Watchman		9488074349	Malarvizhi 9442406839 (Keezhagragaram)		
Revenue Village: Uruvaiyar&Perungalur					
Uruvaiyar Dhanathumedu Perungalur	GHS-Uruvaiyar	Roopavathi,HM	9585778560	G. Mangalambal 9262076510 (Uruvaiyar town) Krishnaraj 6383830568 (Uruvaiyarpet)	Bageerathan , VAO M: 9994469114
		Velayutham- Watchman	7871425392 & 8675392157	Punitha 6385336659	Mangalam PS - 2666356

	GPS, Perungalore	S. Renuka, HM	8015406849	Valli 9047652556 (Perungalore)	
		Thandapani, DR	9047633489	Banumathi 8190017759 (Thanathumedu)	
Revenue Village: Mangalam					
Mangalam, Vadamangalam.	GHS, Mangalam	Indra, HM	8778971847	S. Gowri 8754732443 (Mangalampet)	P. Elumalai, VAO M: 9994807845 7502097976 Mangalam PS – 2666356
	GPS, Mangalam	Palani, - WM	9655388641	V. Radha 9894889952 (Mangalam 1)	
		Thaizharasi - Incharge	9894756376		
	GPS, Vadamangalam	Rathi - Milk boiler	8870165089	R. Ramani 9585436536 (Mangalam 2)	
Subramani, HM		9943313553			
		Subulakshmi, PST	9943313553	Subbulakshmi 9600445369 (Vadamangalam)	
Revenue Village: Sathamangalam					
Keezh- sathamangalam,	GPS, Keezh- sathamangalam	Lakshmanan-HM	9976719623	R. Gnanasoundari 8056474948 (KeezhSathamangalam Pet)	K.Ravichandiran, VAO M:979012528 Mangalam PS - 2666356
		Patchaiammal – Milk Boiler	9751112521		
		J. Jaya, Watchwomen	7639445208		
	GPS, Melsathamangalam	Ilango, HM	9345419147	S. Juliet 9944981514 (KeezhSathamangalam)	
		Manimaran, Incharge	9994056652		
		Alamelu			

MelSathamangalam,	GPS, Melsathamangalam	Kavitha, HM	8608939595	D.Mallika 9003731778 (Melsathamangalam)	
		Paranjothi, Watchwomen	9791870691		
Revenue Village: Keezhur&Manakuppam					
Keezhur Sivaranthagam	GMS - Keezhur	Sridhar- HM	9944092903	Krishnarani 8608689005 (Kizhur)	A. Ramesh , VAO M: 9840857581
		Rajan- MTS	9095148738		
		D. Lakshmi, WM	8940207512		
	GPS - Sivaranthagam	Rajesh, Incharge	9566836940	Latha 8220628184 (Sivaranthagam)	Mangalam PS - 2666356
Jaya -WM		9360814457			
Manakuppam.	GPS Manakuppam	Manimaran - Incharge	9994056652	Bhawani 8428411205 (Manakuppam) Yamini 8098750533 (Sankaranpet)	A. Ramesh , VAO M: 9840857581 Mangalam PS - 2666356

Name of the Firka : Thondamanatham Firka

Area	Nearest Shelter / Safer Places	Contact Person	Contact No.	Name of Anganwadi Worker	Other Contact Nos.
Revenue Village: Ousudu					
Sentanatham, Ousudu, Poraiyurpet	GPS - Senthatham	R. Selvi – HM	9944022171	K. Kannammal Helper 8124548974	P. Ravi, VAO M: 9894541990
		Sankarasubramaniya,WM	9626374246		
	Good Shepherd Primary School	Sivananthanm,PET NightWatchman -Kuppusamy -	9865573101	T.Dhanalakshmi Incharge	Villianur PS – 266321

		9677737577 Daily Watchman-9360448478		9790177360	
	GPS, Poraiyurpet	T.M Shanthi –HM	8870912131	Jayalakshmi Incharge 9629940891	
		Kanimozhi – PST 8248657195	9095593222		
		Rojaramani, Watchman	9585915884		
Revenue Village: Pillaiyarkuppam					
M.G.R Nagar Pudhu Nagar	GHS - Pillaiyarkuppam	Adhikesavan– HM	9787258916	R.Porkilai 9629124273	Sakthisivagami, VAO M: 9843874731
		Mohan – Watchman Milk Boiler	9787844355 9360156066	Muthammal 8940236895	Ramanathapuram Rural Health Centre - 2666385 Villianur PS - 2666321
Revenue Village: Sedarapet					
Sedarpet	GHSS - Sedarpet	Gomathy Nathan	9003635430	Baby 8870944237	P. Kathirvel, VAO M: 9345504277
		Ravi	9095442995 9003375988		
Revenue Village: Karasur					
Karasur, Karasupet	GPS - Karasur	Thamayanthi – HM	8903716435 2671505	N.Gowri 9787794152	M. Vazhumuni, VAO M: 9843445414
		Rajarani - Milk Boiler	9443381339		
Revenue Village: Thuthipet					
Thuthipet	GPS – Thuthipet	Venkatesan-HM	9486639471	K. Sundari	M. Vazhumuni, VAO M: 9843445414
		Sharmila, Milk Boiler	7094206053		

		Sathyavathy,MTS	9944696375	9629301856	
Revenue Village: Olavaikal					
Olavaikal Agaram	GPS -Agaram	Anitha-Incharge	9585607878	Jayakumari 8940935214	P. Ravi, VAO M: 9894541990 Villianur PS - 266321
		R.Selvi – Daily Rated Employee	9159797560 6382791967		
Revenue Village: Koodapakkam					
Koodapakkam	Jawahar English HS - Koodapakkam	R.Sivaradjane - Founder	9488084140 2666038	S.Hemalatha 9629828535	Marimuthu, VAO M: 9994070561 Villianur PS - 266321
		S.Anjalatchi - Correspondent	9894776002 2666038		
	GHSS - Koodapakkam	K.Arumugam – VP	9092609674 0413-2666446		
		Palanisamy, Watchman	7708295501		
Revenue Village: Thondamanatham					
Thondamanatham	GPS - Thondamanatham	Sasikala – HM	9489390797 8825725004 2661806	A.Sitta 9629907194	N. Murugan, VAO M: 6369901733 Villianur PS - 2666321
		Irisammal – Daily Rated	8270229866 2661806		
	Deepa Oli High School				
Revenue Village: Ramanathapuram					
Ramanathapuram	GPS – Ramanathapuram	Kalaiselvi– HM	8870225667 2661741	I.Kaviarasi 9943278517	N. Murugan, VAO

		Valarmathi,Milkboiler	8428216983	S.Gnanasoundari 9787062718	M: 6369901733 Ramanathapuram Rural Health Centre 2666385 Villainur PS – 2666321
--	--	-----------------------	------------	-------------------------------	--

Name of the Firka : Mannadipet Firka

Area	Nearest Shelter / Safer Places	Contact Person	Contact No.	Name of Anganwadi worker	Other Contact Nos.
Revenue Village : Manalipet					
Manalipet,	GMS - Manalipet	Kumaravel-Incharge	9894224933	Vatchala 8754928638	Balasundaram, VAO M : 9786167596 Thirukannur PS - 2688435
		Rajaram – Key Incharge	9626482830		
		Valarmathi, WM	9626742145		
		Kalyani	9094855685		
Revenue Village : Chettipet					
Chettipet.	GHS – Chettipet	Kanagamurthy, HM	8124965378	M. Bojavathi 9943840601	Balasundaram, VAO M : 9786167596 Thirukannur PS - 2688435
		Sumathy, Milkboiler –Incharge	8760882460		
	Community Hall Chettipet	Balaraman	9047405988		
Revenue Village : Kunichempet					
Kunichempet,	AAGHSS,	Pandiyan, VP	9488074903	G.Gowri	S. Raja, VAO

Kunichempet pet, K.R.Palayam K.R.Palayam, Kuttai	Kunichempet		0413-2680316	Kounichampet-Pudunagar 8940532331	M: 9042446118 8754983285 Thirukannur PS – 2688435
				Vinmozhi Kounichampet-Town 9047340727	
				Selvi Kounichampetpet 9047374202	
				Vatchala K.R.Palayam 8754928638	
		Allimiuthu-Key Incharge	99431088641		
		Roopadevi,Milkboiler	89410104215		
		Parameswari			
Revenue Village: Mannadipet					
Thirukanur, Thirukanur Pet, Mannadipet, Periyapet, Chinnapet, Sompeta	GMS - Mannadipet	P.Pougajarassan, HM	9786658006	P.Paramathammal	G. Sankar, VAO M: 9994652676 Thirukannur PS -2688435
		Mangalakshmi- Key Incharge	9788365381	9585378159	
	Coummunity Hall - Mannadipet	Pandian-Key Incharge	7708501219	N.Saraswathi 9486749289	
		GGPS - Thirukkanur	Latha - -HM	7598839493	
	Thamizhselvi-Incharge		9047122818		
	Murugaiyan – Key Holder		9585607802		
	GHS - Thirukkanur	G. Sokklingam – HM, Grade II	9486268213	A.Padmavathi 9443534375	
		Thamizhselvi-Incharge	9943385194		
		N. Pushparaj, PET	8220549855		
Revenue Village: Vadhanur					

Vadhanur P.S. Palayam Vadhanurpet P.S.Palayampet	ASDGHS - Vadhanur	Sivagamy-HM	9994071837		A. Komathiesswari, VAO M: 9952752848 Thirukannur PS – 2688435 Thirubuvanai PS- 2640132
		Veerayan-Incharge	9843062613		
		Rajamani-Watchman	9786217875		
	PBBGHSS - PS Palayam	P. Boobathy-Principal	9789322069 2680071		
		Muthal - Watchman	9361573525		
Revenue Village: Kalitheerthalkuppam					
V. P.Singh Nagar, VVP Nagar, Andiyarpalayam, Silukkaripalayam Kuchipalayam, K.T Kuppampet.	Kamaraj Govt. Arts & Science College, K.T. Kuppam.	Dr. S. Babu, Principal	9443616759	R.Madhura K.T.Kuppam-I 8098996228 S.Bhuvaneshwari K.T.Kuppam-II 7339026747 M.Muniammal K.T.Kuppampet 9159215434 P.Pankajam Andiairpalayam 9751075876 Thamizhselvi Kutchipalayam 9659173173	S. Muthiah, VAO M: 9626111139 Thirubuvani PS : 2640132
		Narayanasamy, Security	9751847439		
		Kaliyamoorthy, W/M	8270473567		
		Selvarasu, W/M	9543077453		
		Arumugam, W/M	7094548495		
	KKGHSS., K.T.Kuppam	Gunasundari, HM	9994654217		
		Radhakrishnan, w/m	9344387676		
	GMS, Kaliitheerthalkuppam	Sasi, PST	8124225520		
		Subramani, Canteen Incharge	7904837575		
		Jayanthi, Milk Boiler	9994207631		
	GPS., Silukaripalayam	K.Arivazhagan-HM	9942648926		
		Ramkumar	9786950411		
	GPS.,Andiarpalayam	Munusamy	7010715294		
J. Selvi, W/M		8940894137			
Revenue Village: Madagadipet					
Madagadipet,	GPS - Santhaithoppu	J.Vachala-HM	9444256515	S.Rajakumari	A. Deepak, VAO

Madagadipetpalayam, Nallur, Periyapet, Chinnapet		Balakrishnan, DR	9047772537	8870835773	M: 9940884687 Thirubuvani PS – 2640132
		Bharathy-Milk Boiler	9943359121	Mahalakshmi	
			9502254015	8940628602	
GHS, Madagadipet- palayam	GHS, Madagadipet- palayam	Ganapathy, HM	9003766137	M.Sanathi	
		Arasu, Keyincharge	9600332112	8098936338	
		Iyyanar, WM	9600265656	Amudhavalli 7339563513	
	GPS - Nallur	Saravanan – Incharge	9047691785	G.Dhanalakshmi 7092043670	
		Ramasamy	9047192110		
		S. Selvaraj – Key incharge	9500424240		
Revenue Village: Thirubuvanai					
Thirubuvanai, Chinnapet, Periyapet, Thirubuvanai- palayam	GHS, Thirubuvanai	Ramadoss-H.M	9443026759	G.Kuppammal Thirubuvanai-I 9787381579	G. Manickam, VAO M: 8940468651
		Saravanan-Watchman	8940898071		
	GPS., Thirubuvanaipet	Kanagapriya-Incharge	9629690133	M.Kuppammal Thirubuvanai c-pet 8531958522 P. Sulochana Thiru-Periyapet 8056937638 Lakshmi Thirubuvanai-II 8124758381	
		K.Panjali-Milk Boiler	9791477104		
Revenue Village: Sanyasikuppam					
Sanniyasikuppam and	GMS	– Dhanraj-HM	9443619055	J.Pankajam	G. Manickam, VAO

Sagadaoet	Sanyasikuppam	Thirusangu-Watchman Sumathi	9786484354 9385363391	9786950226 R.Radha 9688168092	M: 8940468651
Revenue Village: Thiruvandarkoil					
Kothapurinatham, Thiruvandarkoil, Chinnapet, Peiryapet	GHS., Kothapurinatham	Krishnan-HM	9442174087	V.Eswari	Biju, VAO M : 9645891279 Thirubuvanai PS – 2640132
		Muthu-Watchman Selvambal	9787543353	KP.Nathampet 9943460679 P.Philosakayamery KP.Nathampet 8098902058	
	GGHSS- T.V.Koil	Chandira-HM	7639633455	S.Anjalai T.V.Koil-Town 9626195489	
		Natarajan-Watchman	9894753032	S.Meena TV.Koil,Periyapet 9751564985	
		Ellammal,Milkboilder	9787749459	K.Kanagavalli TVK.Chinnapet 9787981674 Kalaivani Pudhu Nagar TVK.Spinco Mill 8787066353 Anjalai TVK.Pudhunagar Town 9626195489	

Name of the Firka : Kodathur Firka

Area	Nearest Shelter / Safer Places	Contact Person	Contact No.	Name of Anganwadi worker	Other Contact Nos.
Revenue Village: Kodathur					
Kodathur, K.Manavely, Kodathurpet, Kaikkilapet	GHS – Kodathur	Pushparaja – HM	9486830093	K.Saraswathi	S. Saravanan, VAO M: 9585609229 Thirukannaur PS – 2688435
		Lakshmiopathy, WM	8508857064	9488074854	
	GPS – Kaikalapet	R.Arunkumar-Incharge	9994210091	Vendhamuthamma 9751420341	

	Coummunity Hall K. Manaveli	TT.Celina-BDO Raman – Key Incharge	9788255348 9786503275	Tamilselvi 9787361625	
Revenue Village: Suthukeny					
Suthukeny, Suthukenypet.	GHS -Suthukeny	Gnanasambandam - HM	9345729354 2674126	S.Suseela Town - I 9488819110	A. Elangovan, VAO M: 9486536704
		Subramani-Watchman	9787981921 2674126		
		Irissan-Watchman	9585489391	G.Sumathi Pet –I & II 9994009931	Katterikuppam PS – 2674313
		Sarasu-Milk Boiler	9159428432		
Revenue Village: Santhaipudukuppam					
Santhaitoppu Pudukuppam Pudhukuppampet Pudhu Nagar Indira Nagar	GHS.,Sandhai- Pudhukuppam	Perumal- HM	9486008423	S.Vasumathi Town - II 9150014930	V.Vijayprasanna,VAO M:99946 52676
		Suresh-WM	9524075886	Jothi (Pet) 9600829056	
		Kumari- Milk Boiler	9626279727		
	Community Hall	Dhanaboopathy– Key Incharge	9894595585	Mangathayee Town - I 9688755216	Katterikuppam PS – 2674313
		Vadivel -	9443527973		
Revenue Village: Kuppam					
Kuppam, Kuppampet, Rajankulam	IGGHS–Katterikuppam	R. Vijayalakshmi - HM	9791631730	Anjalai (Kuppampet) 9486019752 K.Valarmathi (Town II) 9655747282	T.S ivapragasam M: 9994545792
		A.Gunasekaran-Watchman	9843692978	Devaki (Town I) 8531039517	Katterikuppam PS – 2674313
		Geetha – Milk Boiler	9790585075		
Revenue Village: Katteri					
Thoppu Theru	GPS., L.R Palayam	Kavitha- Teacher incharge	9442892058	R.Prema L.R.Palayam- I	T.S ivapragasam

L.R.Palayam		Pushpavathy – Milk Boiler	9487980809	9791564124	M: 9994545792
				A.Muniammal 9003770862 L.R.Palayam - II	Katterikuppam PS - 2674313
Revenue Village: Sorapet					
Sorapet, Sorapet pet	GHS, Sorapet	Mageswari – HM-II	8015420889	Viruthambal (Sorapetpet) 9944230929	S. Subramani 8508221228
		Ravi - Watchman	9655108771	Malliga (Sorapet) 7806821601	Thirukkanur PS - 2688435
Revenue Village: Vambupet					
Vambupet, Vinayagampet	GPS, Vinayagampet	Poongodi-HM	9994877157	E. Vanaja 9843428440	S. Subramani 8508221228
		Gowri – Daily Rated Employee	8925437023		
	GPS, Vambupet	Malarkodi-Incharge	9150009281	D. Kamsala 8489703367	Thirukkanur PS – 2688435
		Muthukrishnan-Watchman	9751676523		
Revenue Village: Sellipet					
Sellipetpet Sellipet	GHS – Sellipet	Vasu – HM	9443458956 2233328	Jayasree 9042198441	K. Selvi, VAO M: 9345850421
		Jayakrishnan-MTS	9047774571		
		Padmanaban (Watchman)- MTS	8940534946	Mangalatchumi 8531097451	Thirukkanur PS – 2688435
		Durai-MTS	9894603801		
Revenue Village : Thethampakkam					
Kumarapalayam Thethampakkampet Hamaton Kulam	GPS, Kumarapalayam	Selvaganapathy –Teacher incharge	9566627774	Vendhamuthammal 9751420341	S. Saravanan, VAO M: 9585609229
		Vijayalakshmi –Milk Boiler	9943945630		Katterikuppam PS – 2674313
	GPS, Thethampakkam	Uma, Milkboiler	9442993590	P.Ponnikannu 9787431763	

	Community Hall, Thethampakkam	Sathyanarayanan	9442993590		
--	----------------------------------	-----------------	------------	--	--

BAHOUR TALUK

Name of the Firka : Bahour Firka

Area	Nearest Shelter/Safer Places	Contact Person Tvl	Contact No.	Anganwadi Worker	Other Contacts
Revenue Village : Panayadikuppam					
Vaipayuri Nagar, Panaiyadikuppam - Old Pet.	GMS – Panaiyadikuppam	E. Sridhar, HM	9944092903	Veeravalli. L 9003571303	P.Ramesh, VAO 8148321854
		Vasumathi	9443485915 7395848872		
Revenue Village : Karayamputhur					
Karayambuthur Chinnapet	GHSS – Karayambuthur	Mullaiyannan - Vice Principal	9442992151	V. Ravinambal 9790572947	P.Ramesh, VAO 8148321854 Karayambuthur Outpost - 2699452
		Sengathir- watchman	9787368514		
	GPS - Karayambuthur	R.Shanthi - HM	9944646991	G. Thatchayani 887016648	
		Radha-Milk boiler	9940970345		
	GPS – Chinna Karayambuthur	Premnath Goutham(incharge) Idayaventhan	9751307555 9790579849	R. Vasantha 8508691559	
		Duraikannan watchman	8682939382		
Revenue Village: Manamedu & Kaduvanur					
Pudhu Nagar pet Reddiarpalayampet Manamedupet Kaduvanur	G.M.S, Manamedu	M. Parvathi, HM	9688753464	M.Vijayalakshmi 7339560879	Anandou, VAO 9943920877 Karayambuthur Outpost - 2699452
		P.Thirunavukarasu, d/r	9894297375		
		Vijaya, d/r	9790530712		
	G.P.S, Kaduvanur	S. Patchaiyappan, HM	9994767756	L.Selvi 7868050483	
Valarmathi, Milk Boiler		9790198893			
Revenue Village : Irulansandai & Kuruvinatham					

Irulansandai Pudhupet Soraiankuppam	GHSS.Kuruvinatham O: 2699213	Sivakumar- HM	9003951790	Anandhy	Jayabalaji, VAO 8122733575 Bahour Outpost : 2633431
		Raja- Watchman	9597328706	9790113975	
	GMS-Soriyankuppam	Vanjinathan- HM	9442036025	Selvambal 8940183803	
		Chakravarthy- Daily rated	9943820309		
		Vetrivel – Watchman	9629390209		
	GPS – Irulansandai O: 2634924	A.Maheswari-HM	9442205950	N.Devagi 6385009246	
Murugaiyan-Daily rated		8220282568			
Revenue Village : Bahour					
Kamaraj Nagar, Thamaraikula St	G.P.S- Bahourpet	Lakshmi- H.M	9488074412	M. Alamelu	Pradeep Kumar,VAO 9585627472 Bahour Police Station : 2633431
		Rathinammal– d/r	Nil	9844415640	
	K.G.G.H.S.S-Bahour O: 2634331	S.Poonguzhali(VP)	8870622823	Tamilarasi 9489145590	
		Deivasigamani-Watchman	9677248903		
	GGPS - Bahour	G. Krishnamurthy-HM	9787733270		
		Kalidasan–Watchman	9092665050		
GMS - Bahour	V.Padmavathy (i/c)	9442373695	S. Sangeeetha 9787679529		
	Kalidasan–Watchman	9092665050			
Revenue Village : Parikalpet					
Chinna Arachikuppam, Puliancheri, Peria Arachikuppam, Pudhu Nagar Pet, Kommanthanmedu.	GPS.Chinnarachikuppam	Jayakumar, HM	9092008485	Devagy 8940100394	M. Subramanian,VAO 9677899209
		V.Samayavarathal -Milk Boiler	8870735969		
	GHS- Keezh Parikalpet	Duraisamy - HM	9952796807	K.Mayavathy 999496384	
		Ramakrishnan - Daily Rated	9751552784		

Name of the Firka : Nettiappakkam Firka

Area	Nearest Shelter/Safer Places	Contact Person Tvl	Contact No.	Anganwadi Teacher	Other Contacts
Revenue Village : Pandasozhanallur					
Pandashozhanallur,	GPS Pandasozhanallur	Rahman, Incharge	9894124366	R.Nathiya (i/c) 9943332342	V. Vinayagam,VAO 9894693104
		Iyyappan, d/r	9791607319		

Pandashozhanallur Pet, Vadukuppam.	GMS Pandasozhanallur O: 2699271	Subangi, HM	9486365392	R.Nathiya	Netapakkam PS - 2699426
		Parabagarmurthy, d/r	9944296420	9943332342	
	GPS Vadukuppam	M. Sandacoumary, HM	9443617214	M. Valli	
		Elanchezheian, d/r	9994653409	9943421176	
GHS Kalmandapam	Dhanasekar, HM-I	9952395645	S.Abirami		
	Anbazhagan, Watchman	8680032234	8675984421		
Revenue Village : Embalam					
Kambalikiran Kuppam, Subbaiya Nagar	GPS .Nathamedu	Sangeetha, Incharge	9487773604	K. Aburvam	Sindhan, VAO 9842099532 Karikalampakkam Out Post -2665348
		Jayaraman- Watchman	9360814457	9486972165 Vijaya 9442484502 Vivekanandhini 9789544828	
Vetrivel Nagar, Embalampet, Pudhu Nagar	GPS Embalam	D. Ranganathan, HM	9787507434	Mythil 8098656678	
		Ezhumalai- Watchman	9952251998	M. Karthigadevi 9655963203	
Sembiyapalayampet, Sachinpet	GPS Sembiyapalayam	S. Mohandass, Incharge	8248432505	Hemalatha	
		Periyathambi, Watchman	9787559456	9025746414 Kasturi 9791567756	
Thamarikulam, Poogavanam Nagar, Balaji Nagar	MAGHSS Embalam	B. Megala, Vice Principal	9345454953	Radhai – 8680826227	
		Muthukrishnan, MTS	9787679530	Nisha – 8124191079	
Revenue Village : Karikalampakkam					
Balamurugan Nagar	GHSS. Karikalampakkam	Vengatachalam - VP	9994176586	V. Veeramani 9626397750	
		Ponniyinselvan - HM	9442543586		
		Ettiyan-Watchman	8124729775		
Revenue Village : Madukarai					

Muthu Nagar	Shri Ramamoorthy GHS-Madukarai	Anandan- HM	9486366350	D. Amirtharaj 9566727916	A. Poumadevy, VAO 9894125763 Maducarai OutPost-2699463
		Jamath – Day key	9791792518		
		Loganathan- FTCL	9003456285		
		Azhagananthan	9159606640 8680959182		
	GGHS-Madukarai O: 2698282	Shanmugamurugan – VP	9486415240	P. Savithiri 9698924647	
		Egamuthu-Watchman	9840138140		
	GPS – Madukarai	Bhuwaneswari –HM	9842844985	B. Indra 9894893915	
		Patchaiappan- d/r	9944808477		
Revenue Village : Nettapakkam & Kariamanickam					
Nettapakkam, Kariamanickam.	GPS Nettapakkam O: 2697238	Savithiry – HM	9994202581	B. Anbumathy 9087312333	V. Vinayagam, VAO 9894693104 Maducarai OutPost- 2699463 J. Muthu Kumar, VAO 9789210066
		Jayabal - d/r	8680084489		
	Kamban GHSS, Nettapakkam O: 2699360	Madhavan.T –VP	9488814868	A.Kamala Devi 9944840470	
		Suguna - F.T	8903759757		
		Pachaiyappan - MTS	7708210890		
	GMS – Molapakakm O: 2697519	Kalidoss –HM	9486921467	R. Revathy 8754453403	
		Latchuman – Asst	9843573560		
	GMS - Kariamanickam	Krishnan- HM	9943883252	M. Soundariya 9655375664	
Renugammal - MTS		9789379311			
Revenue Village : Eripakkam					
Nathamedu	GPS - Eripakkam	Puniamurthy- PST	9500650026	K. Valli 9003584234	J. Muthu Kumar, VAO 9789210066 Police Station : 2699426
		Valarmathi – d/r	8056827338		
	GPS - Nathamedu	G.Suguna Bai-HM	9487773604	S. Barathi 7708926379	
		Jayaraman-Watchman	9360814457		
Revenue Village : Korkadu					
Korkadu	GPS.Korkadu	Selvam – HM	9943469393	A. Vijayalakshmi 9789591151	P.Vengadeswaran, VAO 9843277662
			9940986999		
		Valarmathi- milk boiler	9047483594		

	GHSS-Korkadu	Mrs.Maheswari – VP	9894720214	V. Gnanapushane 9597273177	
		Ramachandiran –d/r	9952590439		

Name of the Firka : Seliamedu Firka

Area	Nearest Shelter/Safer Places	Contact Person Tvl	Contact No.	Anganwadi Worker	Other Contacts
Revenue Village : Manapet					
Manapet Pet, Murthikuppam Pet, Pudhukuppam, Kattukuppam, Varkalodaipet, Pudhunagar, KanniaKovil	GPS - Kattukuppam	Jayalakshmi-HM	9944218505	J. Jayarabanu 9488822040	N. Arulperunjothu, VAO M: 9843656003 Kirumampakkam PS - 2611143
		A.Anusuya-Milk cook	9751532993		
	GPS - M.Pudukuppam	Uma Sankar-HM	8124828200	D. Gomathi 9894412819	
		Marimuthu- d/r	9894256652		
		Kalai Selvi – Milk Boiler	9087857467		
	GPS –Murthikuppam O: 2611521	Santhi-HM	8870968611	K. Amudha 8508248126	
		A.Palaniyammal-Milk Boiler	9442395482		
	GPS -Kanniyakoil	Tamilselvi –HM	9443481818	K. Vallathammal 9751113200	
		Sathiya – Milk Boiler	9655956128		
	GMS - Manapet	Elangium – HM	9894469014	Gowri 9489390860	
S.Jayaragavan		9626076540			
Revenue Village : Seliamedu					
Kudirupupalayam, Adingapet, Pinnachikuppam, Sarkasimedu	GMS – Adingapet 2634932	Arikrishnan-HM	9443602414	R. Muthulakshmi 8056541899	Vinodh,VAO 9894552270 Bahour PS- 2633431
		Anjapuli- Watchman	8682887519		
	GHS (Kavi Vanidasan) – Seliamedu	G.Pappammal-HM	9442516170	A.Lakshmi 9442084778	
		Ezhumalai - MTS (s)	9994979442		
Revenue Village : Aranganur					

Aranganur, Nirnayapet.	G.P.S - Aranganur			A.Dhanlakshmi 9442787943	V.Ragunathan VAO 8098863603 Bahour PS- 2633431
		Muthukumaran –In-charge Teacher	9843703054		
		Kalaivani-Milk Boiler	9500732994		
Revenue Village: Pillaiyarkuppam					
Kandanpet	Community Hall	Murugan(Gram panchayat)	8608781668	S. Varalakshmi 9585166635	Kandan, VAO 9489145462 Kirumampakkam PS - 2611143
		R.Raman(Gram panchayat)	9894673384		
Revenue Village: Kirumampakkam					
Kirumampakkam Middle, Northern Side.	GPS - Kirumampakkam	R. Siva Kumar- HM	9487138408	E.Valarmathi 8608705179 P.Vanathachi 9994757408	Ramakrishnan. B, VAO 7598028187 Kirumampakkam PS - 2611143
		K.Karthikeyan –i/c	9952473615		
		Vijayalakshmi – Milk Boiler	9790265741		
		H.Pachiyammal	9698979461		
	GHS - Pannithittu	K. Gnanavel – i/c	9442787520	G. Vijayalakshmi 7639308221	
		Madhavan – d/r	9944751463		
Revenue Village : Utchimedu					
Suliankuppam	GPS, Madhikrishnapuram	Gowri-HM	9443617232	S. Rajalakshmi 9585011378 (Mathikrishnapuram) S.Pushpa (Sulliyankuppam) 9942146380	N.Arulperunjothu, VAO M: 9843656003 Kirumampakkam PS - 2611143
		Dhangarasu – d/r	999434168		
		Ambiga – Milk Boiler	7708818620		
	TKRSP GHSS- Koravallimedu	R.Ambiga -VP	9487062193	A.Maheswari 8754832494	
		Balraj Assistant	8610894624		
		Muthukrishnan D/R	8681927138		
		Ezhaimuthu -Night watchmen	9944959236		

ANNEXURE-VI
IMPORTANT OFFICIAL TELEPHONE NUMBERS

Sl. No.	Name and Designation Tvl.	Contact Numbers			
		Office	Resi.	Mobile	Fax
1.	Dr. Kiran Bedi, Hon'ble Lieutenant Governor	2334051	2334050	-	2334025
2.	Shri. V.Narayanasamy Hon'ble Chief Minister	2232229 2333399 2232222	2339099	9443233909	2333135
3.	Shri. M.O.H.F. Shahjahan Hon'ble Revenue Minister	2337722 2341414	2223324	9952407120	2224954
4.	Shri Ashwani Kumar, I.A.S. Chief Secretary	2334145 2335512	-	9810652383	2337575
5.	Shri A. Anbarasu, I.A.S Development Commissioner	2334144	-	9868020552	2334144
6.	Shri Dr. Arun. T, I.A.S Secretary (Revenue / Relief & Rehabilitation) -cum- District Collector	2299501 2299502 2278691	-	9986511520 9444860663	2299588
7.	DGP	2334006 2336149	2334002		2336149
8.	Rahool Alwal, IPS Sr. Supdt. of Police (L&O)	2205303	2231359	9000705558	2205304
9.	Akanksha Yadav, IPS Addl. Sr. Supdt. of Police (C&I)	2334368 2224083		9711500860	2224083
10.	Niharika Bhatt, I.P.S., Sr. Supdt. of Police (Traffic)			9489205246 8687533886	
11.	Aman Sharama, RA Mahe	0490-2332222 0490-2333235 0490-2332720		9447732720	0490- 2336700
12.	Shivraj Meena, RA Yanam	0884-2321223 0884-2325101		9440204797	0884- 2321843
13.	Pankaj Kunar Jha, Director, Puducherry State Executive Committee	2341873		9442154664	
14.	N. Tamilselvan, Deputy Collector, Puducherry State Disaster Management Authority	2299515		9442485185	
15.	S. Sakthyvel, Deputy Collector, Puducherry District Disaster Management Authority	2299513		9443090224	
16.	T. Sudhakar, Deputy Collector (Revenue) North	2248686	-	9443383418	2248759
17.	Shashvat Saurabh, I.A.S. Sub- Collector (Revenue) South	2667668	-	9443383419	2667500
18.	Surendar Singh Yadav, IPS Inspector General of Police	2231386	-	9818099089	
19.	Isvar Singh, IPS Deputy Inspector General of Police	2231318 2349333	-	9818019198	2349333

Sl. No.	Name and Designation Tvl.	Contact Numbers			
		Office	Resi.	Mobile	Fax
20.	Chintha Kothandaraman PPS SP (North)	2276584 2272581	2231391	9443363739	-
21.	Balakrishnan PPS SP (South)	2602074	-	9443481802	-
22.	Maran, PPS SP (East)	2224125 2338756	2210538	9047922040	-
23.	B. Ranganathan, PPS SP (West)	2665100	-	9843059100	-
24.	S. Mahalingam Chief Engineer, PWD	2342662 2338233		9443190229	2331815
25.	Rudra Goud P.T Director School Education	2205566 2200255		9442891054 8903952798	2205930
26.	A.S.P.S. Raviprakash, Project Director, DRDA	2203601		9490517777	
27.	R. Murali, Superintending Engineer-I, Electricity Department	2334277 Control room 2339532	-	9489080301	2331556
28.	I/c R. Murali Superintending Engineer-II, Electricity Department	2343687	-	9489080302	-
29.	T. Gopalakrishnan Superintending Engineer-III, Electricity Department	2339532		9489080303	
30.	G. Malarkannan, Director of LAD, Puducherry	2336469	-	9488366099	2225628
31.	Arjun Ramakrishnan., Commissioner Puducherry Municipality	2334074	-	9443234073	2333825
32.	M. Kandasamy, Commissioner Oulgaret Municipality	2200812	-	9443371671	2201515
33.	D. Arumugam, Commissioner, Ariyankuppam Commune Panchayat	2601376	-	9443389739	2600711
34.	G. Savoundirajan, Commissioner, Bahour Commune Panchayat	2633438	-	9443363376	2634458
35.	P. Seetharaman, Commissioner, Mannadipet Commune Panchayat	2640161	-	9443364016	2640622
36.	A. Manohar, Commissioner, Nettapakkam Commune Panchayat	2699108	-	9443369198	2698555
37.	D. Arumugam, Commissioner Villianur Commune Panchayat	2666326	-	9443353282	2660401
38.	G. Kumar,I.F.S Conservator of Forests and Chief Wildlife Warden	2204808		9943845475	2204936
39.	K. Ilango, Add. District Fire Officer, Fire Services Department	2251677	2240338	9894193855	2251677
40.	K.V. Raman, Director, Health	2249350	-	9443349445	2249351

Sl. No.	Name and Designation Tvl.	Contact Numbers			
		Office	Resi.	Mobile	Fax
41.	R. Munisamy, Director, Fisheries Department	2357761	-	9994490170	2220614
42.	P.T. Rudra Goud, Director of Education	2205566 2207201 2207202		9442891054	2205930
43.	E. Vallavan, Director of Civil Supplies & Consumer Affairs	2253345	-	7708444179	2252960
44.	Dr. B. Ramakichenin@Balagandhi Director of Agriculture	2336977, 2336543	-	8300123763	2337121
45.	Dr. A.V. Subba Rao Director of Animal Husbandry	2201328	2348196	9488819885	2206890
46.	S. Yeswanthaiah, Director Dept. of Women & Child Dev.	2244964 2242621	-	9443406554	22244964
47.	K.Sarangapani, Director, Social Welfare Department	2205871 2205872		9677969704	2206762
48.	D. Rangunathan, Director, Adi Dravidar Welfare Dept., Puducherry	2275681	-	9442030953	2275681
49.	A. Malar, Block Development Officer Ariankuppam Block.	2600164		9487583322	
50.	T.T. Celina, Block Development Officer, Villianur Block.	2666325		9788255348	
51.	P. Ragini, Block Development Officer Oulgaret Block	2290823		9894653835	
Office of the Special Secretary (Revenue)					
52.	P.Muthumeena, Special Officer	2299503	-	9442234784	2299588
53.	Ravichandran, Revenue Officer	2299504	-	9786393474	2299588
54.	V. Soumya, Tahsildar	2299541	-	9894523357	2299588
55.	A. Sureshraj, Tahsildar	2299520	-	9626094844	2299588
56.	K.P. Sreejith, Tahsildar	2299509	-	9500285151	2299588
57.	U.Udhayaraj, DT	2299508	-	9894888609	2299588
58.	Venkataraman, DT	2299522	-	9843435017	2299588
59.	Ramachandiram DT (DM)	2299545	-	9789199489	2299588
60.	J. Ravi Prakash, DT (DM)	2299545	-	9944536993	2299588
61.	K.K Vibeesh, DT (DM)	2299544	-	9443352328	2299588
62.	M. Senthil Kumar, DT	2299529	-	9442278867	2299588
63.	A. Mourougayen, DT	2299521	-	9442216731	2299588

Sl. No.	Name and Designation Tvl.	Contact Numbers			
		Office	Resi.	Mobile	Fax
64.	S. Praveena, DT (DM)	2299546	-	9715263734	2299588
Office of the Deputy-Collector (Revenue) (North)					
65.	R. Arun Ayavou, Revenue Officer	2231252	-	9488840480 9787666383	
66.	A. Mathew Francis, Tahsildar			9677335433	
67.	M. Rajesh Khanna, Tahsildar, Puducherry Taluk	2356314	-	94422506319	
68.	R. Coumarane, Tahsildar, Oulgaret Taluk	2254449	-	9994077548	
69.	Ravichandran, Dy. Tahsildar, Puducherry Taluk	2356314	-	9443434055	
70.	T. Ulaganathan, Dy. Tahsildar, Oulgaret Taluk	2254449	-	9443474110	
Office of the Deputy-Collector(Revenue) South					
71.	Siva Sankaran, Revenue Officer	2667668	-	9843125637	
72.	C. Senthil Kumar, Tahsildar	2667668		9443633738	
73.	V. Mahadevan, Tahsildar Villianur Taluk,	2666364	-	9543304322	
74.	A. Kumaran, Tahsildar, Bahour Taluk,	2633453	-	9994475734	
75.	H. Vimalan Dy. Tahsildar, Bahour Taluk	2633453	-	9080093993	
76.	V. Nithyanandam, Dy. Tahsildar,DC(R)S	-	-	9442934449	
77.	Gajendiran, Dy. Tahsildar, Villianur Taluk	2666364	-	9486113900	

CONTROL ROOM - LINE DEPARTMENT

SL. NO	DEPARTMENT	NUMBERS
1.	Police	100 / 1031
2.	Health	0413108 / 2224038 2225038 / 2225039 2336050
3.	Fire	101
4.	Transport	2280170 / 2280130
5.	Pwd	2336395 / 2336394
6.	Pwd Irrigation	2336399 / 2337090
7.	Electricity	1912 2223874 / 2222273 2336361 / 2336363
8.	Lad	2336469
9.	Forest	2204808
10.	Women And Child Development	2244964 / 2242621 2243181
11.	Fisheries	2357761 / 2357708
12.	Agriculture – Main Office	2336543 / 2336945 2336061
13.	Agricultural Complex, Thattanchavady	2249262 / 2248245 2248565 / 2248419

MUNICIPALITY / COMMUNE PANCHAYAT

Sl.No	NAME OF THE MUNICIPALITY / COMMUNE PANCHAYAT	NUMBERS
1.	Puducherry Municipality	2227518
2.	Oulgaret Municipality	2200382
3.	Ariyankuppam Commune Panchayat	2601376
4.	Bahour Commune Panchayat	2633438
5.	Villianur Commune Municipality	2660401
6.	Nettapakkam Commune Panchayat	2699108
7.	Mannadipet Commune Panchayat	2640161

REVENUE DEPARTMENT

SL. NO	DEPARTMENT	NUMBERS
1.	SEOC	2253407
2.	DCR N	2231256
3.	DCR S	2666364
4.	Taluk Office Puducherry	2356314
5.	Taluk Office Oulgaret	2254449
6.	Taluk Office Villianur	2666364
7.	Taluk Office Bahour	2633453

TOLL FREE NUMBERS

The Toll Free Telephone numbers are operational in the following Government Departments in order to redress the grievances of the public.

Sl.No	Toll Free	Department	Purpose
1.	1070 / 1077	Department of Revenue and Disaster Management	Natural Calamities like Flood / Cyclone rescue Complaints
2.	1912	Electricity Department	Power Cut and Power Disaster
3.	108	Health Department	Emergency Ambulance Service
4.	100 / 112	Police Department	Police Emergency
	1031		Crime related Complaints
	1073		Traffic related Complaints
	1091		Women Complaints
	1093		Coastal Police Emergency assistance
5.	101	Fire Department	Fire / Flood / Disaster / Cyclone related Complaints
6.	1554	Indian Coast Guard	Maritime Rescue Sub-coordination Centre, Coast Guard

POLICE DEPARTMENT – OFFICIAL CONTACTS

North Sub Division

SN	Designation	Name	Mobile No	Office	E-mail
1	SP North	Chinta Kothandaraman,	9489205006 9443363739	2276584 2272581	spn.pon@nic.in
2	Inspector of Police, Mettupalayam Circle	Shanmugasundaram	9489205122 9786484448	2271031	metci.py@nic.in
3	Inspector of Police, D' Nagar Circle	A. Kannan	9489205022 9443602229	2276417	dnci.pon@nic.in
4	Inspector of Police, Lawspet PS	T. Nagarajan	9489205019 9443601202	2234097 2236773	lawps.pon@nic.in
5	SHO, Mettupalayam PS	R.Inian	9489205115 9791816507	2271031	metps.pon@nic.in
6	SI, Mettupalayam PS	B.R. Kumar	9489205116 9443389471	-	-
7	SHO, Reddiarpalayam PS	S.Veeraputhiran	9789673768 9489205131	2292284	redps.pon@nic.in
8	SHO, D' Nagar PS	G. Kalaiyarasan	9489205109 9894302271	2272121	dnps.pon@nic.in
9	SI, D' Nagar PS	Thirumurugan	9944668625	-	-
10	SHO, Sedarapet PS	M. Murugan	9442192493	2677404	sedps.pon@nic.in
11	SI, Lawspet PS	1. Keerthi 2. Zaguir Hussaine	8825433204 8056894829	-	lawsp.pon@nic.in
12	Lawspet OP	N. Dhayalan	9489205069 9894548799	-	-
13	WSI, Reddiarpalayam	Rajeswari	9965187548	-	-

South Sub Division

SN	Designation	Name	Mobile No	Office	E-mail
1.	SP (South)	Balakrishnan	9443481802 9489205007	2602074	sps.pon@nic.in
2.	SHO, Mudaliarpet	Senthilkumar	9487768486	2357135	mudci.pon@nic.in
3.	Inspector of Police Ariyankuppam Circle	J. Babuji	9443082933	2602788	arici.pon@nic.in
4.	Inspector of Police Bahour Circle	G. Gowtham Sivaganesh	9944377339 9440570788	2634900 2633804	bahci.pon@nic.in
5.	SI, Mudaliarpet PS	1. Thamizharasan 2. Veerabasrasamy	9597330990 9443293234	2358065	mudps.pon@nic.in
6.	SHO, Ariyankuppam PS	Purushothamman	9489205162 9894859004	2600477	arips.pon@nic.in

7.	SI Ariyankuppam PS	Rajan	9787464490		
8.	SHO, Thavalakuppam PS	Newtone	9994616491 9489205163	2618066	thaps.pon@nic.in
9.	SHO, Bahour PS	Sivakumar	9790165895	2633431	bahps.pon@nic.in
10.	SHO, Kirumampakkam PS	M. Dhanventhri	9500700961	2611143	kirps.pon@nic.in
11.	SI, Karayambuthur OP	Chandirasegar	9344665549	2699452	

East Sub Division

SN	Designation	Name	Mobile No	Office	E-mail
1	SP (East)	C. Maran	9047922040	2224125	sp-east.py@gov.in
2	Inspector of Police Grand Bazaar PS	L.V.Senthilkumar	9789442211	2338876 2228323	gbps.pon@nic.in
3	Inspector of Police Odiansalai PS	Arivuselvam	9489205020 9566961333	2228067	odips.pon@nic.in
4	SHO, Orleanpet PS	Shanmugam	9442276093	2205657	orlps.pon@nic.in
5	SI, Orleanpet PS	Ramesh	9790115559		
6	Inspector of Police Muthialpet Circle	N. Hemachandiran	9489205243 9443427787	2226887	mutci.py@gov.in
7	SHO, Muthialpet PS	Ramesh	9489205053 9626111126	2336066	mutps.pon@nic.in
8	SHO, Kalapet PS	Sivapragasam	9843578816	2655142	kalps.pon@nic.in
9	Solai Nagar OP	A. Govindarasu	9489205054	2337646	

West Sub Division

SN	Designation	Name	Mobile No	Office	E-mail
1	SP (West)	B. Ranganathan	9843059100	2665100	sp-west.py@gov.in
2	Inspector of Police Villianour Circle	Palanivelu	9489205024 9443536117	2666321(R) 2667333	vilci.pon@nic.in
3	Inspector of Police Nettapakkam Circle	G. Kalaiselvan	9943119922 9489205027	2699426	netci.py@gov.in
4	Inspector of Police Thirukkanur Circle	Rajkumar	9003764915	2680452 2680400	trkci.pon@nic.in
5	SHO, Villianour PS	S. Nandakumar	8072520157	2666321	vilps.pon@nic.in

6	SHO, Mangalam PS	G.Kadiresan	9944756555 9489205146	2666356	manps.pon@nic.in
7	SHO, Karikalampakkam OP	Dhayalan	9894548799	2665348	
8	SHO, Thirukkanur PS	S. Velou	9489205207 9994471967	2688435	trkps.pon@nic.in
9	SHO, Katterikuppam PS	Muruganandham	9489205214 9786554246	2674313	katps.pon@nic.in
10	SHO, Nettapakkam PS	Vibalkumar	9489205189 9003548407	2699426	netps.pon@nic.in
11	SHO, Maducarai OP	Rajesh	8940871769	2699463	
12	SHO, Thirubuvanai PS	K. Priya	9345486009 9489205200	2640132	tbips.pon@nic.in

OTHER POLICE STATION			
SN	Office	Phone	Email ID
1	Vigilance and Anti-corruption (VAC PS)	2238016	spvac.pon@nic.in
2	CID PS	2244058	cidps.pon@nic.in
3	Anti-Human Trafficking Unit (AHTU) in CID PS	2244058	ahtu-police.pon@nic.in
4	All Women PS Puducherry	2246178	awps.pon@nic.in
5	All Women PS Villianoor	2660385	awpsvil.pon@nic.in
6	Food Cell PS - Puducherry	2292277	fcpsshq.py@gov.in
7	Coastal PS, Puducherry	2355204	costalps2016@gmail.com
8	Traffic PS (East), Puducherry	2336087	sptraffic.pon@nic.in
9	Traffic PS (West), Puducherry	2661246	trpsw.py@gov.in
10	Traffic PS (South), Puducherry	2611000	trafficpsrural@gmail.com
11	Traffic PS (North), Puducherry	2271033	northtrafficpdy@gmail.com

TRAFFIC

Traffic (North East) - 0413			
SN	Office	Phone	Email ID
1	SP North East	2224042	sptrne.py@gov.in
2	Traffic PS North	2271033	trpsn.py@gov.in
3	Traffic PS East	2336087	trpse.py@gov.in

Traffic (South West) - 0413			
SN	Office	Phone	Email ID
1	SP South West	2602070	sptrsw.py@gov.in
2	Traffic PS West	2661246	trpsw.py@gov.in
3	Traffic PS South	2611000	trpss.py@gov.in

INDIA RESERVE BATTALION			
SN	Office	Phone	Email ID
1	Commandant	2273409	cmtirbn.police.pon@nic.in
DEPUTY COMMANDANT's			
2	DC (HQ, DDO, Welfare)	2273409	dcirbnhq.police.pon@nic.in
3	DC (QM, MTO)	2273409	dcirbnddo.police.pon@nic.in
4	DC (Training & Sports)	2273409	dcirbnqm.police.pon@nic.in
ASST. COMMANDANT's			
5	L. Senthil Murugan	9943241166	-
6	A. Tamijedassan	9943994325	-
7	R. Rineesh Chandra	9943994316	-
8	R. Rajesh	9894214055	-
Control Room - 0413- 2277800			

POLICE CONTROL ROOM

SN	Emergency	Phone	Email ID
1	Control room	100	ccr.pon@nic.in
		2231300	
2	North & South Region	2272474	
4	SP (E)	2338756	sp-east.py@gov.in
5	SP (W)	2665100	sp-west.py@gov.in
6	SP (N)	2272581	spn.pon@nic.in
7	SP (S)	2602074	sps.pon@nic.in
8	SP Traffic (N/E)	2224042	sptraffic.pon@nic.in
9	SP Traffic (S/W)	2602070	
10	EPABX (Centrax)	<u>2231300 / 2337122 / 2337243 / 2337247</u>	
11	Dr. Fremingston,	9944932879	Professor and HOD, Department of Forensic Medicine,IGMC&RI, Vazhudavur Road, Kathirkamam,
12	Dr. Murugesha Bharathi,	9032288000	
13	Dr. Rajesh Rathinam	9894532118	

FIRE STATION NUMBERS

Sl.No	Station	Name & Designation	Office	Mobile
1.	Puducherry	S. Manogaran, STO	101, 2336238	9894052099
2.	D'Nagar	T. Kirouchenamourthy, STO	2272913	9500283475
3.	Villianur	R. Rithosh Chandra, STO	2668101	9940997097
4.	Bahour	K. Pakkiri, STO i/c	2633101	9786200383
5.	Madukarai	R. Ramu, STO i/c	2699101	9442255269
6.	Thirukkanur	S. Latchoumanan, STO	2688101	9994199714
7.	Thirubhuvanai	P. Narayanan, STO i/c	2641101	9445238103
8.	Kalapet	J. Mukundan, STO	2655873	9952651351
9.	Sedarapet	R. Balavelan, STO i/c	2678101	9751798879
10.	Fire Prevention Wing	A. Suresh, STO	2256977	9894795492

ANNEXURE – VII
GOVERNMENT HOSPITAL - CONTACTS

Sl.No	Govt Hospitals	Contacts
1.	Medical Superintendent (G.H)	2337070
2.	Asst. Director (RMO)	2336138
3.	G.H. Casualty	2336050
4.	JIPMER	2272380
5.	Mahathma Gandhi Dental College & Hospital	2279601
6.	Rajivi Gandhi Women & Child Hospital	2205020
7.	Indira Gandhi Medical College & Research Institute - Perunthalaivar Kamarajar Govt. Medical College, Puducherry	2274552 2277545 2277546

PRIVATE HOSPITALS – CONTACTS

Sl.No	Private Hospitals	Conatcts
1.	Sri Manakula Vinayagar Medical College & Hospital	2643131
2.	Mahatma Gandhi Medical College & Research Institute	2615449 to 2615456
3.	Sri Lakshmi Narayana Institute of Medical Science	2299200
4.	Puducherry Institute of Medical Science	2651173
5.	Sri Vengateswara Hospital & Medical College	2260601
6.	Arupadai Veedu Medical College & Hospital	2615245, 2615246
7.	Sri Saikirupa Hospital	2202244, 2203300, 2204411
8.	Jt. Joseph of Cluny Hospital	2339513
9.	New Medical Centre	2261200,8939889399
10.	Sri Arunachalam Hospital	2225418, 2225419
11.	Dr.Kumaran's Diabetes Centre	2205089, 2201188
12.	Ashwini Maternity Hospital	2274688, 2274388
13.	Senthil SpeicialtyHospital	4205009, 9443335009
14.	A.G. Padmavadhy Hospital	2295500 to 509
15.	Madhava Hospital	2202323 2206500

16.	Certh India Hospital	2224986, 2337564
17.	Nallam Clinic	2338100 , 2335463
18.	East Coast Hospital	2297800
19.	Jothy Eye Hospital	2224534, 2337659
20.	New Medical Centre	2261200
21.	Krishna Nursing Home	2243320, 2243318
22.	Rani Hospital	2272905, 2272854
23.	Auromed Hospitals Pvt. Ltd, (AUM Hospitals)	2233500
24.	MVR Medical Center	2252662, 2257662
25.	Mahalakshmi Nursing Home	2290027, 2290557
26.	ESV Maternity Hospital	2358085
27.	Pondy Surgical Centre	2256777
28.	Aravind Eye Hospital	2619100
29.	S.S.Remedy Hospital	9500892211, 2243061
30.	Chennai Fertility Center	2248533, 9840098533
31.	Viji Nursing Home	2241225, 9488822228
32.	PKB Hospitals	2666043, 9585550056
33.	THE POSH-The Pondy Ortho Speciality Hospital	2200017, 2200018
34.	Bewell Hospital Pvt. Ltd.,	2257390, 7373202111
35.	New Ashoka Nursing Home Pvt.Ltd	2211567 2214919
36.	Srishti Assisted Fertility Centre	2970555
37.	Kidney Center Hospital	2330973,8754038974
38.	Sri Aurobindo Ashram Nursing Home	2233638
39.	L.K. Nursing Home	9244426364

LIST OF PHC / CHC – CONTACTS

S.No.	Name of PHC	PHC Land Line No	Name of the RRT Medical Officer	Mobile No
1	Abishegapakkam	2618854	Dr. Subashini	8300128208
2	Ariyankuppam	2600344	Dr. Jamuna	8754840516
3	Ariyur	2644135	Dr. N. Prema	7598577794
4	Bahour	2633449	Dr. V. Umashankar	9842319878
5	Gorimedu	2278943	Dr. M.Chitra	9442066353
6	Kalapet	2655134	Dr. Mary Hepsi Bai	9443244727
7	Karayamputhur	2699458	Dr. P.K. Elangovan	9486966574
8	Katterikuppam	2674312	Dr. N. Subramanian	9360214389
9	Kirumampakkam	2611137	Dr. Narayanan	9688561663
10	Koodapakkam	2666095	Dr.Poonguzhali	9488303489
11	Kosapalayam	2243800	Dr.Ajmal Ahmed	9488237583
12	Lawspet	2254247	Dr. Sivaprasanna	9489391120
13	Maducarai	2699449	Dr.Balaji	8807609456
14	Mettupalayam	2271213	Dr. Nalini	9787710081
15	Mudaliarpet	2356946	Dr.Chandrasekar	9790629206
16	Murungapakkam	2359625	Dr. N.V.R.Murthy	9443459364
17	Muthialpet	2236219	Dr. Nirmal Kumar	7502429724
18	Nettapakkam	2699439	Dr. Anish Anto Xavier	9751680910
19	Odiansalai	2335808	Dr. B. Venkateswaralu	9345454733
20	Reddiarpalayam	2292975	Dr. K. Thilagam	9442181173
21	Sedarapet	2677903	Dr. Paamagal Kavithai	9629660370
22	Sooramangalam	2699438	Dr.Karmegam Menaka	8059344030
23	Sorapet	2688462	Dr. A. Gunaseelan	9944342161
24	Thavalakuppam	2618099	Dr. Madhumitha	9047240854
25	Thirubuvanani	2641138	Dr. Vigneshwaran	9994535712
26	Thirukkanur	2688452	Dr.Balasubramanain	8098005406
27	Villianur	2666365	Dr. Emayavarman	9994393454
Name of the CHC				
28	Karikalampakkam	2665362	Dr. Karthick	8220410993
29	Mannadipet	2688453	Dr. Prabakar	9585932347

ESI DISPENSARIES - CONTACTS

Sl. No	ESI Dispensaries	Address	Conatct
1	Puducherry	Savarirayalu Street, Puducherry - 605 001.	2336223
2	Mudaliarpet	Bouvankare Street, Mudaliarpet, Puducherry - 605 004.	2357086
3	Muthialpet	No.1 Debassympet, Puducherry - 605 003.	2236449
4	Reddiarpalayam	No. 4, II Cross Street, Jayanagar, Puducherry - 605 010.	2290117
5	Gandhi Nagar	Vazhudavour Road, Gandhi Nagar, Puducherry - 605 009.	2271246
6	Muthirayarpalayam	No. 82, Bajanai Madam Street, Muthirapalayam, Puducherry-605 009.	2272827
7	Villianur	No.13, II Cross Street, Vasantha Nagar, Villianur,Puducherry - 605 110.	2666316
8	Ariyankuppam	ESI Dispensary, Ariyankuppam, Puducherry - 605 007.	2601905
9	Kirumampakkam	Nagappanar Road, Kirumampakkam, Puducherry - 607 402.	2611186
10	Thirubuvanai	HC Building, Thirubuvanai, Puducherry - 605 102.	2640672
11	Sedarapet	14, South Street, Sedarapet, Puducherry - 605 111.	2677030
12	ESI Hospital, Gorimedu	ESI Hospital, Gorimedu, Puducherry	2272123

RAPID RESPONSE MEDICAL TEAM FOR CHILDREN

RRMT for Rescue and Rehabilitation of children in the event of disaster

Sl. No	Name	Designation	Mobile
1.	Dr. S. Vasudevan	Nodal Officer ,Medical Superintendent, IGGGH&PGI	9443234372
2.	Dr. B. Johnson Reddy	Pediatrician, RGGWCH	9443112468 9092547427
3.	Dr. Sriram	Paediatric Surgeon	9443074993
4.	Dr. K. Balan Ponmani Stephen	Psychiatrist	9486940820
5.	Dr. G. Sreenivasan	Anaesthetist	9443214699
6.	Dr. Madhan	Anaestheist, RGGWCH	7094034641
7.	Thiru B. Ashok	Nursing Officer	9003612391
8.	Tmt. Uma	Nursing Officer, RGGWCH	6383412631
9.	Thiru Raj	Psychiatric Social Worker	9585978968
10.	Thiru Manibalan	Theatre Technician	9677899205

Rapid Response Medical Team
PRIVATE MEDICAL COLLEGES/HOSPITALS

Sl.No	Name of the Institute	Name of the Team Members	Designation	Contact Number
1	MGMC &RI	Dr.Swati Pawar	Resident Medical Officer	8300020077
		Dr. Sivaraman	Asst. Prof.	9894269213
		Ms.St.Theresa	Staff Nurse	8870203370
		Mr.Sundar	Housekeeping	8098321498
		Mr.Devendra	Driver	9994945472
2	PIMS	Dr. Anil J. Purthi	HOD, Community Medicine & Faculty Co-ordinator	9442233460
		Dr.Karnam	Asst Professor, Emergency Medicine, PIMS	9443459348
		Dr.Jagadish	Professor, Casualty In-Charge	9894473954
		Dr.Prabhu	Medical Officer , Casualty	9894676674
		Dr.Lobzang	Medical Officer , Casualty	9894262160
		Priya	Staff Nurse, Shift In-Charge , Casualty	9940541016
		Santhakumari	Staff Nurse, Shift In-Charge , Casualty	9500352532
		Selvam	Emergency Medicine Technician	9943931564
		Ramesh	Emergency Medicine Technician	9994081150
		Shameem	Emergency Medicine Technician	9994838715
		Suresh Kumar	Ambulance Driver	9843600953
		Senthamizh Selvan	Ambulance Driver	9994077693
		Rajiv Gandhi	Ambulance Driver	9751798269
D.Vengadesh	Ambulance Driver	9751292569		
3	AVMC&H	Dr. Raja	Medical Officer	9952652102
		Dr. Vikneshwaran	Medical Officer	8825519964
		Mr.Jayarai	Male Nurse	8056393857
		Mrs.Venmathi	Staff Nurse	9789363241
		Ms.Backiaiakslimi	ANM	8056602556
		Thillai Govindau	Jamedar	9787400368
		Nagarajan	Attender	9940723259
		Velmunigan	Driver	9092138727

Sl.No	Name of the Institute	Name of the Team Members	Designation	Contact Number
		Emergency No.		2611126
4	SLIMS	DR Rajiv	Casualty Medical Officer	9943247421
		Samuel	Staff Nurse	9597724454
		Indira	Attender	9626710599
		Vasu	Driver	8825707252
5	SVMCH	Mr. N.R.Pukazenti	Nodal Officer	9047021133
		Dr. Ramadoss	CMO	8124810838
		Ms. G. Pushpa	Staff Nurse	9597442372
		Mr. K. Lenin	Attender	9566815419
		Mr. S. Vadivel	Driver	8489161320
		Ambulance	PY 01 BX 6036	
6	SMVMC	Dr.Harish	Asst. Professor	9655735901
		Dr.E.Anantha Murugan	Asst. Professor	9962990022
		Dr.Dilip Chander	Asst. Professor	9486429724
		Dr. Nishant Ranjan		
		Prasanth	Emergency Physician	6203568229
		Mr. Periyannan	Staff Nurse	8681048108
		Mr.Raja	Emergency Technician	9751691325
		Mr.Ezhumalai	Ambulance Driver	9787963343
		Mr. Veerappan	Attendant	9897700446
		Mr.Santhosh	Attendant	S098994181
7	Clinic Nallam	Dr. A run	Medical Officer	9943593140
		Mrs.Rukmani	Staff Nurse	0413.-2338100
		Mrs.Sarasa	Staff Nurse	0413.-2338100
		Mr.Mulhu	Attender	8610095202
		Mr.Senthil	Driver	9443467723
		Tempo Traveller	Ambulance (OWN)	PY-0I-AK-17I6
8	East Coast Hospital	Dr. Eganathan	Medical Officer	9345985122
		Mr. Visagan	Male Staff Nurse	8122848879
		Mrs. Usha	Female Staff Nurse	8940803997
		Mr. Singaravelu	House Keeping Person	9092339169
		Mr. Murugan	Driver	9047999108
		Tempo Traveller	Ambulance (OWN)	PY 01 CK 2872

Sl.No	Name of the Institute	Name of the Team Members	Designation	Contact Number
9	New Medical Centre	Dr.Ezhilraj	Medical Officer	9843049192
		Ms.Anola Roselin	Staff Nurse	9606198870
		Mr.Ramesh	Staff Nurse	9159477538
		Mr.Velu	Hospital Assistant	9791660453
		Maruti Omni	Ambulance (OWN)	PY-01-AD-8676
10	Be Well Hospitals	Dr.Raja	Medical Officer	7397525394
		Eugin Sammaucl	Staff Nurse	9629917970
		Yuvaraj	EMT Tech	9585299649
		Arivu	Ambulance Driver	9S43165254
		Amrumugam	Attender	7448357677
11	A.G.Padmavathy Hospital	Dr. Jayasree	Medical Olficer	7708196563
		Mrs. Uma	Staff Nurse	6374273271
		Mr. Muthu	Emergency Technician	7639918747
		Mr. Prabakar	Attendar	8012350193
		Mr. Sekar	Driver	9486365980
		Ambulace		PY 05-D 2788
12	THE POSH	Dr. Harish	Medical Officer	9791601116
		Mr. Vasanth	Staff Nurse	9597266345
		Mis. Seetha	Staff Nurse	9944615428
		Mrs. Jayanthi	House Keeping	9514742928
		Mr. Sasikumar	Ambulance Driver	9677435969

Indira Gandhi Medical College & Research Institute - RRT members

S.No	Name	Designation	Contact Number
1	Dr.Joseph Rajesh (Team Leader),	Prof.Head, Dept. of Anaesthesia	9443056973
2	Dr.R.Balasubramanian	Associate Pro. Dept. of Medicine	9877917942
3	Dr.Ashley Solomon	Associate Pro. Dept. of Surgery	9789880480
4	Dr.Naveen Nair	Associate Pro. Dept. of Orthopaedics	9487125620
5	Dr.P.Sriram	Associate Pro. Dept. of Paediatrics	9442154171
6	Dr.KAnandhi	Associate Pro. Dept. of O&G	9442992958
7	Dr.S.Shrinuvasan	Associate Pro. Dept. of Radiology	9629879009
8	Aravindhnan	Pharmacist	9443271243
9	Sumathi	Nursing Sister	9486415175
10	Ebinezar Sujith	Nursing Sister	9843220388
11	N.Visvanathan	Medical Record Officer	9597386017
12	Priyanka	Lab technician	9042389064
13	R.Ramalingam (PY-01-G5055)	Driver	9994811016

First Responder

Medical Superintendent	9443209182
Public Relations Officer	9894532118
Casualty Medical Officer	9944955334
Nursing Superintendent	8248946308

Medical Team to be Stationed at IGGGH&PGI

S.No	Name	Designation	Contact Number
1	Dr.S.Vasudevan	Medical Superintendent	9443234372
2	Dr.K.G.ravi	Resident Medical Officer	9443459348
3	Dr.M.Athmanathan	Public Relation Officer	9488074492
4	Dr.Uthirapathy	Specialist Gr-I	9843566777
5	Dr.Vijay Oza	Specialist Gr-I	9443253863
6	Dr.G.Rajaraman	Specialist Gr-I	9842324861
7	Dr.P.Muthaiyan	Specialist Gr-I	9443214733
8	Dr.M.J.Stanley Ambroise	Specialist Gr-I	9443285972
9	Dr.Srinivasan	Specialist Gr-II	9443214699

Mobile Medical Team to visit the site

S.No	Name	Designation	Contact Number
1	Dr.Baskaran	Specialist Gr-I	9443632476
2	Dr.Suresh	Specialist Gr-I	9962720622
3	Dr.Nethaji	Specialist Gr-I	9443492627
4	Dr.Reddappa	CMO NFSG	9443228208
5	T.Vijayabaskaran	Nursing Officer	9994044140
6	R.Ramadoss	Nursing Officer	8300496680
7	Mutharasan	Nursing Officer	9944133906
8	Gajendiran	Theatre Technician	8098250259

108 AMBULANCE SERVICES

Sl. No	Name of the Centre	Number	Phone	Drivers Name	Mobile Number	Medical Technician	Mobile Number	Call Operator	Mobile Number
1	PHC - Ariyur	PY01-G-5170	8940001404	Balakrishnan.J	8190000109	Rosleen.S	9500742058		
2				Saravanan.P	9843985896	Aravind.P	9514775892	Arulraj.S	8148888556
3				Periyasamy.R	9786701055			Kathiresan.V	8012499048
4				Ramanathan.G	7845362973			Balamurugan.D	8098640941
5	CHC - Karikalampakkam	PY01-G-5167	8940001405	Adiaman.R	9894082150	Karthikeyan.D	9677421918	Dhilp Kumar.A	9442128334
6				Yoganandhane.R	9791607508	Perumal.S	9092384557	Sabdhan.A	7448527263
7				Babu.K	9944820001			Kalivaradhan.G	9894981458
8				Susainadhan.B	9894857033				
9	PHC - Katterikuppam	PY01-G-5168	8940001402	Sugumar.R	9003548246	Janani.G	9486980480		
10				Manavalan.A	8012498805	Kumaravel.P	9843019371		
11				Ayyanar.S	8973055414				
12				Muthukumaran.V	9442069402				
13	PHC - Thavalakuppam	PY01-G-5173	8940001407	Sendhilkumar.S	9003763903	Ponnie.R	9159052536		
14				Anandhane.J	9791555186	Arivazhagi.V	8608152783		
15				Prabhakaran.R	9600829972	Niveadha.T	7550321380		
16				Thamizheselvan. G	9488083435				
17	PHC - Bahour	PY01-G-	8940001406	Sougoumar.P	9442992977	Gopinathan.P	8754106715		
18				Rajagopal.A	9585821930	Prakash.K	9994373749		

Sl. No	Name of the Centre	Number	Phone	Drivers Name	Mobile Number	Medical Technician	Mobile Number	Call Operator	Mobile Number
19		5172		Gopinathan.G	9994514732				
20				Murugan.N.S	8807742933				
21	PHC - Kalapet	PY01-G-5171	8940001401	Munusamy.N	9500702977	Ilavarasi.G	9791565722		
22				Ayyappan.V	9443068742	Gnanasoundari.M	9566342041		
23				Raja (a) Jayabalan.V	9944758566				
24				Velmourougane.N	9944611456				
25	PHC - Nettapakkam	PY01-G-5175	8940001403	Veerapathiran.R	9894583944	Savitha. K	9944326846		
26				Chandrasekar.S	9442396812	Suman.S	8489043815		
27				Arvind.B	8680943732				
28				Sivakumar.S	9940934370				
29	MH-Puducherry	PY01-G-5169	8940001408	Purusothaman.P	9442786799	Karthik.M	9894737164	8248577844	
30				Kuzhandaivel	9944225153	Kaviarasan.M	8428326485		
31				Rajan	9442786596	Vignesh.L	7094638391		
32				Venkatesan.P	9942456261				

AMBULANCE SERVICES (PRIVATE)

Sl. No	Hospital Name	Address	Contacts
1.	Government General Hospital	Ambur Salai, Puducherry HO, Puducherry - 605001	2337070 2336050
2.	Govt. Hospital for Chest Diseases	Indira Nagar, Priyadarshini Nagar, Puducherry, 605006	2272241
3.	<u>Rajiv Gandhi Women and Children Hospital</u>	Ellaipillaichavady, Puducherry - 605009, Near Indira Gandhi Statue & Rajiv Gandhi Statue	2205066 2205480
4.	Indira Gandhi Medical College & Research Institute	Vazhudavur Road, Kathirkamam, Puducherry - 605009	2274552 2277545
5.	Mahatma Gandhi Dental College	Gorimedu, Puducherry, 605006	2278124
6.	Royal Ambulance Service	No 41, Father Sabhib Street, Puducherry – 605001 (Opposite Jipmer Hospital)	9567325050 9688623203
7.	Tamil Ambulance Service	No 9, Near Subhayia Kalyana Mandabam, Thattanchavadi, Puducherry - 605009	9940944066 9843459856
8.	Surya Suppliers Ambulance Service	Door No 170, Near Le Royal Park Hotel, Kamarajar Salai, Kosapalayam, Puducherry - 605013	9843235585
9.	John & John Ambulance Service	Opposite Jipmer Hospital, Gorimedu, Puducherry - 605006	9578991370
10.	Balan Ambulance Service	Jipmer Taxi Stand, Dhanvantri Nagar, Puducherry - 605006	9345706210 8940022210
11.	Pondy Ambulance Service	No 10, Opposite Government Hospital, Victor Simonal Street, Puducherry Ho, Puducherry - 605001	9843165254 9486902625 222624
12.	S.B. Travels Ambulance Service	R.S. No. 21 / 3, Medical College Road, Periya Kalapet, Puducherry University, Puducherry - 605014	9444716490
13.	Clinic Nallam's Ambulance	No 86, Near Easwaran Kovil, Eswaran Kovil Street, Puducherry HO, Puducherry - 605001	2338100 2335463
14.	Sri Venkateshwara Hospital's Ambulance	No 32 A, Ariyur, Pondy Villupuram Main Road, Puducherry, Puducherry - 605003	2260601
15.	St Joseph Cluny Hospital	No 16, Roam Rolland Street, Puducherry HO, Puducherry - 605001	2339513
16.	A G Padmavathi Hospital's Ambulance	R S 127/ 1 A, Arumparthapuram, Villiyanoor Main Road, Puducherry HO, Puducherry - 605001	2295500 to 509
17.	East Coast Hospital's Ambulance	No 1, Paris Nagar, Perambai Road, Moolakulam, Puducherry – 10	9626711359, 9442154010 2297800
18.	New Medical Centre's (NMC Hospital) Ambulance Service	MG Road, Near Chinnakadai, Puducherry	2261200 8939889399
19.	Madhava Hospital's Ambulance Service	No 15, Point Care Street, Nellithope, Puducherry - 605003	9843317266 9842347266 2202323 2206500
20.	New Ashoka Nursing Home's Ambulance Service	No 12, Kamaraj Nagar Behind Jayaram Hotel, Goubert Street, Venkata Nagar, Puducherry - 605011	2211567 2214919
21.	Aarupadai Veedu Medical College and Hospital	Pondy cuddalore Road, Kirumampakkam, Puducherry - 607402	2611126

BLOOD BANK CONTACT DETAILS

Sl.No	Hospitals / Organisation	Address	Contacts
1.	JIPMER	Dhanvantri Nagar, Gorimedu, Puducherry - 605006	2272380 / 2272381 2272382 / 2272383
2.	Indira Gandhi Government General Hospital	Victor Simonal Street, White Town, Puducherry Ho, Puducherry - 605001	2336971 / 2336972 2336973 / 2225366 2336974 / 2337070 2336050
3.	Indira Gandhi Medical College & Research Institute	Vazhudavur Road, Kathirkamam, Puducherry -605009	2274552 2277545
4.	Sri Venkateshwara Medical College	No 32 A, Ariyur, Pandy Villupuram Main Road, Puducherry, Puducherry - 605003	2260601
5.	Hospital Association Blood Bank	No.130, Perumal koil street, 2 nd floor, Puducherry	2226686, 9994416138
6.	St. Joseph's Hospital	No 16, Roman Rolland Street, Puducherry	2339513
7.	Puducherry Institute of Medical Sciences	No 20, Ganapathichettikulam, Kalapet, Puducherry - 605014	2651173
8.	Mahatma Gandhi Medical College and Hospital	SBV Campus, Pillaiyarkuppam, Puducherry - 607402	2615449 to 2615456 Fax : 2615457 Email: info@mgmcri.ac.in
9.	Aarupadai Veedu Medical College and Hospital	Kirumampakkam, Cuddalore Main Road, Bahoor, Puducherry - 607402	2615625
10.	Puducherry Aids Control Society	No 93, Perumal Koil Street, Puducherry HO, Puducherry - 605001	2343596
11.	Clinic Nallam	No 86, Easwaran Kovil, Eswaran Kovil Street, Puducherry, Puducherry - 605001	2338100
12.	East Coast Hospital's	No 1, Perambai Road, Moolakulam, Puducherry- 605010	2228890 2297800
13.	Sri Lakshmi Narayana Institute of Medical Sciences	Osudu, Agaram Village, Villianur Commune, Kudapakkam Post, Puducherry - 605502	2299200

ANNEXURE – VIII

REGIONAL METEOROLOGICAL CENTRES - CONTACT DETAILS

Sl. No	Regional Meteorological Centre	Official Name & Designation	Contacts	Email
1	CHENNAI (Puducherry Region) 50 (New 6) College Road, Chennai 600 006.	Dr. S. Balachandran, DDGM (Sc. 'F') Deputy Director General of Meteorology	Mob : 9444012155 Off: 044-28276752 Fax: 044-28276752	balaimd@gmail.com
		Dr. N. Puviarasan, Director (Sc. 'E'), ACWC	Mob: Off : 044 -28246042 Fax: 044-28271581 Duty Officer: 044 - 28246048 / 28271951	acwctp@gmail.com
2	PUDUCHERRY Near TAC Ground, Airport Rd, Lawspet, Puducherry,60500 8	V. Gokulakrishnan, Meterologist "A"	Mob: 9043125102 7200011702 0413 – 2252444	mopdc43331@gmail.com
		A. Sundaram, Meterologist "A"	Mob: 8825429512	
		R. Prabavathy, Scientific Assistant	Mob: 9444949235	
		Vishnu Kumar Scientific Assistant	Mob : 8757503263	
		Ajith Kumar, Scientific Assistant	Mob : 7903274933	
3	KARAIKAL	P. Sunil, Scientist 'D', Doppler Weather Radar	Mob: 8806744262 Off : 04368 – 222531 Fax: 04368-222331	dwr.karaikal@imd.gov.in dwrkkl@gmail.com
		Soloman, Metrologist 'B'	Mob : 9443955473	
4	HYDERABAD Airport Colony, Begumpet, Hyderabad, Telangana- 500016.	Dr (Mrs) K. Nagaratna, Scientist 'D' Head Weather Forecasting	040-27904909, 27908508/8919 Ext. 28 Mob: 9951531216	n.kopparthi@imd.gov.in, knratna@gmail.com
		B. Raja Rao Meteorologist-B, Weather Forecasting & Aviation	040-27908508 / 27908919 Extn: 25 9395366346	mr.raja_rao@rediffmail.com
		Duty Officers (24 hrs)	040-27908506 / 27906172 / 27908508 / 27908919 Extn: 29	synophyd@gmail.com

		EPABX	040-27908508 / 27908919 Fax: 27906172 / 27904852	
5	THIRUVANAN THAPURAM (Mahe Region)	For weather information over phone (24 hrs)	0471 – 2322894 EPABX : 0471 – 2330025 / 2322330 Fax : 0471 - 2332330	mc.trv@imd.gov.in mctrivandrum@gmail.com cwc.trv@gmail.com
6	BENGALURU Meteorological Centre, Central Palace Road, Bangalore – (080) 560 001	Director - In - Charge	080 -22235725, 22235733, 22235737 Telefax: 080- 22277059/22244419	mcbangalore@imdmail.gov.in
		For weather enquiry	080-22211118, 22235675	mc.bng@imd.gov.in For Climate enquiry: cls.bng@imd.gov.in
7	VISAKHAPATNAM (Yanam Region) Cyclone Warning Centre, China Waltair, Visakhapatnam - 530017	Director	Off: 0891-2543033 Fax :0891-2543033	cwcvsk@gmail.com cwcvsk@imd.gov.in
		Duty Officer	Off: 0891-2543031 2543032 Fax : 0891-2543036	
		Doppler Weather Radar Station, Kailasagiri	Off: 0891- 2543037 / 2543038 Fax : 0891-2543038	dwrvsk@gmail.com

Indian National Centre for Ocean Information Services (INCOIS)

Sl. No	Name Tvl	Designation	Address	Phone / Email
1	Dr. Madhavan Nair Rajeevan	Secretary, Ministry of Earth Sciences, Chairman, ESSO and Chairman, Earth Commission	Ministry of Earth Sciences, Prithvi Bhavan, Lodhi Road, New Delhi-110003	Mob : 8505902700 011-24629771 / 24629772 secretary@moes.gov.in
2	Shenoi S. Sathesh Chandra	Director	INCOIS	040-23895000 Fax : 040-23895001 director@incois.gov.in
3	Communication Address: Indian National Centre for Ocean Information Services (INCOIS), "Ocean Valley", Pragathi Nagar (BO), Nizampet (SO) Hyderabad-500090			040-23886000 (Office Hours: 9 am-5:30 pm) Fax: 040-23892910 tsunami@incois.gov.in

Rainfall Reading Contacts

Puducherry

Sl.No	Name	Designation	Contacts
1.	Jeeva Dhayalan	Executive Engineer, (Irrigation Division), PWD	9443629459
2.	Segar	Asst. Engineer,PWD	9894341450
3.	Arokiaraj	MTS (Rainfall Reading)	9080040428
4.	PWD Irrigation – Sub Div II		0413-2221001 E-mail : eeidpwd.pon@nic.in

Karaikal

Sl.No	Name	Designation	Contacts
1.	P. Senthilvelavan	Jr Engineer, Minor Irrigation Sub Div, Central Irrigation & Public Health Div	9842382235
2.	PWD Irrigation–Sub Div II		04368-222592 / 04368-222238
3.	Doppler Weather Radar		04368-222531 E-mail: dwrkkl@gmail.com / dwr.karaikal@imd.gov.in

Mahe

Sl.No	Name	Designation	Contacts
1.	O. Pradeep Kumar	Executive Engineer, PWD	9495722344
2.	P.V. Anoop	Asst. Engineer, PWD	9846133368
3.	PWD		0490-2332524 E-mail : pwdmahe@gmail.com aeppwdmahe@gmail.com

Yanam

Sl.No	Name	Designation	Contacts
1.	E. Ramadass	Executive Engineer, PWD	9486160090
2.	M. Srinivasa Rao	Asst Engineer, PWD	9493680249
3.	PWD		0884-2321273 / 8842321273 E-mail: eepwd.yanam@nic.in

ANNEXURE – IX

DETAILS OF NDRF / COAST GUARD / NCC

NATIONAL DISASTER REPOSE FORCE (NDRF), AROKKONAM

4th BATTALION, NDRF, AROKKONAM		
Tamilnadu - Puducherry- Kerala		
Name	Designation	Contact No.
Rekha Nambiar	Senior Commandant	M: 7358232058 / 9442105169 Res.:04177-246259
Kapil Varma	Deputy Commandant	M: 9489615793
Vijayan	Deputy Commandant	M : 9489615800
Office Address		
NDRF-4 th BATTALION SURAKSHA CAMPUS THAKKOLAM, ARAKKONAM, VELLORE DISTRICT – TAMIL NADU - 631152		Ph: 04177-246269 Fax:04177-246269 E-mail : tn04-ndrf@nic.in
NDRF – CONTROL ROOM NO		
Phone	04177-246594	
Fax	04177-246594	
Mobile	9442140269 / 9488998401	

NCC – GROUP COMMANDANT, PUDUCHERRY

Name	Designation	Contact No.
Col. K. Jayachandran	NCC Group HQs, Group Commander	M : 8392909381 / Off: 2252764 / e-Mail : gpcdrpondy@gmail.com nccpondy@gmail.com
Col. SK Agnihotri	NCC Group HQs, Training Offcier	M: 08697731706/ O: 2254494 e-Mail : trgoffrpondy@gmail.com
Col. Vinayagam	Commanding Officer 1(P) Girls Indep Coy NCC	M: 8800441495 / O: 2253448 e-Mail : 1pindepcoy@gmail.com
Col. T. Umasankar	Commanding Officer 1(P) Girls Indep Coy NCC	M : 9884141254 / Off : 2254833 e-Mail : office1pgirlsncc@yahoo.com
V. Manoj Mudaliar	Air Force Commander (AirForce) Wg Cdr 1(P) Air Sqn NCC, Commanding	M: 9602385151O: 2252863 e-Mail : pondyairncc@gmail.com

	Officer Wing Commader	
Lt. Cdr Vionoth Kumar V.K, 1(P)	Commander (Naval) 1 (P) Naval Unit, Executive Officer	M: 8825439132 Off : 2253445 e-Mail : onepuncc@rediffmail.com
Office Address		
National Cadet Corps Lawspet,Puducherry – 605 008		Ph: 2252761,64 / Fax:2252766 e-Mail : nccpondy@gmail.com

INDIAN COAST GUARD – THE COMMANDING OFFICER , PUDUCHERRY

Name	Designation	Contact No.
Sanjiv	Deputy Inspector (General) Staff Officer to Commander, District Headquarters No. 13	M: 7042918777 / O : 2257951
Commandant Gauou Tyagi	Executive Offcier	O: 2257950 / Tele Fax : 2257956 M: 9717204068 e-Mail: cgs- pon@indiancoastguard.nic.in
Office Address		
No 22, Varadha Rajan Street, Navarkulam, Lawspet, Puducherry.		Ph: 2257950 / 2257956 Tele.Fax: 2257950
CONTROL ROOM NO – TOLL FREE 1554		

ANNEXURE – X

**IMPORTANT CONTACT NUMBERS OF NEIGHBOURING DISTRICTS
CUDDALORE DISTRICT (STD CODE - 04142)**

Collectorate : PBX No 230651 to 230654

Fax No. 230555 / Email : collrcud@tn.nic.in / Website : <http://cuddalore.tn.nic.in/>

SL.NO	NAME OF THE OFFICE Tvl	OFFICE PHONE	RESIDENCE / CELL
1.	V. Anbuselvan, I.A.S. District Collector, Cuddalore	04142-230666 04142-230651 - 54	9444139000
2.	P. Saravanan, I.P.S Superintendent of Police, Cuddalore District	04142 - 284330	
3.	Veeraraghavan ADSP, HQ, Cuddalore		9443264463
4.	Project Director, D.R.D.A, Cuddalore	04142 - 294278 04142 - 294159	
5.	R. Rajakirubakaran, District Revenue Officer, Cuddalore	04142 - 220492 04142 - 230185	9445000907
6.	K. Saravanan, Commissioner, Cuddalore Municipality		7397382198
7.	N. Jayakumar, Tahsildar, Cuddalore	04142 - 295189	9445000529
8.	M. Arumugam, Tahsildar, Panruti	04142-242174	9445000530
9.	Emergency Operation Centre / Flood Control Room, Collectorate, Cuddalore.	04142-220700 04142-230651-54	1077 - (232877) E-Mail : eoccud@gmail.com

VILLUPURAM DISTRICT (STD CODE - 04146)

Collectorate : PBX Nos. 223264 to 223268 / Fax Nos. 222470 & 222656

Email : collrvpm@tn.nic.in / Website : http://www.viluppuram.tn.nic.in

SL. NO	NAME & DESIGNATION Tvl	PHONE	E-mail
1.	Dr L. Subramanian, IAS District Collector, Villupuram	Cell : 9444138000 Off : 04146-222450, Res : 04146-222480 Fax : 04146-222470	collrvpm@nic.in
2.	District Revenue Officer	Cell: 9445000906 Off : 04146-222128	dro.tnvp@nic.in
3.	Project Director, DRDA	Cell : 9445034240 Off : 04146-223432	drda.tnvp@nic.in
4.	Personal Assistant (G) to collector Viluppuram	Cell : 9445008160 Off : 04146-223264 Fax : 04146-222656	pag.tnvp@nic.in
5.	Superintendent of Police, Viluppuram	Cell: 9498100485 Off : 04146-222555	sp.vpm@tncctns.gov.in
6.	Deputy Superintendent of Police , Viluppuram	Cell: 9498100486 Off : 04146-222630	dsp.viluppuram@tncctns.gov.in
7.	Sub Collector, Tindivanam	Cell : 9445000423 Off : 04147 - 222100	rdotin.tnvp@nic.in
8.	Revenue Divisional Officer (RDO), Viluppuram	Cell : 9445000424 Off : 04146 – 224790	rdovpm.tnvp@nic.in
9.	Tahsildar, Disaster Management DEOC, Villupuram	Cell: 9715770046 Off: 04146-223265 Toll Free: 04146-1077	dmsectionvpm@gmail.com isectionvpm@gmail.com
10.	Tahsildar, Villupuram	Cell : 9445000525 Off : 04146-222554	vpmtaluk.tnvp@nic.in tahsildarvpm2012@gmail.com
11.	Tahsildar, Tindivanam	Cell : 9445000523 Off : 04147-222090 Fax : 04147-222021	tintaluk.tnvp@mail.nic.in
12.	Tahsildar, Vanur	Cell : 9445000526 Off : 0413-2677391	vantaluk.tnvp@mail.nic.in
13.	R. Thirunavukarasu (i/c.,) Tahsildar, Taluk Office, Marakkanam	Cell : 9445461915 Off : 04147 – 239449	tahsildarmrkm@gmail.com

TIRUVANNAMALAI DISTRICT (STD CODE - 04175)

Collectorate : PBX No. 232260 / Fax No. 233026

Email : collrtvm@tn.nic.in / Website : http://www.tiruvannamalai.tn.nic.in

SL.NO	NAME & DESIGNATION	OFFICE (STD - 04175)	MOBILE
1.	K.S. Kandasamy, IAS District Collector, Thiruvannamalai	233360 233366 233333 Fax : 232222	9444137000
2.	District Revenue Officer, Tiruvannamalai	233006 Fax : 232222	9445000905
3.	Project Director. (D.R.D.A),	233720 232172	9443228879
4.	Personal Assistant (General)	Land Line / Fax : 233026	9445008158
5.	Revenue Divisional Officer, Tiruvannamalai	04175-252432	9486806313
6.	Tahsildar, Tiruvannamalai	04175-252433	9445000516
7.	Tahsildar, Disaster Management	DEOC – 04175 - 1077 04175-232260	9442254997 E-mail : dmdepartment123 @gmail.com

KANCHIPURAM DISTRICT (STD CODE – 044)

Email : collrkpm@tn.nic.in / Website : http://www. kancheepuram.nic.in

DESIGNATION Tvl	NAME Tvl	PHONE NO.	E-MAIL ID
District Collector	P.Ponniah I.A.S.	9444991481 044 - 27237433 Fax: 27238477 Res : 27238478	collrkpm@nic.in
District Revenue Officer		27237945	dro.tnkpm@nic.in
Project Director (DRDA)		27237153	drdakpm@nic.in
PA(General) to Collector		27237789	pag.tnkpm@nic.in
Revenue Divisional Officer, Kancheepuram		27237081	rdokpm.tnkpm@gov.in
Revenue Divisional Officer, Madurantakam		27552196	rdomdm.tnkpm@nic.in
Revenue Divisional Officer, Chengalpet		27426492	rdocpt.tnkpm@nic.in
Revenue Divisional Officer, Tambaram		22410050	rdotbm.tnkpm@nic.in
DEOC		1077 27237107 27237207	tsunamisection@gmail.com dmtah.tnkpm@nic.in tahdeockpm@gmail.com pag.tnkpm@nic.in
Taluk Offices			
Chengalpattu		Off : 27422418	tahcpt.tnkpm@nic.in
Cheyur		Off : 27531144	tahchy.tnkpm@nic.in
Kanchipuram		Off : 27222776	tahkpm.tnkpm@nic.in
Madurantakam		Off : 27552445	tahmdm.tnkpm@nic.in
Sriperumpudur		Off : 27162231	tahsri.tnkpm@nic.in
Thirukkalukundram		Off : 27447494	tahtkm.tnkpm@nic.in
Sholinganallur		Off : 24501700	tahsildarsnallur@gmail.com

ANNEXURE – XI
CONTACT DETAILS OF CENTRAL KITCHEN

1	Midday Meal Scheme: N. Ranganathan	Office: 2207208 / Mob: 7373770013 / E-mail:ddadult-edn.pon@nic.in			
2	Incharge Midday Meal Scheme: V. Palaniappan	Office: 2207283 / Mob: 9443208828 / E-mail:pazhaniappan1520@gmail.com			
Sl.No.	Location of the Kitchen	Name & Designation	Office	Residence Address	Mobile No.
1	C.K. Shanmugapuram	M.S. Haja Mohammed, PST	O/o Deputy Director Midday Meal Scheme	24, Shagy Stree, Puducherry-1	9894261120
2	C.K. Ariyankuppam (Thanthi Periyar GHSS)	J. Rajarathinam, TGT	O/o Deputy Director Midday Meal Scheme	25, First cross Gnanaprakasam Nagar, Puducherry, 605008	9787778819
3	C.K. Kirumampakkam GPS Kirumampakkam	Tamil Anban, PST	O/o Deputy Director Midday Meal Scheme	No. 14, Perumal Nagar, Bangala St, Bahour	9952228109
4	C.K. Villianur (GBPS, Villianur)	G. Prabauganesh, PST	O/o Deputy Director Midday Meal Scheme	4, 3rd Main Street, Kaveri Nagar, Villianur	9943916612
5	C.K. Thondamanatham (GPS, Thondamanatham)	Kandhavel, PST	O/o Deputy Director Midday Meal Scheme	159, Thiruvanamalai Road, Thirukanur, Puducherry 60501	9786033882
6	C.K. Embalam (GPS, Embalam)	Ranganathan, HM(Primary)	O/o Deputy Director Midday Meal Scheme	21, Valluvar St, Embalam-6	9787507434
7	C.K. Kalmandapam (GHS, Kalmandapam)	V. Kaliyamurthy, HM(Primary)	O/o Deputy Director Midday Meal Scheme	No. 17, Angala Amman Koil St, Pannayadikuppam, Beeranam Post, Puducherry	9843561012
8	C.K. Kurusukuppam (Near Shri NKC GGSS)	A. Jagajeevanram, PST	O/o Deputy Director Midday Meal Scheme	No.34, Arapani Avvai Thottam, Netaji Nagar, Uppalam, Puducherry-1	8608087095
9	C.K. Pillaichavady (Near PEC Campus)	V. Sambath, PST	O/o Deputy Director Midday Meal Scheme	No. 7,I Cross, Pari Nagar, Pakkumudiyampet, Lawspet, Puducherry - 605008	8778021523
10	GPS K.T. Kuppam	Subramani, PST	O/o Deputy Director Midday Meal Scheme	No. 26, Beemaroo Nagar, Sompel, Puducerry 605 501	7904837575
11	GPS Koonichempet	S. Sasikumar, PST	O/o Deputy Director Midday Meal Scheme	No.21, Thoupu St, P.S.Palayam, Puducherry 605 107	9787062931

ANNEXURE – XII
DETAILS OF MEDIA

Sl. No	Name of the Media	Contact Person	Contacts	E-Mail
1	All India Radio	A. Chandra Mohan, Correspondent	2272643/2277197 8908652980 2220907 (R)	rnuondicherry@gmail.com
2	Doordarshan Kendra	J. Navanitha Perumal Deputy Director	2275000/2272222 /2272485/2272992 2271658 (R) 9486664888	ddkpondy@gmail.com
3	P.T.I	S. Natarajan, Correspondent	9894750160 2226533 (R)	nadarajan47@yahoo.com
		S. Vijayabarky, Correspondent	9894750160	
4	U.N.I	P.A. Benny Sr. Correspondent	2213370 9894279506	bennyabraham925@gmail.com
5	The Hindu- English	M. Dinesh Varma Chief of Bureau	2227111 9840755851	dinesh.varma@thehindu.co.in
6	Hindu - Tamil	Gnanaprakasam Sr. Reporter	7401329421	cgnanaprakash@gmail.com
7		Munnadaiyan, Reporter	9952616074	munniadiyan@gmail.com
8	The New Indian Express	Debjani Datta Correspondent	2338712 / 2253629 9443960300	debjanidutta.ie@gmail.com
9	New Indian Express	Pradeep Kumar	9840423559	cpnadeepkr@gmail.com
10	Dinamalar	P. Munissamy Chief Reporter	2249301-5 9894009011	pdyreporing@dinamalar.in
11		D. Kuppusamy	9524669805	samy.inge@gmail.com
12	Dinakaran	Raja Chief Reporter	4210068 9940932221	pondyedl@gmail.com
13		A. Pandiaraj, Reporter	9345632670	apraj76@gmail.com
14	Dinamani	Jebalin John, Correspondent	2342542 9443024222	jebalin@dinamani.com jebalinjohn@gmail.com
15	Maalaimalar	Raghuram Reporter	2203305 9994405177 8056736101	maalaimalarpd@gmail.com
16	Daily Thanthi	Raja Sekara Pandiyam, Reporter	2203171/2203377 9841749268 9486074668	pdyeditor@dt.co.in
17		T. Arul Joseph	8098904606	

FM RADIO CHANNELS

Sl. No	Name of the Media	Contact Person	Contacts	E-mail
1	Big FM	M. Raja, Sr Sales Accounts Manager	9025142742 2353927	mraja@radiobigfm.com
2	Suryan FM	Pon. Senthil Kumar	9543481935 4306935	psenthilkumar@suryanfm.in
3	Rainbow FM (AIR)	K. Datchinamurthy, Asst Director, Program	9442004852 2275731-35 Tele Fax: 2275080 2278999 (R)	airpondy@gmail.com
4	Puduvai Vaani	Niveditha, Faculty Incharge	2654670	puduvaivaani@gmail.com,
		Prakash, FM Technician	9842538112 2655996	
5	Nila FM (Sri Manakula Vinayagar Engineering College)	Bharath, Technical Incharge	9994473641 2641136	nilafmcrcs@smvec.ac.in, bharathmaya2011@gmail.com
		Janaki Raman	9786161994	
		Ramakrishnan, Programme Manager	9843797091	
6	Hello FM Malar Publications Ltd No. 23, Cuddalore Road Puducherry - 605001	S. Suresh, Sr Asst Sales Manager	9176990734 908700400 2207900	salesuresh.pdy@hellofm.in
		Rathan, Station Manager	9176990808 2207900	rathann.pdy@hellofm.in

SATELLITE CHANNELS

Sl. No	Media	Name of the Person	Contacts	E-mail
1	Sun TV	Maharajan	9790585605	krismaharajan@gmail.com
2	Raj TV	Chandran	8248574836 9443425514	chandiranstills@gmail.com
3	Jaya TV	Dulasidoss	7667897703 9944988648	dulasidoss@gmail.com
4		S. Mohanraj	9442032200	rassimohanraj@gmail.com
5	Vasanth TV	Arul doss	9345426438	arulimayam@gmail.com
6	Dinamalar Web TV	Ramalingam	9894009010	vrams40@gmail.com
7	Makkal TV	L. Ramesh	7598890434	logaramesh77@gmail.com
8	Polimer TV	Shanmugasundaram	8344130001	salemshanmugasundar@gmail.com
9	Thanthi TV	Ezhil	9944966248	ezhilkumarreporter@gmail.com
		H.Kader	9940088040	kaderreporter@gmail.com
10	Pudhiya Taalaimurai	M. Sridhar	9894551066	gktsmsri@gmail.com
11		Raguman	8825376166	rahmanreporter@gmail.com
12	Kalaignar TV	V. Sathish Kumar	9884740217	pdysathish@gmail.com
13	Sathyam TV	K. Jayakumar	9171122700 9840902618	k.jayakumarpdy@gmail.com
14	News18	Ila Amauthan	9842322030	elav.reporter@gmail.com
15	Captain TV	Babu	7548837789	babue@hotmail.co.in

CABLE MULTI SYSTEM OPERATOR (MSO)

SL.NO	MSO NETWORK	NAME	CONTACT
1	SKY SAT	Ravi	9442396099
2	AJK (Manakula Network)	Babu	9790580965
4	SILVER SAT (SKY BLUE)	Murugan	9842301503
5	SILVER SAT (SKY BLUE)	Ramesh (Partner)	9842301500

CABLE CHANNELS

Sl. No	Media	Name of the Person	Contacts	E-mail
1	AJK TV	Tamizh	9791853824	newrinatv@gmail.com
2	JVR TV	Tamilselvan	9790580945 9791853824	kktamizh15@gmail.com
34	SKY SAT	Jaya Kumar - (Sathyam TV)	9171122700	skysatchannel@gmail.com
		Ila Amuthan - (Raj TV)	9842322030 2229933	
		Gnanavel	9952181802	
5	Supreme TV	Thirunavakarasu	9994455959 9025655959	supremetv@gmail.com
6	Rainbow TV	Bharath Raj	9791852148	rainbowtvpondy@gmail.com
7	Deepam TV	Boopathi	9994067280	deepamtvnetwork@gmail.com
		A. Selva Kumar	9940500685	
8	Right Channel	Senthil	9994123494	right.senthil.09@gmail.com
9	EYE TV	Karthikeyan	8122877236	gkrreporter@gmail.com
10	Sky World	Deenadayalan	9994011966	
11	Kamala TV	Velmurugan	9715281308 2222227	kamatvpondicherry@gmail.com
12	Moon TV	G. Sriram Prasad Rao	9443843130	moontvpondicherry@gmail.com
13	Imayan TV	A. Jagan	9944536802	jaganathan802@gmail.com
14	S Media	G. Karthikeyan	9965344802	karthiamn@gmail.com
15	Vendhar TV	C. Kandan	9786147582	ckandan@gmail.com
16	S Media TV	Mohan	9655337809	mnganesh203@gmail.com
17	Puduvai Kural	Praburaj	9443287268 2249300 4304100	pudhuvaikural@gmail.com

ANNEXURE – XIII

DETAILS OF ESF LEADER / QRTs

EMERGENCY SUPPORT FUNCTION LEADERS - ESF

ESF	Details of ESF (Emergency Support Function)	Name of the team leader & Department Tvl	Mobile Number	Conatcts
3,6 & 8	Emergency Public Information, Help line & Warning	Dr. Arun. T, I.A.S District Collector	9986511520 9444860663	Off : 2299501 / 2278691 Fax : 2299588 Mail : dcrev.pon@nic.in
	Evacuation			
	Damage Assessment			
1	Communication	Akanksha Yadav, IPS	9711500860	Off : 2334368/2224083 Fax : 2336149 Mail : sspci.pon@nic.in
2	Emergency Medical Service and Public Health	Dr. S. Mohan Kumar, Director Dept. of Health & Family Welfare Service	9443220339	Off : 2229350 Fax : 2339351 Mail : dms.pon@nic.in
4 & 14	Search & Rescue	K. Ilango, Divisional Fire Officer	9894193855	Off : 2251677 Tele Fax : 2251677 Mail: fire.pon@nic.in, pondyfireservice@gmail.com
	Fire fighting & Hazardous material Response			
5	Transport	A. S Sivakumar, Transport commissioner	8072760313	Off : 2280130 Tele Fax : 2280130 Mail :tc.pon@nic.in
7 & 13	Debris Clearance & Equipment Support,	S. Mahalingam, Chief Engineer	9443190229	Off : 2338233 Fax : 2331815 Mail : cepwd.pon@nic.in
	Public Works Engineering			
9	Relief camps	S. Yeswanthaiiah Director, Department of Women and child Development	9443406554	Off : 2242621 2243181 2246904 Tele Fax : 2244964 Mail : wcd.pon@nic.in
10	Food and civil Supplies	E. Vallavan, Director, Department of Civil Supplies	7708444179	Off : 2253345 Fax : 2252960 Mail : civil.pon@nic.in
11	Water Supply and Sanitation	J. Lucien Pedro Kumar, SE-II, PWD	9487011191	Off : 2337090 / 2331107 Tele Fax : 2337090 Mail : se2-pwd.pon@nic.in
12	Electricity	R. Murali, S.E - I	9489080301	Off : 2334277 Fax : 2331556 Mail : se1ped.pon@nic.in
15	Law and Order	Rahool Alwal, IPS SSP (L&O)	9000705558	Off : 2205303 / 2205304 Fax : 2205304 Mail : ssplo.pon@nic.in
15 A	Law and Order	Chintha Kothandaraman,PPS SP (North)	9443363739	Off : 2276584 / 2272581 Mail : spn.pon@nic.in
15 B	Law and Order	Balakrishnan, PPS SP (South)	9443481802	Off : 2602074 Mail : sps.pon@nic.in
15 C	Law and Order	Maran, PPS SP(East)	9047922040	Off : 2224125/2338756 Mail : sp-east.py@gov.in
15 D	Law and Order	B. Rangathan, PPS SP (West)	9843059100	Off : 2665100 Mail : sp-west.py@gov.in
16	Social Welfare	K.Sarangapani, Director of Social Welfare Department	9677969704	Off : 2205872 Tele Fax : 2206762 Mail : socwel.pon@nic.in directorofsocialwelfare@yahoo.com

ESF-WISE TEAM DETAILS

ESF I – COMMUNICATION

SCOPE:

The major requirement during any natural or man-made disasters response is the presence of a fool-proof communication system which should serve as the life-line of all Emergency Support Function and the overall co-ordination effort.

ASSUMPTION:

Existing communication systems may have been disrupted owing to the disaster. Whatever existing communication, channels may be heavily crowded – owing to heavy usage of the network by many persons.

PRIMARY AGENCY: Police Department

SUPPORT AGENCY: BSNL, NIC, Electricity Dept, IT Department, HAM Radio Operators, DD/AIR & Private Telecom Operators,

TEAM LEADER: Senior Superintendent of Police (C&I)

SOP FOR COMMUNICATION ESF:

- Team Leader (TL) of communication ESF/Senior Superintendent of Police (C&I) will activate the ESF on receiving the intimation of the disaster from EOC.
- SSP(C&I) would inform Nodal Officers (NOs) of support agencies about the event and ESF activation.
- SSP(C&I) requests for reports on the incident from the local ESF contact person (this would be the local office of ESF Nodal Agency- Superintendent Police of the region concerned).
- Within half-an-hour of the occurrence of the disaster, the Team Leader convenes an urgent meeting of all ESF Members and seeks a status report on the extent of damage to telecom services and network.
- Based on the inputs from the Support Agencies and the private telecom operators, the Team Leader works out a Contingency Communication Plan, which is reliable and appropriate.
- TL issues orders to establish systems and reports to State and District EOCs on the action taken. New members and details of contact persons would also be communicated. If required mobile exchanges would be deployed.
- HAM radio operators, through their association, would be informed of the requirements and coordination mechanisms shared with them.
- TL gets the temporary telephone facilities established for the public and information on this is announced through media and ESF# Public Emergency Information / warning.

- TL informs the Incident Commander of the status of telecom services and the alternate arrangements made.

SOP FOR QUICK RESPONSE TEAM ON COMMUNICATION:

- The main task of the QRT on Communication is to secure and provide a reliable and quick communication network for the Incident Command Team at the site and the Incident Commander of the Headquarters/EOC.
- The QRT of Communication ESF will be headed by the Superintendent of Police (Wireless).
- The other Members of the QRT are DGM of BSNL, DIO of NIC, Programmer of IT Department and Representatives of private Telecom operators.
- After briefing by the Team Leader, the QRT rushes immediately to the site.
- Superintendent of Police, (Wireless) will ensure that soon after the disaster is reported, he will close down all normal communication and keep the network available for communication regarding the disaster.
- S.P(Wireless) liaises with the Incident Commander at the site and the number of deaths, injured and preliminary extent of damage to public and private property are conveyed to the Team Leader for briefing the Incident Commander at Headquarters
- He will operate a separate log to register the communication done pertaining to disaster.
- SP (Wireless) in Puducherry and Officer Incharge (Wireless) in other three regions will contact jurisdictional SP or the command post commander to install necessary HF/VHF sets in the command post manned by appropriate personnel.
- The QRTs on communication will liaise with other QRTs for the requirement of vehicle, materials and manpower for repair and normalization of the communication system.
- Meanwhile, the private telecom operators and the State owned BSNL through their local staff carry out repair works to revive the communication network.
- The Programme Officer of NIC and IT Department will assist the Incident Command Team at the site in sending reports and other information through E-Mail on a dedicated leased line provided by BSNL / VSNL.

Sl. No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	Akanksha Yadav, IPS	Senior Superintendent of Police (C&I), Puducherry	2334368 9711500860
ESF MEMBERS			
1.	Mrs. Rathika Ravindran	Deputy General Manager, Admn., BSNL, Puducherry	9486102761 2342033
2.	E. Tamizhselvan	Asst. Engineer (Building), Town Electricity Dept., Puducherry	9489080331
3.	S. Sivanandam	Senior Technical Director, NIC, Puducherry	9442172161
4.	Dhatchinamoorthi	Asst. Director, All India Radio, Puducherry	9442004852 2275080
5.	A. Ravi	Production Executive, Doordarshan Kendra, Puducherry	97896 74999 2275000
6.	Rajasegar	Programmer, IT Department, Puducherry	2233491
7.	D.J. Paulraj	Nodal Officer, Bharti Airtel Ltd.	98400 15599
8.	Chandramouli	Nodal Officer, Reliance Jio Ltd.	86678 91778
9.	Vijay	Tata Teleservices Ltd. (TTSL)	92821 09001
10.	R. Gokulnath	ANO, Vodafone Cellular Ltd.	98840 18684
11.	M. Palani	Idea Cellular Ltd.	90920 05227
12.	Pon. Senthil Kumar	Senior Producer, Suryan FM	95434 81935 4306935
13.	M. Raja	Sr. Sales Manager, Big FM	90251 42742
14.	S. Suresh	Executive – Programming, Hello FM	91769 90734 9087004004 2207900
15.	Dr. Niveditha, Associate Prof.	Programme Incharge, Pudukkottai Vaani Community Radio Station, Pondicherry University	75983 56176
16.	Andrea Tazzari	Project Co-ordinator, Auroville Radio	94433 69957
QRT MEMBERS			
1.	Dr. S. Bascarane	Superintendent of Police (Wireless), Puducherry	94435 60717
2.	T.S. Kumaresh	Senior System Engineer, NIC,	94863 66208

		Puducherry	
3.	Gopi Swaminathan	Senior Technical Director, NIC, Puducherry	94420 67615
4.	Dr. S. Bascarane	Web Officer, Police Department, Puducherry	94435 60717

ESF II - EMERGENCY MEDICAL SERVICES AND PUBLIC HEALTH

SCOPE:

The Emergency Medical Services ESF will primarily look after emergency treatment for the injured people immediately after the disaster and also be responsible for ensuring that there is no outbreak of any epidemic.

ASSUMPTIONS:

Emergency Medical Services are required for the affected population to save precious lives and treat the injured.

Emergency Medical Services are required to prevent possible outbreak of epidemic after a disaster.

Normal Health care facilities might have also been affected. (Hospital buildings too might have collapsed by earthquake).

PRIMARY AGENCY: Health Department

SUPPORT AGENCY: GH, JIPMER PIMS, MGDCRI Blood Banks, Ambulance Services, Rotary, Lions Club , Red Cross, MGPIIDS, MTPG RIHS, Revenue, Lad, Electricity, Police, NCC.

TEAM LEADER: Director (Health Services)

SOPS FOR EMERGENCY MEDICAL SERVICES AND PUBLIC HEALTH:

The Director of Health Services (Team Leader) will get the information of the disaster from the IC/EOC.

- The TL will immediately convene an urgent meeting of Nodal Officers of Supporting Agencies within half an hour of the occurrence of the disaster.
- The TL would conduct an assessment of the damage/disruption of any facility existing owing to the disaster.
- Additional Medical practitioners or specialists needed for dealing with specific influenza stains like H1N1, Bird Flu, etc. will be alerted and teamed for duty in disaster areas.
- The TL will coordinate with ESF – Transport, ESF-Search & Rescue and ESF – Relief Camps for providing and augmenting medical services.

If Temporary shelters are being made for the affected population, the TL should ensure high standards of sanitation and prevent outbreak of epidemic.

TL should provide medicines and other medical facilities required at the site.

TL should contact ESF – Electricity for provision of back-up services for medical equipments.

SOPs FOR QUICK RESPONSE TEAM (QRT) FOR EMERGENCY MEDICAL SERVICES AND PUBLIC HEALTH ESF:

The QRT will be headed by Medical Superintendent of General Hospital, Puducherry, if the site of occurrence of disaster is within Puducherry region.

- IF the site of the occurrence of disaster is Karaikal, Mahe, Yanam, the M.S. of the respective General Hospital will be the Team Leader.
- The other Members of the QRT are Deputy Director(Public Health), Specialist in Surgery, GH, Microbiologist, G.H, Executive Engineer (Public Health), Under Secretary(Health).
- The QRT will rush to the site of the incident within half-an-hour of the occurrence of the event with necessary equipments, ambulances and Medical / Paramedical staff trained in Mass Casualty Management.
- The QRT sets up a command site near the disaster area.

Sl. No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	Dr. S. Mohan Kumar	Director, Directorate of Health and Family Welfare Services	9443220339 2229350
ALTERNATIVE TEAM LEADER			
1.	Dr.G.Ragunathan	Deputy Director (Public Health), Puducherry	9443090013 2229356
ESF MEMBERS			
1	E. Tamilselvan,	Assistant Engineer – Building Town, Division - III, Electricity Department	9489080331
2	V. Govindaradjou	President Elec. Rotary club of Elites	9843968811
3	Lion.S. Jayakumar	Dist. Chairman, Lions Club of Puducherry	9894788543
	Prof.Lion S. Rangarao	Administrative Officer, Lions Club of Puducherry	9443536121 2200677
4	Dr.S.Saravanan	Professor, MGPGIDS	9843232828
5	Dr.P.D.Balamuarli	Professor, MGPGIDS	9444241550 2202221
6	Col.S.K. Agnihodhri,	Training Officer, NCC, Puducherry	8697731706 2254494
7	Gandhirajan	Project Executive Officer, Rural Development	9865694778 2204706
8	Dr. Anil J. Purthi	HOD, Community Medicine, PIMS, Puducherry	9442233460 2656068
9	Dr.Anita Rustagi	Addl. Medical Supdt., JIPMER	9442529118 2279118
10.	Dr. Jayanthi	Dean, Mother Teresa Institute of Health Sciences	9443203150 2357327
11.	Prof. Dr. V. Gopal	Chairman, Indian Red Cross Society, Puducherry	9894832221

QRT Members			
1.	Dr. S. Vasudevan	M.S. IGGGH&PGI	9443234372
2.	Dr.M. Murugan	Deputy Director (Immunisation), Puducherry	9443251216 2229358
3.	Dr. Suresh	Specialist Gr-I, IGGGH&PGI, Puducherry	9962720622
4.	Dr. Sarangapani	Microbiologists, IGGGH&PGI, Puducherry	9789667205
5.	N.Kanniappan	Executive Engineer, Public Health Division, PWD, Puducherry	9443536600 2221989
6.	Mr. Sarathy	Deputy Secretary to Govt (Health)	2233236
7.	Dr. Karnam	Asst. Professor, Emergency Medicine, PIMS	8939100880 2651165
8.	Dr.K.G.Ravi	RMO,IGGGH&PGI	9443459348 2336138
9.	Dr Atmanadhan	PRO, IGGGH& PGI	9443459348
10.	Dr. Betsy Mathai	Addl. Medical Superintendent, JIPMER, Puducherry	2297185 2279219 2274812
11.	G.Savoundirarajan	Commissioner, Bahour Commune Panchayat.	9443363376 2633438
12.	D.Arumugam	Commissioner, Villianur Commune Panchayat	9443353282 2666326
13.	Mr. T. Balamurugan	Deputy Tahsildar, O/o Director of survey and Land Records	9443353282 2666326
14.	Mr. Sivaramachandran	Management Committee Member, Indian Red Cross Society, Puducherry.	9894038868

ESF III - EMERGENCY WARNING, PUBLIC INFORMATION AND HELPLINE

SCOPE:

The flow of accurate and timely emergency information is critical to the protection of lives and property in the wake of a disaster. Preparation and dissemination of notifications, updates, warnings and providing emergency Toll-free help-line for public to enquire the whereabouts of their near and dear.

ASSUMPTION:

1. During calamities, lots of unsubstantiated news, i.e. rumours may circulate which may further aggravate the situation.
2. Therefore, there is a need to provide Genuine / Authentic information about the incident, number of deaths, injured, missing, etc.

PRIMARY AGENCY: Revenue Department

SUPPORT AGENCY: Information and Publicity Dept, Planning and Research Dept, Education Dept, NIC, Media, NGO's, Dept of Health, DD/AIR. Port, PWD, Fisheries Department and Coast Guard

TEAM LEADER: Collector

SOP FOR EMERGENCY WARNING AND PUBLIC INFORMATION AND HELP

LINE:

- The Collector will be the Team Leader(TL) of the ESF Emergency Warning and Public Information.
- The Collector as the Head of the Emergency Operation Centre will be the first person to be alerted of any natural disaster for which early warning systems exist.
- As soon as the EOC / Collector receive information about any impending disaster like Tsunami, Cyclone, Flash Floods from Agencies like INCOIS, Meteorological Department / Ministry of Home Affairs, the Incident Commander is briefed by the Collector about the information received and the veracity of the information is confirmed.
- Immediately, a meeting is convened by the Collector with the Team Leaders of Communication, Evacuation and Transportation ESFs.
- For all the natural disasters, for which Early Warning is possible, the lead time to alert the vulnerable population will vary from half-an-hour for Tsunami to one day for heavy rain, flood.
- If the Early Warning is for Tsunami, the Warning is disseminated to the coastal communities through the VHF wireless communication already established in all fisherman and coastal villages.

- Before the announcement is made through the public address system, the corresponding ESFs required for Evacuation and Transportation will be alerted through the EOC.
- The Special Officer in the Office of the Collector will be the Nodal Officer for Warning dissemination for Tsunami.
- For Cyclones and Flash Floods, where lead time is a day or more, advance warning is given through Mass Media, Television Channels and Cable Networks. The Nodal Officer will be the Revenue Officer , Office of the Collector.

SOPs FOR QUICK RESPONSE TEAMS:

- The Tahsildar, EOC / Disaster Management will be the Team Leader of the Quick Response Team.
- The other Members of the QRT are Director, Information and Publicity, DIO of NIC, Deputy Director(Health), Deputy Director(Planning and Research), Deputy Director (Education) and NGO Representatives.
- QRT will rush to the site within one hour of the occurrence of the disaster.
- Assistant Director (Protocol), Information Department will be stationed at the Emergency Operation Centre and liaise between the EOC and the Mass Media.
- The Programme Officer, NIC will facilitate opening of the Media Centre at the site of the Disaster
- The Deputy Director (Planning and Research Department) will compile a status report on the number of deaths and injured persons, if any.
- Director (Information and Publicity) will cause flash news of latest updates, donation requirements for disaster area to be displayed in all cable and television channels. He will also set up the toll free number for emergency information / assistance regarding the missing relatives, friends, etc.
- The help desk at the site of the disaster will be manned by the Assistant Director (Publication).
- Under Secretary (DP&AR) will supplement, required Ministerial Staff for ESF.
- Fisheries Department has to disseminate warning/ information to fishermen's / fishing vessels / boats / trollers etc. to not to venture into sea during rough weather.
- Port Department to display the necessary warning signals at appropriate places in the Port.
- Coast Guard should do patrol in the sea and warn fishermen who try to venture into sea during rough weather.

Sl. No.	Name of the Official Tvl	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	Dr. Arun. T, I.A.S	District Collector	9986511520 9444860663
ALTERNATE ESF TEAM LEADER			
1.	T. Sudhakar	Deputy Collector(Revenue) North, Puducherry	2248686 9443383418
2.	Shashvat Saurabh, I.A.S.	Deputy Collector(Revenue) South, Puducherry	2667979 2667668 9443383419
SUPPORT AGENCIES			
1.	M. M Vinayaraj	Director, Dept of Information and Publicity	2334398 / 2294242 7598225836
2.	G. Santhamurthi	Director, Department of Planning & Research	2248668 9442274481
3.	Elumalai	Deputy Director (Admn.) Education Department	9442291891 2207205
4.	V. Gopiswaminathan	Principal System Analyst, NIC, Puducherry	2336675 2333197
5.	Dr. Murugan	DD (Immn), Health Dept., Puducherry.	2229358 9443251216
6.	P.Muthumeena	Special Officer, O/o the Collector	9442234784
7.	Rajasegar	DPA, Directorate of Information Technology	9842358333 8248375951 2244750 2246090
8.	Rani Kalaimaran	A.E., Doordarshan	9444112310 2275000 2272485
9.	Aruna	Program Executive, FM Rainbow, AIR	9385359780 2275731
QRT MEMBERS			
1.	S. Siva Kumar	Revenue Officer, EOC / Disaster Management	9443658949
2.	E. Kumar	AD, Information & Publicity	2337078 2336415 9442927200
3.	R. Asokan	DD, Planning and Research Dept., Puduchery	9443127592 2243019
4.	Ramesh	Data Processing Assistant, DIT	9994457164
5.	V. Ranganathan	Chief Educational Officer	2207208 7373770012
6.	Dr. G. Ragunathan	Deputy Director (Public Health),DHFWS,Puducherry	9443090013 2229356

ESF IV - SEARCH AND RESCUE

SCOPE:

Search and rescue operations are one of the primary activities in a disaster situation. The Swiftness and promptness in carrying out search and rescue operations can make a remarkable difference in loss of life and property. It also involves removal of trapped and injured persons from collapsed buildings/rubble, administering first aid and assisting them in transporting the injured to medical facilities.

ASSUMPTIONS:

1. The local population will initiate search and rescue at their level.
2. Spontaneous volunteers involved in search and rescue will require coordination.
3. Access to affected areas will be limited. Some sites may be accessible only through air.

PRIMARY AGENCY: Fire Service

SUPPORT AGENCY: Police, (Home guards IRBn), Health Dept, municipality, Block Development office, Taluk office, Commune Panchayat, PTDC, NCC, Fisheries Dept, Animal husbandry, Coast Guard, Dept of Town & Country Planning, Electricity Dept.

TEAM LEADER: Divisional Fire Officer

SOP FOR SEARCH AND RESCUE:

- The TL of the ESF will get the information about the disaster from the EOC. The TL will alert the Nodal Officers of the Supporting Agencies.
- The TL will make a quick assessment on the scale of damages and the possible number of people trapped inside the collapsed buildings.
- The Quick Response Team (QRT) for search and rescue will be formed by the Nodal Officers of the Supporting Agencies.
- The TL makes a realistic assessment of the specific skill sets and other equipments required.
- Using the local resource network, the availability of earth moving equipments and concrete cutting machines is undertaken.

SOP FOR QUICK RESPONSE TEAM:

- The Quick Response Team (QRT) formed from among the support agencies will be dispatched to the disaster site.
- The QRT will make an assessment of the damage (No. of buildings damaged, severity of damage and the no. of people suspected to be trapped and the no. of people died).
- The QRTs will send an incident status report to the TL.
- The QRT will be headed by SFO of the respective region.
- PHC, Commissioner, Municipality/Commune/Panchayat, Tahsildar of the respective Taluk, Deputy Director, Fisheries, Deputy Commandant, IRBN.

- As soon as the QRT identifies any survivor trapped inside a rubble the concrete cutter is used to cut the rubble and retrieve survivors.
- The Chief Medical Officer from the Primary Health Centre immediately administer first Aid and if required referred to Government Hospital or other specialty hospitals for further treatment.
- The professional dog teams will be pressed into service by the police team for rescue.
- The S.F.O. will plan and assist in rescuing people caught in fire in high rise buildings.
- Fire Engine with ladder, rope repelling unit will be pressed into service for rescue effort in heavy floods, fire etc.
- In case of missing fishermen, the Director of Fisheries will follow the established procedure as per the Departmental SOP.

Sl. No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1	K. Ilango	Divisional Fire Officer	9894193855 2251677
ALTERNATE ESF TEAM LEADER			
1	R. Rithosh Chandra	Assistant Divisional Fire Officer (North)	2254118 9940997097
ESF MEMBERS			
1	I/c Rahool Alwal	IRBn Commandant(Police)	9000705558 2279060
2	Dr. S. Mohan Kumar	Director, Health Department.	9443220339 2229350
3	R. Murali	Superintending Engineer – I, Electricity Department	9489080301 2334277
4	R. Arjun	Commissioner, Puducherry Municipality	9443234073 2334074
5	M. Kandhasamy	Commissioner, Oulgaret Municipality	9443371671 2201142
6	D. Arumugam	Commissioner, Ariyankuppam Commune Panchayat	9443389739 2601376; 2600711
7	G. Soundararajan	Commissioner, Bahour Commune Panchayat	9443363376 2633438; 2633885
8	A. Manogar	Commissioner, Mannadipet Commune Panchayat	9443369198 2640161
9	G. Arumugam	Commissioner, (Adnl. Charge) Villianur Commune Panchayat	9443353282 2666326; 2660401
10	A. Manogaran	Commissioner, Nettapakkam Commune Panchayat	9443369198 2699108; 2698555

11	P. Ragini	Block Development Officer, Oulgaret,	9894653835 2290823
12	T.T. Cellina	Block Development Officer, Villianur (Additional Charge)	9788255348 2666325
13	A. Vivekanandan	Block Development Officer, Ariyankuppam,	9344441193 2600164
14	M. Rajesh kanna	Tahsildar, Puducherry Taluk Office,	9486446899 2356314
15	R. Coumarane	Tahsildar, Oulgaret Taluk Office	9994077548 2254449
16	V. Mahadevan	Tahsildar, Villianur Taluk Office	9543304322 2666364
17	A. Kumaran	Tahsildar, Bahour Taluk Office	9994475734 2633453
18	V. Pushparaj	Assistant Engineer, PRTC	9787100975 2201585
19	Carnal K. Jayachandiran	Group Commander, NCC	8392909381 2252764
20	Munusamy	Director, Fisheries & Fisherman Welfare	9994490170 2228761
21	Dr. J.P. Selvaraj	Joint Director (CR), Animal Husbandary & Animal Welfare	9443427205 2206889
22	Utkarsh	Deputy Commandant, Coast Guard	2257954 9655445136
23	V. Sathiyamurthy	Chief Town Planner, Department of Town & Country Planning	9442165585 2200051
QRT MEMBERS			
1	S. Manogaran	Station Officer, Puducherry Fire Station	101, 2336238 9894052099
2	T. Krishnamourthy	Station Officer, D' Nagar Fire Station	2272913 9500285475
3	J. Mukundan	Station Officer, Villianur Fire Station	2668101 9952651351
4	S. Latchoumanan	Station Officer, Thirukkanur Fire Station	2688101 994199714
5	R. Balavelan	Station Officer, Thirubhuvanai Fire Station	2641101 9751798879
6	R. Ramu	Station Officer i/c, Madukarai Fire Station	2699101 9442255269
7	M. Pakkiri	Station Officer, Bahour Fire Station	2633101 9680200383
8	J. Mukundan	Station Officer, Kalapet Fire Station	2655873 9952651351
9	R. Balavelan	Station Officer, Sedarapet Fire Station	2678101 9751798879
10	Dr. Mary Hepsibai	Medical Officer, PHC, Kalapet	2655134 9443244727
11	R. Mathumitha	Medical Officer, PHC, Ariyankuppam	2600344 9501585825
12	Dr. Madhan	Medical Officer, PHC, Thavalakuppam	2618099 9047240654

13	Dr. D. Narayanan	Medical Officer, PHC, Kirumampakkam	2611137 9791565707
14	Dr. V. Umashankar	Medical Officer, PHC, Bahour	2633449 7598996378
15	Dr. P. K. Elangovan	Medical Officer, PHC, Karayamputhur	2699458 9486966574
16	Dr. AnishAnto Xavier	Medical Officer, PHC, Nettapakkam	2699439 9751680910
17	Dr. ThirumalaSankar	Medical Officer, CHC, Karikalampakkam	2665362 9443480506
18	Dr. M. Gunsekaran	Medical Officer, PHC, Villianur	2666365 9442163696
19	Dr. K. Vigneshwaran	Medical Officer, PHC, Thirubhuvanai	2641138 9994535712
20	Dr. Arulvisagam	Medical Officer, CHC, Manadipet	2688453 9894976698
21	Dr. Subramanian	Medical Officer, PHC, Katterikuppam	2674312 9790791389
22	Dr. P. Nalini	Medical Officer, PHC, Mettupalayam	2271213 9787710081
23	Ilayaperumal	Deputy Director, (Welfare) Fisheries & Fisherman Welfare	9842529184 2336538
24	N. Ravichandiran	Deputy Thasildar, Puducherry Taluk Office	944343055 2356314
25	T. Ulaganathan	Deputy Thasildar, OulgaretTaluk Office	9443474110 2254449
26	Gajendiran	Deputy Thasildar, VillianurTaluk Office	9486113900 2666364
27	V.V. Vimalan	Deputy Thasildar, BahourTaluk Office	9080093993 2633453
28	T. Sudhagar	Commissioner, Puducherry Municipality	9443234073 2334074
29	R. Gunasekaran	Executive Engineer, Oulgaret Municipality	9443371672 2201551
30	R. Yuvaraj	Assistant Engineer, Ariyankuppam Commune Panchayat	9843091753 2601376
31	R. Tamilarasan	Assistant Engineer, Bahour Commune Panchayat	9486664652 2633438
32	P. Nagarajan	Assistant Engineer, Mannadipet Commune Panchayat	9442396136 2640161
33	R. Thirunavukarasu	Assistant Engineer, Villianur Commune Panchayat	9443292927 2660401; 2666321
34	K. Karudhayan	Assistant Engineer, Nettapakkam Commune Panchayat	9443405429 2699108; 2698555
35	C. Kaniyamudhan	Executive Engineer , Urban O&M, Electricity Department	9489080310 2339543
36	R. Gnanasekaran	Executive Engineer –Rural (North) Electricity Department	9489080340 2334279
37	G. Ramanathan	Executive Engineer – Rural (South), Electricity Department	9489080390 2358564

38	I.R.C. Mohan	Deputy Commandant, IRBn	9894065024 2273409
39	B.G. Selvaraj	Joint Director (ADS), Animal Husbandry	2203135 9443427205
40	B. Ramanathan	Assistant Engineer – II Oulgaret Municipality,	9894652169 2200941
41	Saravanan	Welfare Officer, Social Welfare Dept.,	9442485932 2205872
42	V. Sathiyamurthy	Chief Town Planner, Town & Country Plan Department,	9442165585 2201952
43	N. Saraswathy	Junior Engineer, Ariyankupam Commune Panchayat	9894781245 2601376
44	Vacant	ARO, Puducherry Municipality	2334241
45	Vacant	Joint Block Development Officer, In-Charge, Oulgaret	2290823
46	Vacant	Joint Block Development Officer, Villianur	2666325
47	K. Sivanesan	Joint Block Development Officer, Ariyankuppam	2600164 9788998452

ESF V - TRANSPORTATION

SCOPE:

Safe and quick movement of men and materials are a pre-requisite for a emergency response mechanism. The transportation ESF should co-ordinate the use of transportation resources to support the needs of other ESF's requiring transport capacity.

ASSUMPTION:

1. The existing transportation infrastructure would have sustained heavy damages and would not be able to deliver.
2. The movement of relief supplies and goods will further congest the transport services.

PRIMARY AGENCY: Transport Department

SUPPORT AGENCY: Southern Railways, Dept of Fisheries, Private vehicle owners association, PRTC, PTDC GAW, Under Secretary (Esstt), Police, Education Dept, PASIC, PAPSCO.

TEAM LEADER: Transport Commissioner

SOP FOR TRANSPORTATION:

- The Transport Commissioner (TC) of the transportation ESF will activate the ESF on receiving the intimation of disaster from EOC.
- TC would inform nodal officers of Support Agencies about the event and ESF activation.
- The TC convenes an emergency meeting within two hours of the occurrence of the disaster with the Nodal Officers of all Support Agencies and takes stock of the transportation network, infrastructure in affected areas.
- The TC seeks interim report from the Nodal Officers of the Support Agencies within three hours from the occurrence of the disaster and briefs the Incident Commander of the status and requirements thereof.
- The TC contacts the TL of Public Works & Engineering (Chief Engineer, PWD)and ascertains the damage to road network , alternative route arrangements and ongoing repair works scheduled.
- TC contacts the ESF- Evacuation, ESF-Medical Services and ESF-Debris Clearance for augmenting their Transportation needs.
- TC would keep ready a list of all road worthy Government vehicle category wise with Drivers for sparing them to various ESFs/QRTs which need transportation.
- In case of in accessible areas/terrain Air Support will be requisitioned by the Transport Commissioner through the Incident Commander to the responsible Officer.

SOP FOR QUICK RESPONSE TEAM:

- The Leader of the Quick Response Team is the Deputy Transport Commissioner. The other Members of the QRT are Station Master, Southern Railway, Deputy Director, Fisheries Department, M.D. PRTC, Manager, Government Automobile Workshop, M.D., Orient Flight School, Medical Superintendent, Govt. Hospital, Revenue Officer, Office of the Collector and Representative of Private Vehicle Owner's Association.
- The QRT is briefed by the Transport Commissioner (TC) within one hour of the occurrence of disaster and ordered to proceed to the site of the occurrence.
- The QRT Leader will get in touch with all activated ESFs and ascertain their needs of vehicles for their respective QRTs and attempt is made to provide vehicles to all other activated QRTs within two hours of the occurrence of disaster.
- The QRT Leader will contact the QRT Leader of Search and Rescue ESF (Station Fire Officer) for provision of boats for Search and Rescue operation in rivers and sea.

In case of disruption in rail network, the Station Master will communicate the cancellation of rails to the QRT Leader, who will in turn inform the EOC/ Emergency Public Information ESF.

The need/availability of Coaches for evacuating people from a disaster area will be provided by the Station Master to the QRT Leader. The QRT Leader will also ascertain the availability of Aircraft for use by damage assessment ESF and other reconnaissance Mission by related ESFs.

Sl No.	Name of the Official	Designation / Office	Contact Tele. Nos.
ESF TEAM LEADER			
1	Dr. A.S. Sivakumar	Transport Commissioner	2280130 8072760313
ALTERNATE ESF TEAM LEADER			
1	Thiru S. Sathiyamoorthy	Deputy Transport Commissioner	2280170 9442349198
ESF MEMBERS			
1	Thiru R. Gunaseelan	Station Manager, Southern Railways, Puducherry	2336684 2336492 9003864935
2.	Thiru R.Mounissamy	Deputy Director (Mech), Fisheries Department	2357708 9789650256
3.	Thiru S. Danasegaran	Project Officer, Fisheries Department	2354699 7010735245
4.	Thiru M. Kuppusamy	Joint Director (Edn.)	2207203 7373770010
5.	Thiru A. Subramani	Supdt. of Police (Traffic-South West)	9994209420

6.	Thiru K.Murugavel	Supdt. of Police (Traffic -North East)	94421 63656
7.	Thiru B. Kannan	President, Pvt. Stage career Owners Assn	98940 24048
8.	Thiru Arul Jothi	A.E. , PRTC	2201585 95855 20035
9.	Thiru B. Santhakumar	Manager (Admn.), PTDC	2333532 97915 55403
10.	Thiru R. Dayalan	General Manager, PASIC	9443887576
11	Thiru P.Palanisamy	Assistant General Manager (Inputs), PASIC	2248817
12.	Thiru Muthu Krishnan	Managing Director, PAPSCO	2248361 98426 54579
13.	Thiru K.V. Seetharama Raju	RTO, Puducherry	2280380 9894506878
14.	Thiru K.V.V.Prabakar Rao	RTO, Oulgaret-cum- Assistant Engineer, GAW	2249658 9443601967
15	Thiru Govindaraj	Proprietor M/s. Amsham Travels	2338513 2339467
QRT MEMBERS			
1	Thiru S. Sathiyamoorthy	Deputy Transport Commissioner	2280170 9442349198
2	Thiru Dr. S. Vasudevan	Medical Superintendent Indira Gandhi Govt. General Hospital & Post- Graduate Institute.	2337070 9443234372
3	Thiru K.V. Seetharama Raju	RTO, Puducherry	2280380 9894506878
4	Thiru K.V.V. Prabakar Rao	RTO/AE, GAW, Pondy	2249658 94436 01967
5	Thiru V. Sinnouvasan	Motor Vehicle Inspector	2280170 94436 59393
6	Thiru J. Natarajan	Project Officer, Fisheries Department	2354699 9486415244
7	Thiru P. Govindarajalu	Assistant General Manager (EC), Airport Authority of India	99449 43636
8	Thiru K. Dhandapani	Secretary, Pvt. Stage career Owners Assn	96009 64509
9	Thiru N. Senthilkumar	Secretary, Pondicherry Goods Transporter's Association	9443236177
10	Thiru Arul Jothi	A.E. , PRTC	2200903 95855 20035
11	Thiru J. Santhakumar	Dy. Tourism Officer, Tourism Development Corporation.	2333853 2335371 97915 55403
12	Thiru A. Karnam	Dy. General Manager (PASIC)	94436 16680

13	Thiru Srinivasan @ Ravishankar	AMVI, GAW, Pondy	2249658 94434 93092
14	Thiru N. Duraisamy	Superintendent (Estt), Transport Department, Puducherry.	9843696815
15	Tmt. B. Rajam	Company Secretary PAPSCO	2245427 94427 85717

ESF VI – EVACUATION

SCOPE:

Any major calamity would involve movement of large group of people from the disaster area to a safer area. This ESF is primarily concerned with establishing shortest routes, alternate routes and along with Transportation ESF ensure safe evacuation of affected population.

ASSUMPTION:

1. Many of structures and buildings may be damaged though may not be visible from outside.
2. Such weak structures and buildings may collapse after the occurrence of the disaster and hence the necessity of evacuation.

PRIMARY AGENCY: Revenue

SUPPORT AGENCY: LAD, (Municipality and communes), NCC, BDO, RD, Police, Dept of Fisheries, Transport, Dept of Industries, Dept of AD welfare, PWD, Dept of Town & Country Planning, Chief Inspector of Factories

TEAM LEADER: Collector

SOPS FOR EVACUATION:

- The Collector will activate the ESF on receiving warning of the disaster from EOC.
- TL would inform Nodal Officers of Support Agencies about the event and ESF activation
- TL will gather information about the availability of pre-defined evacuation routes.
- TL will get in contact with the TL of transportation ESF for getting the required number of transportation vehicles to evacuate the given number of population from the vulnerable areas to safer places.
- In case of non-availability of pre-defined evacuation rules, the Nodal Officer would coordinate through EOC with other ESF Nodal Officers and support agencies for identifying alternative routes.

SOP FOR QUICK RESPONSE TEAM ON EVACUATION:

- The QRT on Evacuation will be headed by the respective jurisdiction SDM.
- The other Members of the evacuation QRT are Municipality/Commune Panchayat Commissioners/Taluk Tahsildar, Inspector of Police Circle, Assistant Director of Fisheries, NCC Commandant, NSS Liason Officer, RTO, Assistant Director (Adi Dravidar Welfare).

- Taluk Tahsildar will provide the evacuation routes from affected areas to safe shelter/Government Schools or designated relief camps.
- The QRT members will reach the Nodal Office as soon as they get instructions to do so from the TL.
- Once the quick response teams receive an intimation from the nodal officer for reaching the site they would rush to the site.
- On reaching the site the QRT members will take stock of the situation from the incident management team at the site and their counterparts.
- The quick response teams with the help of local task forces, will start evacuating peoples to safe shelters or open areas.
- The QRT members should concentrate more on evacuation in areas which have been worst affected by the disasters.
- Report all activities to Head Office.
- In case of non-availability of pre-defined evacuation routes, the Nodal Officer would coordinate through EOC with other ESF Nodal Officers and Support Agencies for identifying alternative routes.
- If the disaster strikes in the coastal areas like Tsunami, Cyclonic storm, etc. the Assistant Director (Fisheries) will mobilize the fishermen community to Board the Buses arranged by the RTO for evacuation.
- If the disaster is in interior areas, like flooding of river banks, forest fires, earthquake, etc. the NCC Commandant along with the NSS Liaison Officer and the Circle Inspector of Police will mobilize the people to board the vehicles for evacuation to safer areas.
- The Assistant Director of Women and Child Welfare and Adi Dravidar Welfare will concentrate on convincing the specific target groups (Adi Dravidar community and Women and Children) in evacuation.
- In case of any poisonous gas leak from any factory / industry, the Inspector of Factories will declare the circumference of the area to be evacuated. The Taluk Tahsildar with the support of the Inspector of Police on the CommunePanchayat/Municipality Commissioner will cause the evacuation of all the people within the perimeter of the circle.

Sl. No.	Name of the Official Tvl	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	Dr. Arun. T, I.A.S	District Collector	9986511520 9444860663
ALTERNATE ESF TEAM LEADER			
1.	T. Sudhakar	Deputy Collector(Revenue) North, Puducherry	2248686 9443383418
2.	Shashvat Saurabh, I.A.S.	Deputy Collector(Revenue) South, Puducherry	2667979 2667668 9443383419
ESF MEMBERS			
1.	G. Malarkannan	Director, LAD	9442101786 9488366099
2.	P. Kaliyamurthy	Commissioner, Villianur Commune Panchayat	9443353282
3.	R. Munisamy	Director, Dept. of Fisheries	2357761 9994490170
4.	A. S Sivakumar	Transport Commissioner, Transport Dept	0413-2280130 8072760313
5.	S. Sivakumar	Dy. Director (Tech), Dept. of Industries	2248320 9443658949
6.	D. Ragunathan	Director, Dept. of AD welfare	9442030953
7.	V. Bhuvaneshwaran	Junior Town Planner, Town & Country Planning , Puducherry	9443290069 2200051 2201952
8.	Arjun Ramakrishnan	Commissioner, Puducherry Municipality	9443234073 2334074
9.	M. Kandasamy	Commissioner, Oulgaret Municipality	2201142 9443371671
10.	Srinivasan	A.E., Special Building Sub Div-I,PWD, Puducherry	2228429 (O) 9790022404
11.	P.Kaliyamurthy	Commissioner Ariyankuppam Commune Panchayat	99443389739
QRT MEMBERS SDM(N)			
1.	T. Sudhakar	SDM(North)	2248686 9443383418
2.	Vacant	ARO, Puducherry Municipality	2334241 9791553536
3.	R. Kalivaradhan	AE, Oulgaret Municipality	9443887907 2200941
4.	M. Rajesh Khanna	Tahsildar, Puducherry Taluk	9486446899
5.	R. Coumarane	Tahsildar, Oulgaret Taluk	9994077548

Sl. No.	Name of the Official Tvl	Designation / Office	Contact Number
6.	Senthil Kumar	Circle Inspector, Grand Bazar	2231388 2228323
7.	T.Nagarajan	Inspector of Police, Lawspet	9443601202 9489205019 2234097 2236773
8.	Shanmugam	Circle Inspector, Orleanpet	2205657 9442276093
9.	A.Kannan	Inspector of Police, D' Nagar,	9443602229 9443602229(P) 2272121
10.	R. Senthil Kumar	Circle Inspector, Mudaliarpet	9442068486
11.	Babuji	Circle Inspector, Ariyankuppam	9442068486(P) 2600477 2602788
12.	Natarajan	Deputy Director, Dept. of Fisheries	2354699 9486415244 7010735245
13.	Col. K. Jayachandran	Group Commander, NCC	2252764 8392909381
14.	Kuzhandaisamy	NSS Liason Officer	2207367 2207212 9486366572
15.	N.K.Ragunath	RTO, Transport	9443246966
16.	Balamurugan	RI, Ariankuppam CP	2601376 9626119838
QRT MEMBERS SDM(S)			
1.	Shashvat Saurabh, I.A.S.	SDM (South)	2667979 2667668 9443383419
2.	V. Mahadevan	Tahsildar, Villianur Taluk	9543304322
3.	A. Kumaran	Tahsildar, Bahour Taluk	9994475734
4.	D. Arumugam	Commissioner, Villianur Commune Panchayat	9443353282
5.	G.Savoundirajan	Commissioner, Bahour Commune Panchayat	9443363376
6.	A. Manohar	Commissioner , Nettapakkam Commune Panchayat	9443369198
7.	P.Seetharaman	Commissioner , Mannadipet Commune Panchayat	9443364016
8.	Natarajan	Deputy Director, Dept. of Fisheries	9486415244 7010735245
9.	Col. K. Jayachandran	Group Commander, NCC	2252764 8392909381

Sl. No.	Name of the Official	Designation / Office	Contact Number
10.	P. Kuzhandaisamy	NSS Liason Officer	2207367 2207212 9486366572
11.	Planivelu	Circle Inspector, Villianur	2667333 9443536117
12.	Gowtham Sivaganesan	Circle Inspector, Bahour	9944377339 2634900
13.	G.Kalaiselvan	Circle Inspector, Nettapakkam	9489205027 9943119922 2699999
14.	Rajkumar	Circle Inspector, Thirukanur	9489205028 2680452

ESF VII – DEBRIS CLEARANCE & EQUIPMENT SUPPORT

SCOPE:

This emergency function is a common feature in most large scale disasters such as Earth quakes, cyclones, floods etc. which primarily affect the building structures. This ESF would identify, remove and dispose rubble and wreckage which may hamper the performance of emergency response.

ASSUMPTIONS:

Access to disaster affected areas would depend upon the clearing of access routes of the Debris.

PRIMARY AGENCY: Public Works Department

SUPPORT AGENCY: LAD, Under Secretary (Works), Municipality and commune Panchayat BDO, Police, Revenue, Forest Dept, Electricity Dept, Animal Husbandry, Taluk office, Earth moving Equipment owners Association, Builder's Association.

TEAM LEADER: Chief Engineer (PWD)

STANDARD OPERATING PROCEDURE FOR ESF DEBRIS CLEARANCE:

- The Team Leader i.e. Chief Engineer, PWD will activate the ESF on receiving the information of the disaster from the EOC.
- The TL would inform the Nodal Officers(NO) of support agencies about the event and ESF activation.
- TL will immediately convene meeting with the Nodal Officers of all Support Agencies within one hour of the occurrence of the disaster.
- The Quick Response Team members will also be briefed by the Chief Engineer on the magnitude of the task and seek their views on available resources and requirements of earth moving equipments and concrete cutting machinery for the purpose of debris clearance.
- The Director, LAD, Commissioners of Municipality/Commune Panchayat and the Tahsildar of Taluk Office will furnish the respective plans for the task at hand.
- The Chief Engineer, PWD will consolidate the individual plans and brief the Incident Commander about the plan of action for Debris clearance immediately occurrence of the disaster.
- The TL will co-ordinate with the support agencies to mobilize equipments required for Debris clearances through local resources inventory and IDRM data base.

- The Chief Engineer, PWD will also ensure coordination with Medical ESF and Search and Rescue ESF for disposal of dead bodies and carcasses.
- The Team Leader will review the situation and ask support agencies to take precautionary measures for enabling operationalisation of the transportation ESF.

SOP FOR QUICK RESPONSE TEAM (QRT) ON EQUIPMENT SUPPORT AND DEBRIS CLEARANCE:

- The TL will nominate Nodal Officer (NO) from the Primary Agency and form a team of Nodal Officers from support agencies as the Quick Response Team to be dispatched to the disaster site.
- Superintending Engineer-I will be the Nodal Officer for the PWD (Primary Agency).
- Superintending Engineer-I will lead the QRT on Debris clearance and Equipment Support ESF.
- The other Members of the QRT are Executive Engineer (CPWD), Deputy Director(LAD), Executive Engineer, Municipality, Assistant Engineer (BDO), Deputy Tahsildar, Taluk Office, Assistant Engineer (Commune Panchayat), Executive Engineer, Electricity.
- The QRT headed by Superintending Engineer-I will visit the site of the disaster immediately.
- Executive Engineer (B&R) will chalk out a contingency road approach if roads are severed/damaged.
- Bye passing of broken bridges, culverts will be attempted.
- Executive Engineer, Electricity, will chalk out plans to revive power supply but only after ensuring safety of existing poles, or else backup support will be provided for emergency response.

The QRT leader will requisition earth moving equipments from local list of machine inventory or else from IDRN inventory.

S.No.	Name of the Official Tvl	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	S.Mahalingam	Chief Engineer, PWD	2342662 / 2338233 2331815(F) 9443190229
ESF MEMBERS			
1.	G. Malarkannan	Director, LAD	2336469 9488366099
2.	Dr. A.V.Subba Rao	Director A/c, Animal Husbandry	2201328 9488819885

S.No.	Name of the Official Tvl	Designation / Office	Contact Number
3.	S.Manickavasagam	EE, BRC, PWD	2338973 / 2223320 9787778858
4.	K.Elumalai	AE,BRC, PWD	2338973 9790572162
5.	R. Yuvaraj	AE, Ariyankuppam Commune Panchayat	2601376 9843091753
6.	Pazhani Raja	AE, Puducherry Municipality	2333296 / 2336257
7.	Guntha Kothandaraman	SP (North), Police Dept.	2276584/2272581 9443363739
8.	Balakrishnan	SP (South) I/c, Police Department	2602074 9443481802
9.	B. Ranganathan, PPS (West)	SP (West) , Police Department	2665100 9843059100
10.	C.Maran	SP (East), Police Department	2338756 / 2224125 9047922040
11.	A. Viveganantham, JE	AE I/c, BDO, Ariyankuppam	2600164 9344441193
12.	A. Janaki Devi	Assistant Engineer, Ring Main System, Electricity Department	2225557 9443487606
13.	S.Vengadesan	Junior Engineer, Oulgaret Municipality	2200812 / 2200941 9442291376
14.	Earth Moving Equipment Owners Association		
15.	Builders Association		
QRT MEMBERS			
1.	S.Mahalingam	SE-I, PWD	2342662 / 2334049 9443190229
2.	MA.Ismail	AE, BRC, PWD - Stores	2338973 9486415336
3.	P.Sundarajan	Deputy Director (MA), LAD	2336469 9941510418
4.	A. Viveganantham, JE	AE I/c, BDO, Ariyankuppam	2600164 9344441193
5.	Gnasekaran, D'man	JE I/c, Puducherry Municipality	2333296 9443844270
6.	Pazhaniraja	AE, Puducherry Municipality	2333296 9443844389
7.	Raguraman	JE, Ariyankuppam Commune Panchayat	2601376 8220005752 / 9443768910

S.No.	Name of the Official Tvl	Designation / Office	Contact Number
8.	H. Vimalan	Deputy Tahsildar, Taluk Office, Bahour	2633453 9080093993
9.	A. Janaki Devi	Assistant Engineer, Ring Main System, Electricity Department	2225557 9443487606
10.	D. Nagarajan	D'Man, Bahour Commune Panchayat	2633438 9943886445

ESF VIII – DAMAGE ASSESSMENT

SCOPE:

Conduct of ground surveys to determine the scope of the damage, casualties, and the status of key facilities. The reports to form the basis for actions taken by the Incident Commander(IC) and further initial actions by the Team Leaders (TL) of the activated ESFs.

SITUATION ASSUMPTIONS:

A crisis situation has arisen, but adequate information to base further decisions not available. The loss of life and damage of critical infrastructures not known.

PRIMARY AGENCY: Revenue

SUPPORT AGENCY: Agriculture, AHD, LAD, PWD,DRDA, PASIC, PIPDIC, DIC, Industries Dept of Tourism, Electricity Dept, Statistics Dept. Fisheries Dept.

ESF TEAM LEADER (TL): Collector

SOPS FOR DAMAGE ASSESSMENT ESF:

- The Collector will activate the ESF as soon as he receives information from the EOC about the disaster.
- An urgent meeting is convened by the Collector with all the Support Agencies represented by their Nodal Officers within an hour of the occurrence of the disaster.
- The Collector will seek a Incident Status Report (ISR) from the Nodal Officer of Support Agencies within 24 hours.
- A Rapid Assessment Report on the damages is submitted within 2 days to the IC.
- The QRT is also called for a meeting and they are briefed on their mandate and ordered to proceed to the site of the disaster within three hours from the occurrence of the disaster. Meanwhile, a Rapid Assessment Report is prepared by the TL and presented to the Incident Commander within two hours of the occurrence of the disaster.

SOPs for Quick Response Team:

- The Quick response team of damage assessment ESF will be lead by Sub Divisional Magistrate of the respective jurisdiction.
- The Nodal Officers from Support Agencies will form the other Members of the QRT.
- Executive Engineer (Buildings & Roads) , Assistant Engineer (National Highways Division), Assistant Engineer (Irrigation Division) Tahsildar of respective Taluk.
- The Executive Engineer (B&R) Division will provide a Rapid Assessment Report on the damage (cost) to buildings and roads within the disaster area.
- The Assistant Engineer (National Highways) will report the damage (cost) to National Highways.

- The Assistant Engineer(Irrigation) will report damage to river banks / bridges / culverts.
- The Assistant Engineer, (Municipality) / Assistant Engineer, (Commune Panchayat) will report the damages (cost) to Municipal Commune roads/buildings.
- Joint Director(Agriculture) will report on the damage in hectares of standing crops.
- Joint Director(Animal Husbandry) will report on the damage to cattle & Livestock.
- Tahsildar of the respective Taluk will provide damage assessment report on the loss of human lives, damage to houses, number of missing / injured.
- Fisheries Department will provide damage assessment report on the loss of boats, fishing net etc.

Sl. No.	Name of the Official Tvl	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	Dr. Arun. T, I.A.S	District Collector	9986511520 9444860663
ALTERNATE ESF TEAM LEADER			
1	T. Sudhakar	Deputy Collector(Revenue) North, Puducherry	2248686 9443383418
2	Shashvat Saurabh, I.A.S.	Deputy Collector(Revenue) South, Puducherry	2667979 2667668 9443383419
ESF MEMBERS			
1.	Dr. B. Ramakichenin@Balagandhi	Director, Agriculture Department	2336977 2336061 8300123763
2.	Dr. A.V. Subba Rao	Director, Animal Husbandry	2201328 9488819885
3.	M. Namasivayam	AE, Puducherry Municipality	2333296 9894399059
4.	Murugaiyan	A.E., PWD, Special Buildings Division - II	2336626 2207345 2226507 9442542115
5.	Sivaraj Meena	Project Officer, DRDA	2203705 9425155164
6.	G. Raviprakasam	MD, PASIC	9442786134
7.	S. Sivakumar	Dy. Director (Tech), Dept. of Industries	2248168 9443658949
8.	L. Mohammed Manzoor	Director, Tourism Department	2358570 9442107186
9.	R. Sendil Coumar	Assistant Engineer, HT Metering, Electricity Department	9489080472 2223872

Sl. No.	Name of the Official Tvl	Designation / Office	Contact Number
10.	Dr. R. Ramakrishnan	Director, Statistics Department	2248685 2248816 9443799171
QRT MEMBERS			
1.	T. Sudhakar	SDM (North)-Deputy Collector (Rev)-North	2248686 9443383418
2.	Shashvat Saurabh, I.A.S.	SDM (South)-Deputy Collector (Rev)-South	2667668 9443383419
3.	Murugaiyen	A.E., PWD, Special Buildings Division - II	2336626 2207345 9442542115
4.	K. Sugumar	AO, Agriculture Department	2336543 2336061 9715055334
5.	Malaivasan	JE, Puducherry Municipality	9443434587 2333296
6.	Amir Mohammed Hussain	EE I/c, DRDA	2205101 9440341734
7.	J. Rudrakaran	Deputy Manager, PASIC	2269001-50 9487436140
8.	S. Sivakumar	Dy. Director (Tech), Dept. of Industries	9443658949 2248168
9.	V. Manoharan	Assistant Engineer, APTS Electricity Department	9489080402
10.	K.Parthasarathy	Deputy Director, Economics and Statistics Department	2242061 2248816 9486623401
11.	A. Nowsath Ali	JE, Oulgaret Municipality	2200941 2200812 9487735910

ESF IX – RELIEF CAMPS

SCOPE:

In the event of a disaster, there would be a need for temporary structures like Tents or thatched pandals for accommodating the evacuated people from marooned hamlets or disaster area. The ESF on Relief should ensure coordination 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.

SITUATION ASSUMPTION:

- The possibility of the affected population staying in their own houses near / in the disaster area is unlikely and should be avoided.
- The houses in disaster affected areas may appear to be unaffected but from within they may suffer structural failure and continued usage would put the lives of those living in jeopardy.
- Therefore, the evacuated people should be kept in Camps until danger signal is withdrawn.

PRIMARY AGENCY: Women and Child Welfare Department

SUPPORT AGENCY: Women & Child Dept, Education Dept, Municipalities and Communes, BDO's, PWD, Electricity Dept, AD Welfare, Director of Social Welfare, Dept of Health, Tourism Department, Contractors Association.

TEAM LEADER: Director (Women and Child Welfare)

SOPs FOR RELIEF CAMPS:

- Team Leader (TL) i.e. the Director, Women and Child Welfare of ESF on relief will activate the ESF on receiving the intimation of the disaster from State EOC.
- TL would inform Nodal Officers (NOs) of Support Agencies about the event and ESF activation.
- TL will coordinate with all State and District level suppliers as identified with under IDRN.
- TL will coordinate with other ESFs like transportation, debris and road clearance to ensure quality supply chain management of relief materials.
- The TL will convene a meeting of the Nodal Officers of Support Agencies within three hours of the occurrence of the disaster and ascertain the need for relief camps. Based on the need and input from sub-offices in the disaster area number of tents or thatched shelters required are arrived at.

SOPs FOR QUICK RESPONSE TEAM (QRT) ON RELIEF:

- The QRTs for relief will be headed by Child Development Project Officer. The other Members of the QRT on relief are Deputy Director, Social Welfare, Assistant Director, Adi Dravidar Welfare, Managing Director, PADCO, Assistant Engineer, Municipality / Commune Panchayat, Chief Education Officer.
- QRTs will report to disaster site within five hours from the occurrence of the disaster.
- The QRT Leader will analyze the ground situation and assess the requirement of relief camps. As far as possible, QRTs will attempt to locate the relief camps in public buildings like Community Hall / Cyclone Shelter / School Buildings. Whenever such facility is not present in the near vicinity, then, make shift temporary shelters are put up under the direction and supervision of the QRT.
- The Chief Education Officer will furnish a list of School going Children and total victims in the Relief Camp.
- The Child Development Project Officer will furnish list of Women and Children (0 to 5 years) in the Relief Camp.
- Assistant Director, A.D. Welfare will furnish the list of Scheduled Caste population in the Relief Camp.
- The Assistant Director, Social Welfare will prepare a comprehensive list of victims (other disadvantaged sections of the Society including old aged and handicapped persons) and forward it to the Team Leader.
- The QRT Leader will liaise with Emergency Medical Services QRT and requisition for a Team of Doctors / Paramedics for treating the injured in the Relief Camps
- The Assistant Engineers of Municipality/Commune Panchayat will be responsible for contracting the task of setting up temporary shelters tor putting up of tents.
- The QRT will in turn nominate Nodal Officers belonging to the same Primary and Secondary Agencies in the region / area concerned.
- QRTs will be responsible for management and distribution of relief items to the affected victims
- QRTs will be responsible for reporting the progress on action taken by the team to the EOC.
- The CDPO will take special care in food distribution for women with infants, pregnant women and children.
- Tourism Department to ensure the tourists safety.

Sl. No.	Name of the Official Tvl	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	S. Yeswanthaiah	Director of Women & Child Development (Additional Charge)	2242621 9629864064
ALTERNATE ESF TEAM LEADER			
2.	V. Sarojini	Programme Officer, Dept. of Women & Child Development	2242621 9843436993
ESF MEMBERS			
1.	S. Calaivany	Deputy Director (SD), DWCD	2244964 9790585141
2.	Chintha Kothandaraman	Superintendent of Police (North)	2276584 2272581 9443363739
3.	V. Ranganathan	Chief Educational Officer	2207208 7373770012
4.	V. Sarojini	Deputy Director, Social Welfare	9843436993 2206812
5.	Rajendiran	Revenue Officer, Oulgaret Municipality	2206812 9940971075
6.	Ramamurthi	Assistant Engineer, III, NH	2337712 9894738942
7.	B.Pajaniappane	Assistant Engineer (B&R), PWD Central	2338973 7598313290
8.	T.T. Celina	Block Development Officer, Villianur	2666325 9788255348
9.	P. Ragini	Block Development Officer, Oulgaret	2290823 9894653835
10.	A. Malar	Block Development Officer, Ariyankuppam	2600164 9894653835
11.	Raguraman	JE, Ariyankuppam CP	8220005752
12.	PBS. Vijayakumar	Sanitary Inspector, Puducherry Municipality	9442625795 2227518
13.	S. Rajeswari	Deputy Director, Dept. of AD Welfare	2275632
14.	M. Sarathi	Deputy Secretary (Health)	2233236
QRT MEMBERS			
1.	V. Sarojini	Programme Officer, Dept. of Women & Child Development	2242621 9843436993
2.	R. Rathna	DD (Women Development)	2242621 9994078499
3.	V. Vijaya	Child Development Project Officer, ICDS Project – I, Villianur	2666184 8608458213
4.	V. Vijaya	CDPO, ICDS, Project – III, Ariyankuppam	2601934 8608458213

5.	G. Malathy	CDPO, ICDS Project – IV, Muthialpet	2239430 9600219478
6.	R. Rathna	CDPO, ICDS Project – V, Mudaliarpet	2244785 9994078499
7.	R. Gounavel Ady	Store Superintendent DWCD	2242621
8.	V. Sarojini	Deputy Director, Social Welfare	9843436993 2206812
9.	L. Kangeyan	Statistical Inspector, ICDS V, Mudaliarpet	9443293323
10.	Vadivelu	Welfare Officer, Women Development	9443536107
11.	Amirthavalli	Welfare Officer, ICDS – III, Ariyankuppam	9500300351
12.	Ganesan	Welfare Officer, AD Welfare	9443076262
13.	M. Jean Cloude Cambane	Full Day Causal Worker, WCD	2242621 9894206367
14.	Thangamudi Pandian	Sanitary Inspector Oulgaret Municipality	2200812 2200941 9442121143
15.	Sundararajan	Sanitary Inspector Oulgarpet Municipality	2200812 2200941 9442121142
16.	Ethiraj	Sanitary Inspector (Acting), Puducherry Municipality	9442625791 2227518

ESF X – FOOD AND CIVIL SUPPLIES

SCOPE:

The persons affected by most common disasters are mostly shifted to relief Camps which may be far away from their households and would required to be fed until rehabilitation packages are put in place.

SITUATION ASSUMPTION:

Chance of cooking their own food in a disaster area would not be possible. There may be a need to distribute food packets and drinking water to the victims in far flung area. Cooked food need to be served to inmates of relief camps.

PRIMARY AGENCY: Civil Supplies Department

SUPPORT AGENCY: Agriculture, Co-operation Dept, PAPSCO, PASIC, PONLAIT, Education Dept, Electricity Dept, Ad welfare, Puducherry Institute of Hotel Management, Transport Dept, NGO's, Hotel owner's Association. Food Corporation of India, Chamber of Commerce,

TEAM LEADER: Director (Civil Supplies)

SOP FOR ESF FOOD AND CIVIL SUPPLIES:

- The Team Leader(TL) i.e. the Director of Civil Supplies will activate ESF on receiving the information about the incident and will also inform to the supporting agencies
- The TL will contact the TL of the ESF Relief Camp and ascertain the number of relief camps functioning and total number of people accommodated in such camps.
- The TL also will liaise with ESF Search and Rescue Team Leader to ascertain whether there are any inaccessible areas for air dropping of food and water packets.
- The TL will convene a meeting with all the Nodal Officers of the Supporting Agencies within five hours from the occurrence of the disaster.
- The TL will contact the EOC to find out the number of ESFs activated and the number of personnel involved in the task of the emergency response so as to provide food for all the various categories of QRTs on the site and off the site.
- Nodal Officer of the Education Department will be the key person for ensuring that all Central Kitchens are kept ready and ensure the presence of Cooks/Workers to dispatch food to Quick Response Teams
- TL will guide QRTs to reach at rehabilitation centers to provide food packages
- TL will keep on coordinating about the distribution of food items to the evacuees and will give appraisal to the IC
- In case of shortage of food items, TL will arrange more food packages and will ensure continuous supply

SOPs FOR QUICK RESPONSE TEAMS:

- The QRT on Food and Civil Supplies will be lead by Deputy Director of Civil supplies.
- The Joint Director Education will coordinate with the Relief Camps and the Central Kitchens for provision of food to the victims.
- The Managing Director, PONLAIT will make available boiled milk for children.
- Conveying the food from the Central Kitchens to Relief Camps will be the duty of the Deputy Registrar of Cooperative Society.
- The Joint Director, Agriculture and the Marketing Committee Incharge will be responsible for making available Cereals, Vegetables and all grocery items to the Central Kitchen.
- If there is any shortage of rice, cereals etc. the QRT Leader will request the Food Corporation of India Depot Manager through the Team Leader.
- The QRT Leader will liaise with the Water and Sanitation QRT for ensuring uninterrupted water supply for the Central Kitchen and other places where the food is cooked.
- Management and distribution of relief items to affected victims
- Report the progress on action to the TL
- Inform TL about more requirement of staff members, additional materials and food packages
- Initiate procurement of food items available at near by markets
- Prepare take-home food packets for the families
- Ensuring equal distribution of relief material including children, aged groups, women and poor people

Sl.No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1	E. Vallavan	Director, Civil Supplies, Puducherry	7708444179 2253345
ALTERNATE ESF LEADER			
1	K. Muralidharan	Deputy Director, Civil Supplies	8248856266 2252960
ESF MEMBERS			
1	K. Sivasubramanian	DD (Agriculture) (Marketing)	9159544079
2	S. Murali	Deputy Registrar – Co-operative	9442533315

3	Dinakaran	AGM, PAPSCO	9894674075 2245427
4	Dr. R. Dayalan	GM, PASIC	9443887576 2269001 2269050
5	E. Sarangapani	Managing Director, PONLAIT	9489472838 2275331 2279639
6	R. Kalaiselvan	DD, Education (Midday Meals)	9443500030 2207208
7	Kanagaraj	Deputy Director, Dept. of A D Welfare	9443679067 2275632
8	S. Ganesh	Principal, Puducherry Institute of Hotel Management	9443258389 2358389 2353251
9	Seetha Ramaraj	RTO, Transport Department	9894506878 2280170
QRT MEMBERS			
1	R. Priyadarshini	AO, Agriculture Department	9944900141
2	V. Devasenathibathy	Senior Inspector, Co-operative	9894105772
3	S. Guna	Asst. Manager, PAPSCO	9500366365
4	Pazhanisamy	AGM, PASIC	9789198726
5	S. Swaminathan	Manager (Marketing), PONLAIT	8637693017
6	K. Veerappan	Assistant, PONLAIT	9003950546
7	V. Palaniappan	In-charge, Midday Meals Section, Education Department	9443208828

ESF XI – WATER SUPPLY AND SANITATION

SCOPE:

During disasters the normal water supply mains/lines would be heavily damaged and availability of water for drinking, cooking/sanitation would be scarce which may hinder rehabilitation efforts.

SITUATION ASSUMPTIONS:

1. There may be a need of supplying water for fire fighting operation.
2. There may be a need for drinking purpose.
3. Rehabilitation site might be requiring temporary/mobile toilets.
4. There may be need to ensure clean environment.

PRIMARY AGENCY: Irrigation and Public Health (Public Works Department)

SUPPORT AGENCY: Municipality / Commune Panchayat, Health Dept, DRDA, NGO's.

TEAM LEADER: Superintending Engineer-II (Public Works Department)

SOPs FOR ESF WATER SUPPLY AND SANITATION:

- Superintending Engineer II , Irrigation and Public Health will be the Team Leader for ESF Water Supply and Sanitation.
- The TL of the ESF will contact the EOC and ascertain the number of ESFs activated
- The TL will call a meeting of the Support Agencies within five hours of the occurrence of the disaster.
- The TL shall coordinate with the Relief Camp ESF and ascertain the requirement of drinking water and water for sanitation purposes.
- The TL also contact the Fire Fighting ESF for replenishing the depleted stock of water for the Fire Engines engaged in fire fighting.
- TL will ensure that QRTs are on the site along with the required resources
- TL shall be ensuring uninterrupted supply of water for fire-fighting to all the brigades in operation
- TL shall coordinate with the transport coordinator for replenishing the depleted stick of fire water at the incident site through water tanks
- Establish temporary sanitation facilities at the shelters
- Ensure cleanliness of sanitation facilities, relief shelters and local commandant post.

SOPs FOR QUICK RESPONSE TEAMS:

- The QRT will be headed by the Executive Engineer, Irrigation and Public Health
- The other Members of the QRT are Assistant Engineer, LAD, Assistant Engineer, Municipality, Health Inspector from Health Department, Assistant Engineer, DRDA, Managing Director, PASIC.
- The QRTs will reach the disaster sites within five hours from the occurrence of the disaster.

- The immediate priority for the QRT is to identify the damage to the potable water pipe line and water supply system.
- The next step is to do immediate patch of repair work to resume water supply.
- If the QRT finds that the water source is contaminated, the water supply through pipe line is temporarily stopped and potable water is delivered through tanker lorries to areas.
- To prevent outbreak of diseases, chlorination of potable water containers will be carried out under the supervision of the Health Inspector.
- Assistant Engineer, DRDA will ensure temporary sanitation facilities at the relief camps.
- If necessary, mobile toilets from Tourism Department will be provided for Sanitation.
- Managing Director, PASIC will ensure water for all the requirements of the ESF from PASIC bore wells.

S.No.	Name of the Official Tvl	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	Lucien Pedro Kumar	Superintending Engineer-II, PWD, Puducherry	9487011191 2337090
ESF MEMBERS			
1.	R.Ravichandran	EE, Public Health Division, PWD, Puducherry	2336068 2221989 9894391481
2.	M.Sarathi	Deputy Secretary (Health)	2233263 9443080101
3.	D.Mohan Kumar	Project Officer, DRDA	2205101
4.	T.T Celina	Block Development Officer, Villianur	2666325 8056774592
5.	P.Ragini	Block Development Officer, Oulgaret	2290823 9894653835
6.	K.Sivanesan	Joint BDO, Ariyankuppam	2600164 9788998452
7.	Elangovan	JE, Puducherry Municipality	2336257 9443117944
8.	M. Jaisankar	JE, Oulgaret Municipality	2200812 9443960447
9.	M. Suresh	JE, Ariankuppam CP	2601376 9443641530
10.	S. Punithavathy	JE, Bahour CP	2633438 9486268160
11.	NGO's		
QRT MEMBERS			

S.No.	Name of the Official Tvi	Designation / Office	Contact Number
1	S. Ramani	AE, PHD (UWS), PWD	2355077 9486623232
2.	Elangovan	JE, Puducherry Municipality	2336257 9443117944
3	M. Jaisankar	JE, Oulgaret Municipality	2200812 9443960447
4	Murugan. N	DD (Imm), Health Dept., Puducherry.	2249358 9443251216
5.	Amir Mohammed Hussain	EE I/c, DRDA	2205101 9440341734
6.	K.Sivanesan	Joint BDO, Ariyankuppam	2600164 9788998452
7.	V. Thangamudipandiyan	Sanitary Inspector, Oulgaret Municipality	2200812 9442121143

ESF XII – ELECTRICITY RESTORATION

SCOPE:

One of the essential services to be affected during a calamity like cyclone, floods, earthquakes and heavy winds are disruption in power supply and the potential threat to habitations because of the danger of collapse of precarious electrical poles/transformers.

SITUATION ASSUMPTIONS:

Expect electric short circuits in the affected area which may aggravate the fire and explosions.

Electric fitting of the affected areas may get damaged and need repairing.

There may be a requirement of temporary lightening provisions in the relief shelters and local commandant post.

PRIMARY AGENCY: Electricity Department

SUPPORT AGENCY: LAD,PWD,PPCL, Electrical Contractors

TEAM LEADER: Superintending Engineer-I (Electricity Department)

SOPs FOR ESF ELECTRICITY RESTORATION:

- The Superintending Engineer-I , Electricity Dept. will be informed by the EOC of any disaster
- Team Leader (Superintending Engineer-I, Electricity Department) will activate the Emergency Support Functions(ESF) by informing his headquarter team and field team
- Team Leader will inform Nodal and Supporting Agencies about the incident.
- If early warning of cyclonic storm, heavy wind laden rain is forecast, the TL takes precautionary measures like pre emptive shut down of power regulating in affected areas
- The TL should contact other activated ESFs like Emergency Medical Services, Search and Rescue and other operations which may require power back-up for operation.
- Ensure power safety in all relief camps.
- Ensure power supply in all vital installation and essential office building.

SOPs FOR QUICK RESPONSE TEAM (QRT):

- Executive Engineer (O & M) will be the Team Leader for the QRT.
- The QRT will reach the site of disaster within three hours from the occurrence of the disaster.
- The QRT will give a rapid assessment report of the damaged poles, lines, transformers, etc.
- The Assistant Engineer of the Local Body , Electrical Contractors of the area, the Assistant Engineer, PWD along with the Assistant Engineer, Puducherry Power Corporation will be the other Members of the QRT.

- The QRTs will also assess the requirement of power supply and provide them immediately for relief Camps in consultation with the QRT of Relief Camp through local contractors.
- QRTs will send a requisition for electrical poles and cables to the Team Leader of the Headquarters.

Sl. No.	Name of the Official Tvl	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	R. Murali	Superintending Engineer-I –cum-HOD, Electricity Department, Puducherry	9489080301 2334277
ALTERNATE ESF TEAM LEADER			
1.	T. Chanemougam	Executive Engineer – General, Electricity Department, Puducherry	9489080400 2341238
ESF MEMBERS			
1.	G. Malarkannan	Director, LAD	9488366099 2336469
2.	K. Ilango	Divisional Fire Officer, Fire Services Department, Puducherry.	9894193855 2251677
4.	M. Balakrishnan	Assistant Engineer, Public Works Department, Puducherry.	9443642148 2274663
5.	Electrical Contractors		
QRT MEMBERS			
1.	G. Kaniyamudhan	Executive Engineer-Urban O&M, Electricity Department, Puducherry.	9489080310
2.	P. Gnanasekaran	Executive Engineer-Rural (North) O&M, Electricity Department, Puducherry.	9489080340
3.	K. Ramanathan	Executive Engineer-Rural (South) O&M, Electricity Department, Puducherry.	9489090390
4.	P. Krishnamurthy	Junior Engineer, Puducherry Municipality	9443216707 2336257

ESF XIII – PUBLIC WORKS AND ENGINEERING

SCOPE:

During any natural calamity, major infrastructure through out rail network, buildings, bridges, water tanks and other critical assets heavily damaged. Therefore, it is mandatory to protect the remaining assets from further damage and also to repair the damaged roads and buildings for ensuring speedy relief and response works.

ASSUMPTIONS:

Many buildings may appear to be safe from outside. But in a post disaster situation, the structure of the buildings may be weak and it becomes necessary for this ESF to periodically check the buildings and cause demolition, if necessary.

Major roads and transportation would have been affected during a natural calamity. And it may not be possible to reach all the affected areas by various ESFs. Therefore, it becomes necessary to repair the damages to roads / bridges in a war footing manner.

PRIMARY AGENCY: Public Works Department.

SUPPORTING AGENCY: NHAI,LAD, Housing Board, Electricity Dept, Forest Dept, Police Dept.

TEAM LEADER: Chief Engineer

SOP FOR PUBLIC WORKS AND ENGINEERING:

- The Chief Engineer is alerted of the disaster / crisis by the EOC.
- Immediately, the CE convenes a meeting of all the Nodal Officers and briefs them about the situation and seeks the status from all the support agencies within half-an-hour.
- Multiple Quick Response Teams (QRTs) are formed according the necessity of the situation.
- Executive Engineers of Special Building Division I / II and Executive Engineer(North) and EE (South), Building and Roads will be the Team Leaders of the respective QRTs.
- Assistant Engineer, Electricity corresponding to the area of jurisdiction will be co-opted as Members of each QRT.
- To ensure the strength of river banks, bridges and embankments.

SOP FOR QUICK RESPONSE TEAM (QRT):

- QRTs will rush to the site immediately on receiving information from the Chief Engineer.
- If the access to the site of disaster itself is severed, then QRT from the sub-Office rushes to the spot before the QRT from Headquarters and tries to attend to the repair / breach .

S. No.	Name of the Official Tvl	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	S.Mahalingam	Chief Engineer, PWD	2342662 / 2338233 2331815(F) 9443190229
ESF MEMBERS			
1.	K.Jeevadhayalan	EE, Irrigation Divn., PWD	2336399 / 2224711 9443629459
2.	NHAI		
3.	G. Malarkannan	Director, LAD	2336469 9488366099
4.	M.Senthil Nathan I/c	Development Officer(I/c), Puducherry Housing Board	2203089
5.	A.Janaki Devi	Assistant Engineer – TTC, Division-II, Electricity Department	2357500 9443487606
6.	S. Kumaravelu,	Deputy Director, Forest Department	9486009405 2204808
7.	Chintha Kothandaraman	SP (North), Police Dept	2276584 / 2272581 9443363739
8.	Balakrishnan	SP (South)I/c, Police Department	2602074 9443481802
9.	B. Ranganathan	SP (West) , Police Department	2665100 9843059100
10.	C.Maran	SP (East), Police Department	2338756 / 2224125 9047922040
11.	B.Rajaraman	Executive Engineer, Puducherry Municipality	2226764
QRT MEMBERS			
1.	G. Segar	AE, (Irrn)PWD	2221001 9894341450
2.	P.Ramesh	JE, Puducherry Municipality	2357648 9443216707
3.	T. Vengadassalabady	JE, Puducherry Municipality	2200949 9443558943
4.	Elangovan	JE, Puducherry Municipality	2336257 9443117944
5.	A. Viveganantham, JE	AE(I/c), BDO, Ariankuppam	2600164 9344441193
6.	T. Sivacoumar	JE, Oulgaret Municipality	2200941 9488447777
7.	R. Subramanian	D' Man, Oulgaret Municipality	2200941 9894031869
8.	Vacant	Sanitary Maistry, Oulgaret Municipality	2200812
9.	NHAI		

ESF XIV – FIRE FIGHTING / HAZARDOUS MATERIALS RESPONSE

SCOPE:

An accidental fire either due to short circuit or otherwise if unattended within the least possible time can aggravate and spread to neighboring buildings. So, prompt action in containing the small fire or gas leak is always required to contain it from growing to larger proportions. Fire in industrial premises or factory can also lead to explosions.

PRIMARY AGENCY: Fire Service Department

SUPPORT AGENCY: Police, IRBn, Coast guards, NCC, Inspector of Factories, Labour Dept, Dept of Atomic Energy, Science and Technology, Health Dept, Dept of Industries, Port Dept, Electricity

TEAM LEADER: Divisional Fire Officer

SOP FOR ESF FIRE FIGHTING:

- Divisional Fire Officer is the Team Leader who will activate the ESF and give instructions to the QRTs to reach an incident site to person rescue operations
- DFO will coordinate with the EOCs (on site and off site) to judge the situation
- DFO will coordinate in will coordinate with technical experts,safety coordinators and material coordinator of quick response in case of any requirement in conducting rescue operations

SOP FOR QUICK RESPONSE TEAM ON FIRE FIGHTING:

1. On-Scene Assessment:

- First fire vehicle to reach at incident site will contact at site controller and collect the necessary information regarding chemical leak, action taken, current status and type of equipment required
- Driver will park their vehicle in a manner to prevent exposure to air-borne chemical contaminants and fire explosions
- Each crewmember will wear the necessary PPEs (Personnel Protective Equipments) before entering in the “hot zone”. They will work in pairs and coordination.
- The situation will be communicated to the District Control Room/EOC to provide the update of additional resource and manpower requirement
- To ensure stop of power supply during fire.

2. Plugging/Stopping of Leaks:

- Few crew members having good knowledge of basic tools and knowledge to limit the losses from punctured or leaking tanks will work for plugging holes. Plugs of varying sizes and shapes (conical, cylindrical, square or wedge shaped wood pieces, rubber or metal sheets) can be jammed in the wholes to reduce the leaking.

3. Suppression of Hazardous Gas or Vapour Releases:

- Based on the guidance of technical coordinators, the response team shall take rapid measures to reduce the rate of amount of hazardous vapors or gases entering in the atmosphere using one or combination of the following measures.
- Physical restriction of liquid pool surface areas
- Transfer to an alternate or standby container if available
- Use of fire-fighting or specialized hazardous material foams
- Dilute or coverage of liquid pools with water or other compatible liquids
- Use of water sprays or fogs
- Neutralization of spilled liquids
- Cooling of spilled liquids or venting tanks

4. Search and Rescue Operations:

- According to the instructions of rescue coordinators QRTs should enter into the hazardous areas and rescue injured and trapped people
- For common safety practice, QRTs should work in pairs
- QRT should initiate search and rescue operations of trapped people under the guidance of technical experts
- QRT of rescue operations should carry a self-contained breathing apparatus (SCBA) to carry out their mission without falling victim. They should also carry a spare SCBA units which will help them to escape people trapped in the hazardous areas and also sometimes rescue workers require extra air supplies to accomplish prolonged rescue.
- TL gets the temporary telephone facilities established for the public and information on this is announced through media.

SOPs FOR QRT ON FIRE FIGHTING AND HAZARDOUS MATERIAL RESPONSE:

- The QRTs for fire and hazardous materials response will be lead by the Assistant Divisional Fire Officer.
- The other Members of the QRT are Inspector of Police, Taluk Tahsildar, Deputy Director, Industries, Chief Inspector of Factories.
- The QRT will reach the site with the required protective equipments as quick as possible.
- Each Team Member will necessarily wear the personnel protective equipments before entering the site.
- A technically qualified team identified through the Department of Science and Technology will provide inputs on the ways and means for containing / arresting the leak of poisonous gases or containing the fire.

- The QRTs will have volunteers from Home Guards, IRBM and NCC Cadets for search and rescue in fires in high raised buildings.
- The QRT Leader will remain in touch with Medical, Search and Rescue ESF.

Sl. No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1	K. Ilango	Divisional Fire Officer	9894193855 2251677
ALTERNATE ESF TEAM LEADER			
1	R. Rithosh Chandra	Assistant Divisional Fire Officer (North)	2254118 9940997097
ESF MEMBERS			
1	GintaGothandaraman	Superintendent of Police (North), Puducherry	94433637349 2276584; 2272581
2	Balakrishnan	Superintendent of Police (South), Puducherry	9443481802 2602074
3	Gunasekaran	Superintendent of Police (West), Puducherry	9442484998 2665100
4	Maran	Superintendent of Police (East), Puducherry	2224125 9489205005; 9047922040
5	I.R.C. Mohan	Deputy Commandant, IRBn	9894065024 2273409
6	Utkarsh	Deputy Commandant (Coast Guard)	2257954 9655445136
7	Carnal K. Jayachandiran	Group Commander, NCC	2252764 8392909381
8	Dr. S. Mohan Kumar	Director, Health Department.	2229350 9443220339
9	R. Murali	Superintending Engineer – I, Electricity Department	2334277 9489080301
10	Vacant	Deputy Director (Tech), Department of Industries.	2248168
11	S. Muthulingam	Deputy Labor Commissioner	2279278 9994181388
12	B. Kanagaraj	Inspector of Factories	2271868; 2279474 9283134250
13	Dr. N. Ramesh	Environment Engineer, Dept., of Science and Technology	2203494 9443329141
14	Vacant	Director, Port Department	2337114
		Dept., of Atomic Energy	
QRT MEMBERS			
1	S. Manogaran	Station Officer, Puducherry Fire Station	101, 2336238 9894052099
2	T. Krishnamourthy	Station Officer, D' Nagar, Fire Station	2272913 9500283475
3	J. Mukundan	Station Officer, Villianur Fire Station	2668101 9952651351

4	S. Latchoumanan	Station Officer, Thirukkanur Fire Station	2688101 994199714
5	R. Balavelan	Station Officer, Thirubhuvanai Fire Station	2641101 9751798879
6	R. Ramu	Station Officer, i.c, Madukarai Fire Station	2699101 9442255269
7	M. Pakkiri	Station Officer, Bahour Fire Station	2633101 9680200383
8	J. Mukundan	Station Officer, Kalapet Fire Station	2655873 9952651351
9	R. Balavelan	Station Officer, Sedarapet Fire Station	2678101 9751798879
10	Dr. G. Rangunathan	Deputy Director, Public Health Department	2229356 9443090013
11	Rajesh	Asst. Commandant (IRBn)	2277800 9894214055
12	N.Jagadesan	PradhanAdigari, Coast Guard	2239850 9442040150
13	P. Vinayagam	Commanding Officer I(P), Girls Indep coy, NCC, Puducherry	2253448 8800441495
14	G. Kaniamuthan	Executive Engineer – I, Electricity Department	9489080310 2339543
15	P. Gnanasekaran	Executive Engineer – IV, Electricity Department	9489080340 2334279
16	G. Ramanathan	Executive Engineer – IX, Electricity Department	9489080390 2358564
17	Dr. Mary Hepsibai	Medical Officer, PHC, Kalapet	2655134
18	Dr. R. Mathumathi	Medical Officer, PHC, Ariyankuppam	2600344 9501585825
19	Dr. Madhan	Medical Officer, PHC, Thavalakuppam	2618099 9894229822
20	Dr. D. Narayanan	Medical Officer, PHC, Kirumampakkam	2611137 9791565707
21	Dr. V. Umashankar	Medical Officer, PHC, Bahour	2633449 9842319878
22	Dr. P.K. Elangovan	Medical Officer, PHC, Karayamputhur	2699458 9486966574
23	Dr. AnishAnto Xavier	Medical Officer, PHC, Nettareppakkam	2699439 9751680910
24	Dr. ThirumalaSankar	Medical Officer, CHC, Karikalampakkam	2665362 9443480506
25	Dr. M. Gunsekaran	Medical Officer, PHC, Villianur	2666365 9442163696
26	Dr. K. Vigneshwaran	Medical Officer, PHC, Thirubhuvanai	2641138 9994535712
27	Dr. Arulvisagam	Medical Officer, CHC, Manadipet	2688453 9894976698
28	Dr. Subramanian	Medical Officer, PHC, Katterikuppam	2674312 9790791389
29	Dr. P.Nalini	Medical Officer, PHC, Mettupalayam	2271213 9787710081
30	L.V. Senthilkumar	SHO in-charge, Grand Bazar	9789442211 2338876
31	T. Nagarajan	Circle Inspector, Lawspet	9489205019 2234097
32	A. Kannan	Circle Inspector, D' Nagar,	9443602229 2276417
33	Senthilkumar	Circle Inspector, Mudaliarpet	9487768486 2358065

34	Shanmugam	Circle Inspector, Orleanpet	2205657 9442276093
35	J. Babuji	Circle Inspector, Ariyankuppam	944308293 2600477
36	Pazhanivel	Circle Inspector, Villianur	9443536117 2666321
37	G. Sivaganesh	Circle Inspector, Bahour	9440570788 2639431
38	G. Kalaiselvan	Circle Inspector, Nettapakkam	9489205027 2699426
39	Rajkumar	Circle Inspector, Thirukkanur	9003764915 2688435
40	V. Mohamkumar	Asst. Director, Industries & Commerce	9443537112 2248476
41	Vacant	Assistant Inspector of Factories	2271868
42	Prabu	Junior Engineer, Dept. of Science and Technology	9442031940 2201256
43	R. Jagajothi	Executive Engineer, Port Department	2338092 9787735930
44		Dept. of Atomic Energy	

ESF XV – LAW AND ORDER ENFORCEMENT

SCOPE:

The ESF on Law and Order maintains the law and protects the property and valuables. It is mainly responsible in controlling crowd and preventing riots.

SITUATION ASSUMPTION:

- There would be panic and people will gather at a place.
- The crowds may go out of control.
- Riots may also take place.

PRIMARY AGENCY: Police

SUPPORT AGENCY: Judicial Dept, Revenue, NSS, NCC.

TEAM LEADER: Superintendent of Police

SOP FOR ESF LAW AND ORDER:

- Deploying Quick Response Teams (QRTs) to maintain law and order at the incident site
- QRTs deployed at the site will be equipped and will coordinate with following activities.
- Quick Assessment of law and order situation in affected areas.
- Cordon off the site to restrict movement of curious onlookers, vehicles and pedestrians.
- Control and monitor traffic movements.
- Support and coordinate with local administration.
- Prepare updates on the law and order situation in every 2 hours and brief the authorities.
- Ensure law and order at assembly points and evacuation points.
- Control situation of rioting and looting and cordon off affected areas.
- Provide traffic diversions so as to ease movement of response vehicles to incident site.
- Gather and disseminate information about the traffic flow on alternate routes for decongestion.
- Ensuring law and order in rehabilitation centres.
- Communicate with PCR on regular basis regarding field activities including deployment of manpower and resources.
- To advice home-guards to remain alert for responding to call from Police.
- To contact nearby hospitals for making emergency arrangements for receiving injured persons.

Sl. No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	Rahool Alwal, IPS	Senior Superintendent of Police (L&O), Puducherry	2205303 2205304 9000705558
ALTERNATE ESF TEAM LEADERS			
17.	C. Maran	Supdt. of Police (East), Puducherry	2338756 90479 22040
18.	B. Ranganathan	Supdt. of Police (West), Puducherry	2665100 98430 59100
19.	V. Balakrishnan	Supdt. of Police (South), Puducherry	2602074 94434 81802
20.	Chinta Kothandaram	Supdt. of Police (North), Puducherry	2276584 94433 63739
ESF MEMBERS			
1.	Col. K. Jayachandran	Group Commander, NCC	2252764 83929 09381
2.	T. Sudhakar	DCR (North)	94433 83418
3.	Shashvat Saurabh, IAS	DCR (South)	94433 83419
4.	Gururaj	Dy. Commandant, IRBn.	89032 69574
5.	K. Murugavel	SP (Traffic – North East)	94421 63656
6.	A. Subramani	SP (Traffic – South West)	94434 34117
7.	Kuzhandaisamy	Liaison Officer, NSS	94863 66572
8.	M. Rajesh Khanna	Tahsildar, Puducherry Taluk	94864 46899
9.	R. Coumarane	Tahsildar, Oulgaret Taluk	9994077548
10.	V. Mahadevan	Tahsildar, Villianur Taluk	95433 04322
11.	A. Kumaran	Tahsildar, Bahour Taluk	99944 75734
QRT MEMBERS – I (EAST SUB-DIVISION)			
1.	C. Maran	Supdt. of Police (East), Puducherry	2338756 90479 22040
2.	L.V. Senthilkumar	Inspector, Grand Bazaar PS	97894 42211
3.	K. Shanmugam	Inspector, Orleanpet PS	94422 76093
4.	Arivuselvam	Inspector, Odiansalai PS	94892 05020
5.	N. Hemachandran	Inspector, Muthialpet Circle	94892 05243

QRT MEMBERS – II (WEST SUB-DIVISION)			
1.	B. Ranganathan	Supdt. of Police (West), Puducherry	2665100 98430 59100
2.	S. Palanivel	Inspector, Villianur Circle	94435 36117
3.	G. Kalaiselvan	Inspector, Nettapakkam Circle	94892 05027
4.	Radjoucoumar	Inspector, Thirukkanur Circle	90037 64915
QRT MEMBERS – III (SOUTH SUB-DIVISION)			
1.	V. Balakrishnan	Supdt. of Police (South), Puducherry	2602074 94434 81802
2.	R. Senthilkumar	Inspector, Mudaliarpet PS	94877 68486
3.	J. Babuji	Inspector, Ariyankuppam Circle	94430 82933
4.	Gutam Sivaganesh	Inspector, Bahour Circle	94892 05026
QRT MEMBERS – IV (NORTH SUB-DIVISION)			
1.	Chinta Kothandaram	Supdt. of Police (North), Puducherry	2276584 94433 63739
2.	T. Nagarajan	Inspector, Lawspet PS	94892 05019
3.	A. Kannan	Inspector, D’Nagar Circle	94892 05022
4.	P. Chanemougassoundaram	Inspector, Mettupalayam Circle	97864 84448

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

SCOPE:

In the aftermath of any disaster there will be lose of lives and property depending upon scale and magnitude of the disaster. When the scale of the disaster becomes unmanageable, the response activity needs to be augmented with other resources of personnel, material, equipment.

SITUATION ASSUMPTION :

If the scale of the disaster is enormous then the response mechanism available needs to augmented by Mobilizing additional resources, enlisting volunteers and contracting / out sourcing of essential services before the onset of disaster.

PRIMARY AGENCY: Social Welfare.

SUPPORT AGENCY: Revenue, Education Dept, PIPDIC, NGO'S, NCC, NSS.

TEAM LEADER: Director Social Welfare.

Sl. No.	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	K.Sarangapani	Director, Social Welfare Department	9677969704 2205871-72
ESF MEMBERS			
1	Meenatchi Sundaram	Deputy Director (Adult Education) cum Mid Day Meal, Education Department, Puducherry	9443536378 2207211
2	Umapathy	A.E., PWD	2278239 9894654234
3.	M.Rajesh Kanna	Tahsildar, Puducherry Taluk	9486446899 2356314
4.	R. Coumarane	Tahsildar, Oulgaret Taluk	9994077548 2254449
5.	V. Mahadevan	Tahsildar, Villianur Taluk	9543304322 2666364
6.	A. Kumaran	Tahsildar, Bahour Taluk	2633453 9994475734
7.	P.Kolandasamy	State NSS Officer	9486366572, 2270367, 2270212
8.	R. Visalakshi	NSS- Coordinator	9894581310
9.	Col.Jayachandran	Group Commander,	8392909381

Sl. No.	Name of the Official	Designation / Office	Contact Number
		NCC, Puducherry	2254494
10	V. Sarojini	Deputy Director, DSW	9843436993 2205871-72
11	R. Rathna	Assistant Director, DSW	9789623735 2205871-72
12	S.Amutha,	Assistant Director, ARGSS, DSW	9962215491
13	M.Clara Maria Christiane	Assistant Director, OHSS, DSW	9443094704
14	P. Suganthi	Assistant Director, DB&MW (Directorate for the Welfare of Backward classes & Minorities)	9487470616 2247839
QRT MEMBERS			
1.	Vijayakumari.D	DD (Women), Education Department, Puducherry	2207274 8489815225
2.	Umapathy	A.E., PWD, Puducherry	2278239 9894654234
3.	S. Selvam	Welfare Officer, Social Welfare Department	9443434049
4.	Deivasigamani	Coordinator, Nehru Yuva Kendra, Youth Hostel, Solai Nagar.	2202152 9791184412
5.	KR.Ramesh Kulandaraj	President, Rotary Club of Pondicherry	9894566666
6.	P.Raj Evaris	President, Rotary Club of Pondicherry, Mid Town	9894959595
7.	A.Senthil	President, Rotary Club of Pondicherry, COSMOS	9443493068
8.	V.Govindharaj	President, Rotary Club of Pondicherry, Elites	9843968811
9.	K.Velmurugan	President, Rotary Club of Pondicherry, Grande	7639333555
10.	Nilesh Patel	President, Rotary Club of Pondicherry, Port	9980056355
11.	S.Suresh	President, Rotary Club of Pondicherry, Aurocity	9789955555
12.	Suresh @Mouttou	President, Rotary Club of Pondicherry, Central	9840740740
13.	Marie Anna Manju	President, Rotary Club of Pondicherry, Eves	9443279811
14.	R.Ilavajagan	President, Rotary Club of Pondicherry, French city	9994566412

Sl. No.	Name of the Official	Designation / Office	Contact Number
15	Mukkesh Kumar Jain	President, Rotary Club of Pondicherry, Beach Town	9345450916
16	V.Ramachandra Murthy	President, Rotary Club of Pondicherry, Heritage	9443278727
17	K.Kandan	President, Rotary Club of Pondicherry, White Town	9443072132
18	P.Angalan	Director, Karunalayam rural welfare Society	9894473454
19	G.Mohan	Secretary, Sharon Society of Pondicherry	9843483718
20	P.Rajendiran	Welfare Officer , Home for Differently Abled Persons (Mentally Challenged), DSW	9443959800
21	I. Latha Maheswari,	Welfare Officer , B.C. Girls Govt. Hostel, DWBCM	9943767309
22	S.Saravanan	Welfare Officer , DSW	9442485932
23	Bharathi	Welfare Officer, DWBCM	9442950222

ANNXURE –XIV
EMERGENCY RESPONSE CONTACTS
DETAILS OF STATE NSS PROGRAMME OFFICER

Sl.No	NSS INSTITUTIONS IN PUDUCHERRY U.T. 2018-19	PROGRAMME OFFICER	MOBILE	E-mail
PUDUCHERRY (COLLEGES)				
1	Aarupadai Veedu Medical College & Hospital	R.R. Kumar	9443024890	rrkumarbio@gmail.com
2	Achariya Arts & Science College	Dr. A. Rajaraman	9843781653	rajaraman.aasc@achariya.org
3	Achariya Engineering & Technology,	G. Manikandan	9791071106	maniappu36@gmail.com
4	Ambedkar Govt. Law College, Kalapet	S. Vijayan	9443536273	svijayan20@gmail.com
5	Bharathidasan Govt. College for Women	S. Nithya	9025466799	nithyaselvam123@yahoo.in
6	Bharathidasan Govt. College for Women	Dr. V. Selvaperumal	8637458965	selvaperumalrv@gmail.com
7	Christ College of Engineering	C. Senthil Kumaran	9789667780	senthilmca81@gmail.com
8	College of Nursing East Coast Inst. of Medical Sciences,	K. Kanagavel	9994412686	eimspondy@gmail.com
9	District Institute of Education and Training	V. Jayanthi	9790472253	jayanthivel31@gmail.com
10	Christ Institute of Technology, Puducherry	A. Raghupathy	9865862000	ragou1989@gmail.com
11	Hayagriva Polytechnic College	N. Thirumurugan	9789581555	ntmurugan87@gmail.com
12	Idhaya Arts & Science College for Women	Dr. A. Sivagamasundari	9843211919	sivaakaash@gmail.com
13	Idhaya Arts & Science College for Women	P. Vinodhinie	8940702204	idhayacollegepdy@gmail.com
14	Indira Gandhi College of Arts and Science	D. Satish Kumar	8870796837	microsatish06@gmail.com
15	Indira Gandhi Dental college, Kirumampakkam	M. Senthil	9486365954	principal@igids.ac.in
16	Indira Gandhi Medical College & Research Institute, Kadirkamam	Johnson Cherian	9994933383	drprasanmail@gmail.com
17	Indirani College of Nursing, Ariyur	Rathidevi	9600636477	icon_svmchrc@yahoo.co.in
18	Kanchi Mamunivar Centre for PG Studies	V. Karthikeyan	9444220163	dr.vel.karthikeyan@gmail.com
19	Kasthurba College for Women, Villinaur	V. Vaideki Vanny	9884821175	vanny.meera@gmail.com
20	Kasthuribai Gandhi Nursing College, Kirumampakkam	Mrs. R. Elavarasi	9952490752	elajeena@gmail.com
21	Mahatma Gandhi Medical College & Hospital	Partha Nandi	9994017873	nandipartha13@gmail.com
22	Manakula Vinayagar Institute of Technology,	R. Vijayaprasath	8825682917	vijayaprasathphysics@gmail.com
23	Mother Theresa PG & R Institute of Health Sciences	A. Jalajarani	9994531469	deanmtihs@dataone.in
24	Mother Theresa PG & R Institute of Health Sciences	C. Kumaravelu	9894426241	deanmtihs@dataone.in

Sl.No	NSS INSTITUTIONS IN PUDUCHERRY U.T. 2018-19	PROGRAMME OFFICER	MOBILE	E-mail
25	Motilal Nehru Govt. Polytechnic College, Lawspet	D. Sugandhi	8072994347	sugandhijo@gmail.com
26	Perunthalaivar Kamarajar Arts College,	Charles Christopher Raj	9443723327	ccraj18@gmail.com
27	Perunthalaivar Kamarajar Arts College,	Z. Nihmathullah	9003815034	myselfnihmath@gmail.com
28	PIMS College of Nursing	T. Muthukumaran	9600409623	cool.muthukumaran@gmail.com
29	Pondicherry Engineering College	Dr. N. Sivakumar	9840901054	sivakumar11@pec.edu
30	Pondicherry Engineering College	Dr. R. Sridar	9894757209	sivakamisridar9@pec.edu
31	Pope John Paul II College of Education	Dr. L. Ravi	9442386146	lravi1970@gmail.com
32	Prist University, Puducherry	Dr. S. Sathishkumar	9360142628	drsathishbiochem@gmail.com
33	Rajiv Gandhi College of Arts and Science	Dr. K. Sathiya	9486954460	sathiyathiyagumaths@gmail.com
34	Rajiv Gandhi College of Engineering & Technology	S. Vijayalakshmi	9488306999	rgcetnss@gmail.com
35	Rajiv Gandhi Institute of Veterinary Education and Research	Dr. R. Kumar	9443631908	kumarpath70@gmail.com
36	Sabari College of Nursing	A. Savitha	9500537370	sabaricon07@yahoo.com
37	Saradha Gangadharan College, Velrampet	S. Maria Selvam Lequatorze	9626817077	sgcnss2016@gmail.com
38	Shri Krishnaa College of Engineering & Techonology	V. Murugan	9487102505	skcet2012@gmail.com
39	Sri Ganesh College of Engineering & Technology	Devasena	9994518265	deva.chemistry@gmail.com
40	Sri Manakula Vinayagar Engineering College	D. Karunakaran	9843798449	karunakaran@smvec.ac.in
41	Sri Manakula Vinayagar Medical College, Puducherry	Senthamil Selvi	9944425115	selvi66@gmail.com
42	Sri Manakula Vinayagar Nursing College	P. Gophi	8148491797	principal@smvnc.ac.in
43	Sri Manakula Vinayagar Polytechnic College	K. Velazhagan	9786916261	smvptc2011@gmail.com
44	Tagore Arts College, Lawspet	Dr. R. Kovalan	9843467208	kovalan2012@gmail.com
45	Vinayaka Mission's College of Paramedical Sciences	A. Gothainayagi	9003532451	gothaikish@gmail.com
46	Women's Polytechnic College, Lawspet	Dr. D. Vijayachandran	9442067628	wptc_pdy@yahoo.com
HIGHER SECONDARY SCHOOLS				
1	Amalorpavam Hr. Sec. School, Vanarapet	S. Anthuvane Thiyagu	9940859104	reachus@amalorpavamschool.org
2	Amalorpavam Hr. Sec. School, Vanarapet	D. Devasenabady	9486196677	reachus@amalorpavamschool.org
3	Annai Sivagami Govt. Girls Hr. Sec. School	S. Sasikala	9047026239	annaisivagamigghss@gmail.com
4	Annai Sivagami Govt. Girls Hr. Sec. School	M. Mangayarkarasi	8870789884	annaisivagamigghss@gmail.com
5	Bharathi Govt. Hr. Sec. School, Bahour	Balamurugan	8682073800	bharathibahour@yahoo.co.in

Sl.No	NSS INSTITUTIONS IN PUDUCHERRY U.T. 2018-19	PROGRAMME OFFICER	MOBILE	E-mail
6	Blessed Mother Teresa Model Hr. Sec. School	R. Sambath	8124257870	bmtmhs2004@gmail.com
7	Blue Stars Higher Secondary School, Arumbarthapuram	P. Veeramuthu	9943099079	veerakavi1975@gmail.com
8	Bonne Nehru Hr.Sec.School, Thirukkanur	P. Vinoba Gandhi	9791513952	bonnenehru@gmail.com
9	C.S. Govt. Hr. Sec. School, Kalapet	Ou. Ramalingame	9944538367	csghssk@gmail.com
10	Fathima Hr. Sec. School. Lawspet	J. Maria Bazza Baptist	9944168866	hscfatima09@gmail.com
11	Govt. Girls Hr. Sec. School, Kadirkamam	Mrs. A. Vinnarasi	9843833050	gghsskgm@gmail.com
12	Govt. Girls Hr. Sec. School, Kadirkamam	K. Madivanan	9443434411	gghsskgm@gmail.com
13	Govt. Girls Hr. Sec. School, Kalapet,	T. Magendran	9786457710	gghsskalapet@gmail.com
14	Govt. Hr. Sec. School, Karayamputhur	D. Dhanasu	9843459049	hmghsskbr1360@gmail.com
15	Govt. Hr. Sec. School, Sedarapet	P. Anandhan	8015640403	ghss_sedarapet@yahoo.com
16	Govt. Hr. sec. School, Thavalakuppam	S. Tamijeselvy	9362946309	ghsstk@gmail.com
17	Hindocho Charitable Trust Hr. Sec. School	P. Arulmoorthy	9894548901	hihindochahss@gmail.com
18	Ilango Adigal Govt. Hr. Sec. School	G. Seraphine Jacintha Mary	9786322375	ilangoadigalghss@gmail.com
19	Ilango Adigal Govt. Hr. Sec. School	I. Sadish	9944342202	ilangoadigalghss@gmail.com
20	Immaculate H.M.Girls Hr.Sec. School	Mrs. Chitra Mary	9943469799	immaculate_pdy@yahoo.com
21	Indira Gandhi Govt. Hr. Sec. School, Indira Nagar	D. Jeevaraju	9443289294	ghssindiranagar@gmail.com
22	Indira Gandhi Govt. Hr. Sec. School, Indira Nagar	A. Mary Therese Jacqueline	9944959784	martinjacqueline@gmail.com
23	Jawahar Navodaya Vidyalaya, Kalapet	V. Jagan Mohan Rao	8870744856	jnpuducherry@gmail.com
24	Kalaingar Karunanithi Govt. Hr. Sec. School	D. Cavida	7598661670	kkkghssk@yahoo.com
25	Kamban Govt. Hr. Sec. School	R. Janarthanam	9787057343	kghssn@gmail.com
26	Kamban Govt. Hr. Sec. School	M. Rajalingam	8637484356	kghssn@gmail.com
27	Kannagi Govt. Girls Hr. Sec. School	Z. Egissai Nangai	9443111727	kgghss@gmail.com
28	Kannagi Govt. Girls Hr. Sec. School	E. Saravanan	9345431975	kgghss@gmail.com
29	Kannagi Govt. Girls Hr. Sec. School	S. Cartigueane	9442530745	kgghss@gmail.com
30	Kendriya Vidyalaya No.1 Jipmer Campus	C. Murugavel	9444576702	jipmerkv1@gmail.com
31	KSP Hr. Sec. School, Kadirkamam	K. Mithunkumar	7708218843	kspghss@gmail.com
32	Maraimalai Adigal Govt. Hr. Sec. School	M. Dharmar	9442547092	maraignss65@gmail.com
33	Maraimalai Adigal Govt. Hr. Sec. School	S. Shanthi	9788107168	maraignss65@gmail.com

Sl.No	NSS INSTITUTIONS IN PUDUCHERRY U.T. 2018-19	PROGRAMME OFFICER	MOBILE	E-mail
34	Maruthi Matriculation Hr. Sec. School,	G. Mani Bharathi	9994410901	maruthischool99@yahoo.in
35	Mutharaiyar Hr. Sec. School, Puducherry	N. Deenan	9944717614	mehs1986@gmail.com
36	Muthu Rathina Aragam Hr. Sec. School	P. Nedunchezhiyan	9843579427	mrahspandy@yahoo.com
37	Navalar Nedunchezhiyan Govt. Hr. Sec. School	J. Anitha	8610596893	nngghss@gmail.com
38	Navalar Nedunchezhiyan Govt. Hr. Sec. School	S. Rajesh	9790674981	nngghss@gmail.com
39	New Modern Vidhya Mandir Hr. Sec. School	D. Kasthuri	9789736203	nmvmhs@yahoo.co.in
40	Petit Seminaire Hr. Sec. School	S. Basil Dass	9597760670	petitseminairehss@gmail.com
41	PONCOS Higher Sec. School, Lingareddipalayam	T. Somasundaram	9486749550	poncoshss@yahoo.com
42	Presidency Hr. Sec. School, Reddiarpalayam	N. Velmurugan	9629394175	auxilium.presidency@gmail.com
43	Sankar's Vidyalaya, Villianur	Sundraganesh	9865373082	mailstossv@gmail.com
44	Sinnatha Govt. Girls Hr. Sec. School	Rajavelu Suganthi	9566728025	sinnathahighersec@gmail.com
45	Sri Ramakrishna Vidyalaya, Puducherry	M. Mohammed Rafic	9597325771	srvspdy@gmail.com
46	St. Joseph Hr. Sec. School, Thiruvandar Koil	A. Mahendiran	9003599108	st.josephtvkoil@gmail.com
47	St. Joseph of Cluny Girls Hr. Sec. School	V. Mohana	9843064358	sjcluny@yahoo.com
48	St. Patrick Hr. Sec. School	S. Meenachi	9843826413	st_patricks91@hotmail.com
49	Thanthai Periyar Govt. Hr. Sec. School	D. Ravi	9043509828	tpgghss@ymail.com
50	Thanthai Periyar Govt. Hr. Sec. School	D. Manjula		tpgghss@ymail.com
51	Thiruvalluvar Govt. Girls Hr. Sec. School	Vangara Padma Savitri	8903306753	tgghss@gmail.com
52	TKRSP Govt. Hr. Sec. School, Koravelimedu	S. Velmurugan	9790126575	ghsskoravelimedu@gmail.com
53	The Roy International School	D. Jeeva	9944009819	vailankanni_155@ymail.com
54	Venkatasubba Reddiar Govt. Technical Hr. Sec. School	N. Rozario Victor	9003549449	rvictor2507@gmail.com
55	Vivekanantha Govt. Boys Hr. Sec. School	G. Ragu	9443408694	vgbhss@gmail.com
56	Vivekanantha Govt. Boys Hr. Sec. School	C. Ganesh Prabu	9442354588	vgbhss@gmail.com
57	Vivekanantha Hr. Sec. School, Lawspet	M. Valarmathy	9790584722	vivekhss@gmail.com
58	Wiseman Hr. Sec. School, Velrampet	M. Balamurugan	8680846263	wisemanschool@gmail.com

NGO LIST IN PUDUCHERRY

Sl.No	NGO Name	Address	Conatct
1.	Nehru Yuva Kendra	Youth Hostel, Solai Nagar, Muthialpet Puducherry	7598450269
2.	Pondicherry Multipurpose Social Service Society (PMSSS)	No 81, Laporte Street, Pondicherry 605 001.	9994372059 9443069509 2222928 4201190
3.	Baby Sarahs Home	No 7, Kakayanthope Viilage, Veerampattinam Road, Rajaganapathy Nagar, Ariyankuppam, Pondicherry - 605007	9994507100 2601491
4.	Sharon Society	No 41, Near Cluny Higher Secondary School, 3rd Cross Kurinji Nagar, Lawspet Pondicherry, Pondicherry - 605008	9843483718 9751420302 2255655
5.	Mother Theresa Helping Hands Trust	No.19, Ist Floor, Mettu Street Santhai Pudukuppam Suthukeny Post, Katterikuppam, Pondicherry - 605503	2674103
6.	Community Seva Centre	No 25 Seva Illam, Seva Nagar Poorankuppam Near Beach Road Thavalakuppam Via, Pooranankuppam Road, Thavalakuppam, Pondicherry - 605007	9443157759 2618941
7.	Maitreyi	No 255, Thiyagu Mudaliar Street, Pondicherry HO, Pondicherry - 605001	2339999
8.	Jeevan Prabhat	No 17/7, Ganapathy Chetty Kulam Near Pims Hospital, Pondicherry HO, Pondicherry - 605001	9442151974
9.	Auroville Water Harvest	Naidu House, Kottakarai, Auroville, Pondicherry - 605101	9442708270 2622690
10.	Rajiv Yuva Kendra	No 406, Nainar Mandapam Opposite Csc Computer Centre, Cuddalore Main Road, Mudaliarpet, Pondicherry - 605004	9487718098
11.	Satya Special School	66, Muthiaya Mudali Street, Pondicherry - 605001	2264552
12.	Pathathi Charitable Trust	No 3, Back Side Balaji Thratre, Ganapathi Street, Saram, Pondicherry - 605013	9944502669 9994155723 2290477
13.	Adecom Network	No 9, Raja Singh Street, Pondicherry HO, Pondicherry - 605001	9442525273
14.	Peoples Social Development Foundation	15, Annai Therasa Street, Rajanagar, Pondicherry HO, Pondicherry - 605001	9443433927 2200396 2201295
15.	Pondicherry Network of Positive Welfare	H No. 8, Mothilal Nagar, Third Cross Street, Pondicherry HO, Pondicherry - 605001	9344571351
16.	Prime Educational and Social Trust	No 10, Rainbow Nagar, 9th Cross, Venkata Nagar, Pondicherry - 605011	9443287622 9487467622 2214652
17.	Mahatma Social Service Society	No 26 D Sree Niwas Garden, Kakkayanthope Near Mgr Statue, Veerampattinam Road, Ariyankuppam, Pondicherry - 605007	9597188936 9443184386
18.	Crescent Children Resource Centre	No 3, Arunagiri Chetty Street, Muthialpet, Pondicherry - 605003	9790176689 2235655
19.	Pondicherry Science Forum	No.10, II Street, Pr Gardens, Reddiarpalayam, Reddiar Palayam, Pondicherry - 605010	9443225288 2290733
20.	Amma Samuga Sevai Maiyam	No 164, Mahatma Gandhi Road, Mudaliarpet, Pondicherry - 605004	9443601439 2235577
21.	Best Foundation (Livestock Research and Training Center)	No 62, Moolakulam, Villianur Road, Villianur, Pondicherry - 605110	9443438532 2290142 2251242
22.	Centre For Environment & Agricultural Development	No.72, Nallavadu Road Thavalakuppam, Thavalakuppam, Pondicherry - 605007	9894313435 2618713
23.	Samam Makalir Suyasarbu Iyakkam	No 46, Second Street, Perumal Raja Thottam, Reddiar Palayam, Pondicherry - 605010	2292432
24.	Arunthathiar Makkal Sevai Thondu Niruvanam	No 53, JJ Nagar 10th Cross Moolakkulam, Reddiar Palayam, Pondicherry - 605010	9360814435 2293450

DEPARTMENT OF ANIMAL HUSBANDRY & ANIMAL WELFARE

Fax No 0413-2206890

e-Mail ID: ahd.pon@nic.in

CONTROL ROOM -2206889 / 2201328 / 2203135 / 220688

DUTY CHART OF SUPPORTING AGENT TO ESF

Revenue Village(s) covered Officer In-charge	Office location and Phone No	Mobile No
Overall Supervision Dr.A.V Subba Rao Director (AH)	DAH&AW, PDY 2203135 2206889 2206888 2201328	9488819885
Nodal Officer Dr. S. Rajagopalan, Joint Director(CR)		9443875446
Puducherry		
Pudupalayam Orleanpet Thengaihitu Murungapakkam Kombakkam Mudaliarpet Nellithope Karamanikuppam Saram	Supervisory Officer Dr.M. Senthil Kumar JD (P), DAH&AW	DAH&AW 2203135 2206889 2206888 2201328 9443616288
Muthialpet Solai Nagar Vazhaikulam Thengaihitu Sudhana Nagar	Commune-in-charge Dr.M. Mohan Vety. Asst. Surgeon LAC, Puducherry	Vety. Dispensary Puducherry 2206889 9442486347
Oulgaret		
Alankuppam Kalapet Pillaichavady Thattanchavady Ozhukarai Reddiarpalayam Saram	Supervisory Officer Dr. S. Rajagopalan, JD (P), DAH&AW	DAH&AW 2203135 2206889 2206888 2201328 9443875446
Karuvadikuppam	Commune-In-Charge Dr. S. Rajagopalan, VAS. Thattanchavady, DAH&AW	Vety. Dispensary Thantanchavady 9443875446
Ariyankuppam		
Ariankuppam Thimmanaicken- Palayam Abishegapakkam Thavalakuppam Manavelly Pooranankuppam	Supervisory Officer Dr. M. Senthil Kumar, JD (CR), DAH&AW	DAH&AW 2203135 2206889 2206888 2201328 9443616288
	Commune-In-Charge Dr. R. Mariya Vety. Asst. Surgeon,	Vety Dispensary Ariyankuppam 2601245 9443539056

Revenue Village(s) covered Officer In-charge	Office location and Phone No	Mobile No
Villianur, Sivaranthagam		
Sedarapet Karasoor Thutipet Thondamanatham Pillayarkuppam Ramanathapuram Ossudu	Supervisory Officer Dr. R. Rajendiran Joint Director (LP)	DAH&AW 2203135 2206889 2206888 2201328
Koodapakkam Olavaikal Villianur Kurumbapet Odiampet Thirukanchi Uruvaiyaru	Commune-in-charge Dr. R. Anandharaman, Vety. Asst.Surgeon	Vety Dispensary Villianur 2667022
Mangalam Sathamangalam Kizhur Ariyur Manakuppam Perungalur Thutipet Thondamanatham	Dr. R Rani Vety. Asst. Surgeon,	Vety Dispensary. Sivaranthagam 2644904
Mannadipet		
Manalipet Chettipet Kunitchampet Mannadipet Vadanur Kalithirthalkuppam Madagadipet Thirubuvanai Sorapet Vambupet Kodathur Thethampakkam Suthukeny Pudukuppam Katterikuppam Sellipet	Supervisory Officer Dr. G.Selvaraj, JD (ADS), DAH&AW, Puducherry	DAH&AW 2203135 2206889 2206888 2201328
	Commune In-charge 1. Dr. G.Selvaraj, V.A.S, V.D., Thirukkanur.	Vety. Dispensary Thirukkanur Ph. Off.2688001

Revenue Village(s) covered Officer In-charge	Office location and Phone No	Mobile No
Dr. V. Coumarane, Vety. Asst. Surgeon	Vety. Dispensary Madagadipet 2640514	9655468303
Nettapakkam		
Madugarai Kariamanickkam Eripakkam Nettapakkam Pandasozhanoor Embalam	Supervisory Officer Dr. R. Rajiv, JD (LH), DAH&AW	DAH&AW 2203135 2206889 2206888 2201328
Korkadu Karikalambakkam Kariamedu	Commune-in-charge Dr. R. Rajiv, Vety. Asst.Surgeon	Vety. Dispensary Kariamanickam 2698780
Bahour		
Bahour Panayadikuppam Karayamputhur Manamedu Kaduvanur Kirumambakkam Pillayarkuppam Seliamedu Aranganoor Irulansanthai Kuruvinatham Parikkalpattu utchimedu Manapet	Supervisory Officer Dr.R. Rajiv JD (LH)	DAH&AW 2203135 2206889 2206888 2201328
	Commune-in-charge Dr. R. Radja, Vety. Asst. Surgeon	Vety. Dispensary Bahour 2633697

ELECTRICITY OFFICIALS WORKING IN O&M WING

EPABX Nos. 2336361 to 2336365 and 2222270 to 2222274

CONTROL ROOM - 1912

The Superintending Engineer-cum-HOD is the overall in-charge for the entire Electricity Department of Union Territory of Puducherry. The Superintending Engineer-Master Plan & Outlying region is in-charge of the Karaikal, Mahe and Yanam Regions. The Superintending Engineer-O&M / Puducherry region is in-charge of the entire Puducherry Region.

The following are the instructions and duties assigned to the officers of this department to be followed for management of crisis during the time of natural calamities such as cyclone, Tsunami, Floods etc.

Sl. No.	NAME OF THE REGION	TELEPHONE NUMBERS	
		OFFICE	RESIDENCE / MOBILE
1	2	3	4
I	<u>R. MURALI,</u> <u>SUPERINTENDING ENGINEER-cum-HoD</u> The following officer is placed under the direct control of Superintending Engineer-cum-HoD for issue of instruction to the field officers for maintaining and co-ordination or restoration works.	2334277 *Ext.201	2255120 9489080301
(a)	<u>A. VEERASAMY,</u> <u>EXECUTIVE ENGINEER – SPM & BUILDING</u> He will assist the Team Leader and Alternate Team Leader in all matters related to crisis management and co-ordinate with all the Quick Response Team (QRT) Leaders of the departments	*Ext.502 2338689	9489080330
II	<u>T. CHANEMOUGAM,</u> <u>EXECUTIVE ENGINEER - GENERAL</u> The executive Engineer- General shall issue instruction to the field officers for maintaining and co-ordination on restoration works.	2341238 *Ext.570	9489080400
(a)	<u>K. RAJASHREE,</u> <u>ASSISTANT ENGINEER / TECH – II</u>	*Ext.407	
III	<u>V. SRIDHARAN,</u> <u>EXECUTIVE ENGINEER / ECH -EHV</u> The Executive Engineer-EHV shall issue instruction to the field officers for maintaining and co-ordination on restoration works.	2200960 *Ext.410	9489080360
(a)	<u>K. RAJASHREE</u> (i/c), <u>ASSISTANT ENGINEER / TECH – III</u>	Ext.403	-
<u>PUDUCHERRY REGION</u>			
IV	<u>V. SRIDHARAN,</u> <u>EXECUTIVE ENGINEER – EHV</u> He is Nodal Officer of the System Control Centre and with the Assistance of ASSISTANT ENGINEERS, SYSTEM CONTROL CENTRE, He will follow with the power position / availability, etc,	2200960 Ext.410	9489080360

	check - up interruption of power supply.		
V	<u>G. KANIYAMUDHAN,</u> <u>EXECUTIVE ENGINEER-URBAN O&M</u> He will be overall in-charge of O&M of power supply of the Puducherry Town and Part of the Oulgaret Municipality. He will be assisted by the respective Sub-Divisional Officers as detailed below.	2339543 * Ext.310	2200960 9489080310
(a)	<u>S. MADAVANE</u> <u>ASSISTANT EXECUTIVE ENGINEER - TOWN-I</u> He will be in-charge of the following Town O&M Section Offices.	2336327	9489080311
1	<u>P. RAVICHANDRAN,</u> <u>JUNIOR ENGINEER TOWN CENTRAL O&M SECTION</u> Areas covered under this section are from Needarajapayer Street to Muthumariamman Koil Street.	2336327	9489080315
2	<u>B. MOHAN KUMAR,</u> <u>JUNIOR ENGINEER TOWN SOUTH O&M SECTION</u> Areas bound between Kandappamudali Street to Subbaiya Salai including Vanarapet, Kolas Nagar, Nethaji Nagar, Vambakeerapalayam, Dubrayapet and etc.	* Ext.527 2222641	9489080317
3	<u>K. SURESH,</u> <u>JUNIOR ENGINEER TOWN SOUTH CENTRAL O&M SECTION</u> Areas covered under this section are Vanarapet, Govindasalai upto Needarajapper Street, Ambour Salai, Botanical Garden and etc.	2336299	9489080318
4	<u>M. GUILBERT JAMES,</u> <u>JUNIOR ENGINEER TOWN NORTH O&M SECTION</u> Areas bound under this section are from Perumal Koil Street to Chinnayapuram, T.V.Nagar, Vazhaikulam, Vaithikuppam, part of White Town from Rangapillai Street to Sardar Vallabai Patel Salai, etc.	2336327	9489080316
(b)	<u>M. RAMESH,</u> <u>ASSISTANT ENGINEER – TOWN-II</u> He will be in-charge of the following offices.	2336327	9489080314
1	<u>L. KUMAR,</u> <u>JUNIOR ENGINEER MUTHIALPET O&M SECTION</u> Areas covered under this section are from Chinnayapuram switch to Muthialpet (Upto State Border) and part of Karuvadikuppam areas are Samipillaithottam, Lenin Nagar, etc.	2236166	9489080321
2	<u>S. CHANDRASEKARAN,</u> <u>JUNIOR ENGINEER SARAM O&M SECTION</u> Areas covered under this section are Mohan Nagar, S.B.I. Colony, Ellaipillaichavady, Saram, Pillaithottam, Kosapalayam, Periyar Nagar, Saradhambal Nagar and Other surrounding areas.	2200776	9489080322
3	<u>C. ATCHOUDANANDAME</u> <u>JUNIOR ENGINEER VENKATA NAGAR O&M SECTION</u> Areas covered under this section are Rainbow Nagar, Rajarajeswari Nagar, Chellan Nagar, Venkatta Nagar, Kamaraj Nagar, Nehru Nagar, Sithankudisai, Brindavanam, Ilango Nagar, Shanthi Nagar, Sarathi Nagar, Rajiv Gandhi Nagar, Kumaragurupalam and part of	2210361	9489080323

	Kamaraj Salai, etc.		
(c)	<u>S. MADAVANE</u> ASSISTANT ENGINEER – MARAPALAM He will be in-charge of the following section offices and Marapalam Sub-Station	2358547	9489080312
1	<u>K. SELVAMUTHAYAN,</u> JUNIOR ENGINEER - MUDALIARPET O&M SECTION Areas covered under this section are from Railway crossing at Cuddalore Road upto Murungapakkam Bridge, Thengaithittu and Oulgaret South.	2357697	9489080324
2	<u>S. KARTHIKEYAN,</u> JUNIOR ENGINEER TOWN WEST O&M SECTION Areas covered under this section are from Attupatti Anthoniar Koil junction to Ellaipillaichavady Water Tank Junction and from Karamanikuppam to Ellaipillaichavady.	2203110	9489080325
3	<u>S. SELVAPANDIYAN,</u> JUNIOR ENGINEER MURUNGAPAKKAM O&M SECTION Areas covered under this section are Velrampet, Nagammal Nagar, Pudhu Nagar, Priyadarshini Nagar, Nainarmandapam, Moogambikai Nagar, Thakkathoppu, Murungapakkam & Pet, Papanchavady, Ottampalayam, Kompakkam & Pet.	2357362	9489080326
VI	<u>P. GNANASEKARAN,</u> EXECUTIVE ENGINEER-RURAL (NORTH) O&M He will be overall in-charge of Rural North O&M Division comprising of Villianur Mannadipet and part of the Oulgaret Municipality and Nettapakkam Commune areas. He will be assisted by the following officers.	2334279 *Ext. 516	9489080340
(a)	<u>P. SUBBARAYALU</u> ASSISTANT ENGINEER / LAWSPET He will be in-charge of the following section offices.	2273768 2273769	9489080345
1	<u>L. CANDAPPANE,</u> JUNIOR ENGINEER LAWSPET O&M SECTION Areas covered under this section are Karuvadikuppam, Lawspet, Pakkamudaiyanpet, Tagore Nagar, Rajaji Nagar, etc.	2253124	9489080363
2	<u>S. RAVICHANDRAN,</u> JUNIOR ENGINEER ASHOK NAGAR O&M SECTION Tagore Arts College Campus, Kurunji Nagar, Kumaran Nagar, Cholan Nagar, Ashok Nagar, etc.	2257100	9489080361
3	<u>V. MURUGESAN,</u> JUNIOR ENGINEER GORIMEDU O&M SECTION Areas covered under this section are from Chain Factory to Gorimedu State Border and from Subbaiah Nagar to Kadirkamam including Thattanchavady area.	2248093	9489080362
(b)	<u>V. SRIDHAR,</u> ASSISTANT ENGINEER / KURUMBAPET He will be in-charge of the following section offices & Kurumbapet Sub- Station.	2275711 2271025	9489080343
1	<u>D. SARAVANAN,</u> JUNIOR ENGINEER MUTHIRAPALAYAM O&M SECTION	2275744	9489080348

	Areas covered under this section are Shanmugapuram, Muthirapalyam, Mettupalayam and PIPDIC Industrial Estate.		
(c)	<u>C. UMESHCHANDRA,</u> <u>ASSISTANT ENGINEER / BOOMIANPET & CONSTRUCTION</u> He will render assistance to other Assistant Engineers of Division-IV for rectification of damages/lines equipments in the areas under the jurisdiction of Division-IV and will be in-charge of the following section offices.	2201160	9489080341
1	<u>P. BALAMURUGAN</u> <u>JUNIOR ENGINEER VILLIANUR O&M SECTION</u> Areas covered under this section are Arumparthapuram upto Thakkakuttai, Villianur, Odiampet and Koodapakkam road upto Sendhanatham.	2666324	9489080329
2	<u>M. SUNDARAMURTHY</u> <u>JUNIOR ENGINEER BOOMIANPET O&M SECTION</u> Areas covered under this section are Vivekananda Nagar, Victoria Nagar, Boomianpet and Housing Board Complex, Aziz Nagar, Pavazhakaranchavady, Reddiarpalayam, Kamban Nagar, Jaya Nagar, Pudhu Nagar, Mariyal Nagar, Kavery Nagar and part of Oulgaret Village in South Oulgaret, Moolakulam and Pitchaveeranpet.	2205205	9489080328
(d)	<u>C. MOUTTANANDAME</u> <u>ASSISTANT ENGINEER / SEDHARAPET</u> He will be in-charge of the following section offices and Sedharapet Sub-Station	2677390 2677265	9489080346
1	<u>K. SELVARAJ,</u> <u>JUNIOR ENGINEER RAMANATHAPURAM O&M SECTION</u> Areas covered under this section are Koodapakkam. Pathukannu, Ramanathapuram, Thuthipet, Thondamanatham and Pillaiyarkuppam, Porayur and Sendhanathampet.	2666374	9489080365
2	<u>A. ARUNAGIRINATHAN</u> <u>SEDHARAPET O&M SECTION</u> Areas covered are Karasur, Sedharapet Village and Sedharapet Industrial Estate.	2677906	9489080366
(e)	<u>C. MOUTTANANDAME,</u> <u>ASSISTANT ENGINEER / THETHAMPAKKAM</u> He will be in-charge of the following section offices and Thethampakkam Sub-Station.	2674975 2674125	9489080347
1	<u>A. MOHAMED YOUNOUSE,</u> <u>JUNIOR ENGINEER KATTERIKUPPAM O&M SECTION</u> Areas covered under this section are Katterikuppam, L.R. Palayam, Kumarapalayam, Suthukeny, Thethampakkam, Pudukuppam, Sandaipudhukuppam and Kuppam.	2674898	9489080364
2	<u>S.SAKTHIVEL,</u> <u>JUNIOR ENGINEER THIRUKANUR O&M SECTION</u> Areas covered under this section are Mannadipet, Kunichampet, Thirukanur, Sorapet and Sellipet.	2688471	9489080369
(f)	<u>V. SRIDHAR,</u> <u>ASSISTANT ENGINEER / KALAPET</u>	2655180	9489080342

	He will be in-charge of Kalapet O&M and 110/22 KV Sub-station		
1	<u>T.S PANDIYAN,</u> <u>JUNIOR ENGINEER KALAPET O&M SECTION</u> Areas covered under this section are Kalapet, Chinnakalpet, Ganapathichettikulam including Alankuppam Village.	2655181	9489080337
VII	<u>K. RAMANATHAN,</u> <u>EXECUTIVE ENGINEER-RURAL (SOUTH) O&M</u> He will be overall in-charge of Rural South O&M Division, comprising of Ariyankuppam, Bahour, part of Villianur & Nettapakkam Commune, T.A. Koil and part of Mannadipet Commune. He will be assisted by the following Officers.	2358564 2280337	9489080390
(a)	<u>N. KANNAN,</u> <u>ASSISTANT EXECUTIVE ENGINEER / RURAL SOUTH</u> He will be in-charge of the following Section Offices.	2358564	9489080391
1	<u>M. MOHAMED ISMAIL,</u> <u>JUNIOR ENGINEER ARIYANKUPPAM O&M SECTION</u> Areas covered under this section are Ariyankuppam, Manavelly, Radhakrishnan Nagar, Veerampattinam and Chinnaveerampattinam.	2600340	9489080375
2	<u>N.PAKKIRISAMY,</u> <u>JUNIOR ENGINEER KARIKALAMPAKKAM O&M SECTION</u> Areas covered under this section are Karikalampakkam, Korkadu, Perungalore and Sathamangalam.	2665369	9489080376
3	<u>K. JAYABALAN</u> <u>JUNIOR ENGINEER VADAMANGALAM O&M SECTION</u> Areas covered under this section are Vadamangalam, Ariyur, Sivarandhagam, Uruvaiyar, Thirukanjee and Mangalam.	2666606	9489080397
(b)	<u>N. KANNAN,</u> <u>ASSISTANT ENGINEER / BAHOUR</u> He will be in-charge of the following section offices and Bahour Sub-Station.	2611149 2615315	9489080392
1	<u>R.STALIN,</u> <u>JUNIOR ENGINEER KIRUMAMPAKKAM O&M SECTION</u> Areas covered under this section are Kirumampakkam, Mullodai, Pillaiyarkuppam and Pinnatchikuppam.	2611129	9489080379
2	<u>M. PRABURAM,</u> <u>JUNIOR ENGINEER - BAHOUR O&M SECTION -</u> Areas covered under this section are Bahour and Surrounding areas. Kanniakoil, Nirniyampet, Irulanchandai and Suruliankuppam	2633444	9489080378
3	<u>R. ANBALAGAN,</u> <u>JUNIOR ENGINEER THAVALAKUPPAM O&M SECTION</u> Areas covered under this section are Thavalakuppam, Thennampalayam, Nallavadu, Gorukamedu, Abishegapakkam, T.N. Palayam and Andiyarpalayam.	2618202	9489080377
(c)	<u>T. PANNIRSELVAM,</u> <u>ASSISTANT ENGINEER / THIRUBUVANAI SS</u> He will be incharge of following section offices and Thirubuvanai Sub-Station	2641144 2640144	9489080395
1	<u>K. RADHAKRISHNAN,</u>	2640149	9489080396

	<u>JUNIOR ENGINEER T.A. KOIL O&M SECTION</u> Areas covered under this section are T.A.Koil, Madagadipet, P.S.Palayam and Nallore.		
2	<u>T. THAMARAIVASAN,</u> <u>JUNIOR ENGINEER VADHANUR O&M SECTION</u> Areas covered under this section are Vadhanur, Sorapet, Mannadipet, Vinayagampet, Sellipet, Vambupet and Puranasingapalayam.	2680044	9489080398
(d)	<u>R. SAGAYAM,</u> <u>ASSISTANT ENGINEER / ERIPAKKAM</u> He will be in-charge of the following section offices and Eripakkam Sub-Station.	2699494 2697555	9489080393
1	<u>V. RAMANATHAN,</u> <u>JUNIOR ENGINEER KARIAMANICKAM O&M SECTION</u> Areas covered under this section are Eripakkam, Madukarai, Kalmandapam and Kariamanickam.	2699448	9489080387
2	<u>V. RAMANATHAN</u> <u>KARAIYAMPUTHUR O&M SECTION-(Vacant)</u> Areas covered under this section are Kaduvanur, Manalmedu, Karaiyamputhur, etc.	2698856	9489080388

AGRICULTURE TASK FORCE FIELD OFFICER

SL. NO.	AREA/JURISDICTION	NAME OF THE AGRICULTURE OFFICER	PHONE NO / OFFICE / RES
1	Puducherry	J. Sivasubramanaian	9865446537 0413 -2248419
2	Mudaliarpet	J. Sivasubramanaian	9865446537
3	Ariyankuppam	J. Sivasubramanaian	9865446537 0413 -2601515
4	Oulgaret	K. Veloumany	9443799655 0413-2667960
5	Villianur	R. DJodi Ganessin	9994355076 0413-2248245
6	Thondamanatham	R. Sankaradass	9944336601 0413-2666783
7	Mannadipet	L. Danasegarane	9245491729 0413-2680669
8	Kodathur	K. Venkatachalam	9894526583 0413-2634003
9	Bahour	S. Massilamany	99524055220 0413-2634007
10	Seliamedu	L.Gokulalakshmi	9940740147 0413-2633889
11	Nettapakkam	K. Sivakumar	9942528828 0413-2699613

PWD- PUBLIC HEALTH DIVISION- NODAL OFFICER

S.No.	Nodal Officer	Official / Redidential Address	Contact Number
1.	R.Ravichandran, Executive Engineer	Office : Public Health Division, PWD, Puducherry Residence : Gandhi Nagar, Ariyankuppam, Puducherry	Off: 2336068 2221989 Res: 2346600 9894391481
2.	C.Vaasu, Assistant Engineer	Office: Water Works Sub-Division, Public Health Division, PWD, Puducherry Residence : 5 th Cross, Kurunji Nagar Extension, Puducherry	Off: 2355077 Res : 2214774 9442159662

CONTRACTORS LIST – PWD – IRRIGATION DIVISION

Contractors having earth movers, water pumping motors, wood cutters etc.,

Sl.No	Name of the Contractors	Mobile
1.	P.Velmurugan Class –II Contractor	8012520310
2.	P.Sundaravel Class –III Contractor	9442237487
3.	B. Kathiravan Class –II Contractor	9843136176
4.	M/s Kumaresan Construction	9443326432
5.	Premanand Class –II Contractor	9865189388
6.	Amirthalingam & Sons Class –I Contractor	9443369665
7.	M/s GD Builders Class –I Contractor	9443248420

ANIMAL RESCUER CONTACTs

Forest and Wildlife Department

Tel : 2204808 / Fax : 2204936

E-Mail : dcf.pon@nic.in

Thiyagarajan, Agricultural Officer - 9442547481

Sl.NO	Name	Contacts
1.	Kannadasan	9442288087
2.	Shanmugam	8608724489
3.	Senthamarai	9787640963
4.	Shakthivel	9047459567
5.	Gopi	9994813931
6.	Vazhumuni	8098064713
7.	Ramalingam (Tree Cutting)	9442517288

BUS STAND – PUDUCHERRY

Contact Information

Puducherry Municipality		
Controller	Lakshmanan, AE	9442625794
Health Division, Saniatary	Kathiresan, Vetniary Medical Officer	9493275680 7589699199 2220514 2334074 (PA)
Police		
Orleanpet PS	Shanmugam , Inspector of Police	9442276093 2205657
PRTC		
Operation Incharge	Eezhumalai, General Manager	9486848394 2200274 2200674

SOUTHERN RAILWAY –PUDUCHERRY

Contact Information

Superintendent , Incharge	9003864935
Duty Station Master	9385234221
Address	South Boulevard, Colas Nagar, Puducherry, 605001

AIRPORT AUTHORITY OF INDIA – PUDUCHERRY

General Information

Airport Name	Pondicherry
City Name	Puducherry
State	Pondicherry (U.T.)
Distance & Direction from City	7 Kms. from city

Contact Information

Director	Vijay Upadhyay Mob : 9585503948
Asst General Manager (Civil)	P.Govindarajalu Mob: 994566228 / 2255517
Address	Airport In-charge Airports Authority of India Pondicherry Airport Pondicherry (U.T)-605008
Telephone Tower	91-413-2253178
Airport In-charge	91-413-2255506
Tele-Fax	91-413-2252505
E-mail	apd-vopc@aai.aero

ANNEXURE XV

IMD – LEGENDS

WARNING		Probabilistic Forecast	
	WARNING (TAKE ACTION)	Terms	Probability of Occurrence (%)
	ALERT (BE PREPARED)	Unlikely	< 25
	WATCH (BE UPDATED)	Likely	25 - 50
	NO WARNING (NO ACTION)	Very Likely	50 - 75
		Most Likely	> 75

 Rain/ Snow *	Heavy: 64.5 to 115.5 mm/cm * Very Heavy: 115.6 to 204.4 mm/cm* Extremely Heavy: > 204.4 mm/cm *
 Heat Wave	When maximum temperature of a station reaches $\geq 40^{\circ}\text{C}$ for plains and $\geq 30^{\circ}\text{C}$ for hilly regions (a) Based on Departure from normal Heat Wave: Maximum Temperature Departure from normal 4.5°C to 6.4°C . Severe Heat Wave: Maximum Temperature Departure from normal $\geq 6.5^{\circ}\text{C}$ (b). Based on Actual maximum temperature Heat Wave: When actual maximum temperature $\geq 45^{\circ}\text{C}$. Severe Heat Wave: When actual maximum temperature $\geq 47^{\circ}\text{C}$ (c). Criteria for heat wave for coastal stations When maximum temperature departure is $>4.5^{\circ}\text{C}$ from normal. Heat Wave may be described provided maximum temperature $\geq 37^{\circ}\text{C}$
 Warm Night	When maximum temperature remains 40°C Warm Night: When minimum temperature departure 4.5°C to 6.4°C . Severe Warm Night: When minimum temperature departure $>6.4^{\circ}\text{C}$.
 Cold Wave	When minimum temperature of a station $\leq 10^{\circ}\text{C}$ for plains and $\leq 0^{\circ}\text{C}$ for hilly regions. (a). Based on departure Cold Wave: Minimum Temperature Departure from normal -4.5°C to -6.4°C . Severe Cold Wave: Minimum Temperature Departure from normal $\geq -6.5^{\circ}\text{C}$ (b) Based on actual Minimum Temperature (for Plains only) Cold Wave : When Minimum Temperature is $\leq 4.0^{\circ}\text{C}$ Severe Cold Wave: When Minimum Temperature is $\leq 2.0^{\circ}\text{C}$ (c) For Coastal Stations When Minimum Temperature departure is $\leq -4.5^{\circ}\text{C}$ or actual Minimum Temperature is $\leq 15^{\circ}\text{C}$
 Cold Day	When minimum temperature of a station $\leq 10^{\circ}\text{C}$ for plains and $\leq 0^{\circ}\text{C}$ for hilly regions Based on departure Cold Day: Maximum Temperature Departure from normal -4.5°C to -6.4°C . Severe Cold Day: Maximum Temperature Departure from normal $\leq -6.5^{\circ}\text{C}$
 Fog	Phenomenon of small droplets suspended in air and the horizontal visibility $< 1\text{km}$ Moderate Fog: When the visibility between 500-200 metres Dense Fog: when the visibility between 50- 200 metres Very Dense Fog: when the visibility < 50 metres
 Thunderstorm	Sudden electrical discharges manifested by a flash of light (Lightning) and a sharp rumbling sound (thunder)
 Dust/Sand Storm	An ensemble of particles of dust or sand energetically lifted to great heights by a strong and turbulent wind.
 Frost	Ice deposits on ground Air temperature $\leq 4^{\circ}\text{C}$ (over Plains)
 Squall	A strong wind that rises suddenly, lasts for atleast 1 minute. Moderate: Wind speed 52-61 kmph Severe: Wind speed 62-87 kmph Very Severe: Wind speed >87 kmph
 Sea State	Effect of various waves in the sea over specific area Rough to very rough: Wind speed 41-62 kmph (22-33 knots) & Wave height 2.5-6 metre High to very high: Wind speed 63-117 kmph (34-63 knots) & Wave height 6-14 metre Phenomenal: Wind speed >117 kmph (>63 knots) & Wave height >14 metre
 Cyclone	Cyclonic Storm: Wind speed 62-87 kmph (34-47 knots) Severe Cyclonic Storm: Wind speed 88-117 kmph (48-63 knots) Very Severe Cyclonic Storm: Wind speed 118-165 kmph (64 - 89 knots) Extremely Severe Cyclonic Storm: Wind speed 166-220 kmph (90 -119 knots) Super Cyclone Storm: Wind speed >220 kmph (>119 knots)

PORT WARNING SIGNALS

Signal/ Flag No.		NAME	Symbols		Description
			Day	Night	
1.	Distant bad weather	DC1			Depression far at sea. Port NOT affected.
2.		DW2			Cyclone for at sea. Warning for vessels leaving port.
3.	Local bad weather	LC3			Port Threatened by local bad weather like squally winds.
4.		LW4			Cyclone at sea. Likely to affect the port later.
5.	Danger	D5			Cyclone likely to cross coast keeping port to its left
6.		D6			Cyclone likely to cross coast keeping port to its right.
7.		D7			Cyclone likely to cross coast over/near to the port.
8.	Great danger	GD8			Severe cyclone to cross coast keeping port to its left
9.		GD9			Severe cyclone to cross coast keeping port to its right
10.		GD10			Severe cyclone to cross coast keeping port to its right.
11.		XI			<u>Communication failed with cyclone warning office.</u>

ANNEXURE – XVI

DETAILS OF DAM

VEEDUR DAM			
Full Capacity : 605 MCFT		Full Level : 32 Ft.	
S.No	Name	Designation	Contact
1	A. Jawagar	Executive Engineer	9443486327
2	Sumathy	Asst. Executive Engineer	9443539147
3	Gnansegaran	Assistant Engineer	9842358400
4	Senthil	Irrigation Assistant	9444333903
5	Ezhumalai	Irrigation Assistant	9965811431

SATHANUR DAM			
Full Capacity : 7321 MCFT		Full Level : 119 Ft.	
S.No	Name	Designation	Contact
1	Manimohan	Executive Engineer	9443342646 6380780330
2	Selvaraj	Assistant Engineer	9994695911
3	Sathanur Dam	Office	04188-248243
4	Thanrampattu Taluk	Office	04188-246400

KRP DAM			
Full Capacity : 1666.29 MCFT		Full Level : 52 Ft.	
S.No	Name	Designation	Contact
1	Maiazhagan	Executive Engineer	9629883123
2	Syed Zahir Hussain	Assistant Engineer	9524930333
3	KRP Dam	Office	04343-
4	Krishnagiri Tahsildar	Office	04343-236050
5	KRP	Police Station	04343-240415

DOWLESWARAM BARRAGE			
Normal Level : 8.11 ft		Flood Level : 11.75 ft (1st Warning)	
S.No	Name	Designation	Contact
1	R. Mohana Rao		9491058002
2	Irrigation Department Control Room		0883-2417066

ANNEXURE – XVII

INDIAN RED CROSS SOCIETY PONDICHERRY BRANCH

Address	Health Department Complex, Old Maternity Hospital Complex, Victor Simonel St, White Town Puducherry-605001.
Telephone	2229350
E-Mail	dms@pondy.pon.nic.in

MAHE REGION

**REGIONAL
EMERGENCY OPERATION CENTER
(REOC)**

TOLL FREE NUMBER

1800 425 2949

STD (0490)

Off: 2332510 / Fax: 2321843

e-Mail

Regional Administrator : ra.mahe@nic.in

9 MAHE REGION

MAHE REGION

Mahe (Mayyazhi) is a land titled as the Eye brow of Arabian Sea, which is very small and situated on the estuary of the Mayyazhi river and Arabian Sea. The district satiates an intelligent tourist, Indian, as well as foreign. Mahe is a place with fantastic blend of Myth and Mystery. its every nook and corner has its own wonderful stories, which keeps your eyes wild with awe and excitement.

Mahe is a tiny point in the Geographical map of Kerala, the million earner for the distant Pondicherry Government, 630 kms away from Pondicherry. In this former small French Town which covers an area of 9 Sq. kms , over 36,000 inhabitants live in peace. This petit French Town is situated on the West Coast of the Indian Peninsula between 11 Degrees 42' and 11 Degrees 43' Northern Latitude, and between 75 Degrees 31' and 75 Degrees 33' Eastern Longitude, just between Badagara and Thalassery, 58 kilometers from Kozhikode, 24 kilometers from Kannur in Kerala State and is a busy trade centre.

Mahe is a small area bounded on the west by Arabian Sea, on the north by the river Ponniam(Moolakkadavu) and on the other sides of stretch of calcereous 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.

9.1 PROFILE OF MAHE REGION

Vital Statistics

Date of formation of U.T.	01.07.1963
Area	8.76 Sq.Km
Population (Census 2011)	Male : 19143
	Female : 22673
	Total : 41816
Density of Population (Census 2011)	4646 per sq.Km
Average rainfall	3375 mm
Temperature	Max - 32°C, Min-22°C
Climate	Moderate
Language spoken	Malayalam, English & French

9.2 IMPORTANT OFFICIAL TELEPHONE NUMBERS – MAHE REGION (STD - 0490)

Sl.no	Name Tvl	Designation	Phone Numbers 04368)	
			Mobile	Office
1.	Aman Sharma, I.A.S	Regional Administrator	9447732720	2332222 2333235
2.	D. Vamseedhara Reddy	Superintendent of Police	9447488994	2332513
3.	Ashish Goyal	Commissioner, Mahe Municipality	9446047233	2332233
4.	Pradeep Kumar. O	Executive Engineer P.W.D.	9495722344	2321273 2332524
5.	Dr. S. Premkumar	Dy. Director (Health)	9400117182	2332225
6.	K.K. Vimalkumar	Asst. Engineer, Electricity Department,	9446084289	2335666
7.	Anoop. P.V	Asst. Engineer, PWD	9846133368	2332524
8.	V. Sudhish	Civil Supplies Officer Civil Supplies Department	9895980185	2332370
9.	P. Ratheeshkumar	Station Officer (i/c), Fire Station	9846502541	2332500
10.	E.P Sivakumar	Asst. Director, Fisheries	9744856439	2335965
11.	P. Uthmaraj	Chief Educational Officer	9446264177	2332613
12.	E. Flossy Manuel	Dy. Director, Agriculture Department	9446335403	2334525
13.	P. Angalane	Motor Vehicle Inspector, Transport Department	9745683001	
14.	Dr. S. Gandhimadi	Veterinary Dispensary Animal Husbandry Dept.	9943997922	2337787
15.	N. P Ajith Kumar	Deputy Tahsildar (Rev)	9746197811	2336250
16.	SWO	Social Welfare		2332560

9.3 CRISIS MANAGEMENT FRAMEWORK

The Department of Revenue and Disaster Management, Puducherry has formulated the “Crisis Management Framework and Standard Operating Procedures” for the U.T. of Puducherry. Different types of crisis, various element and phases of crisis management, Incident Response System (IRS) Emergency Support Functions and SOPs for ESF teams and their Quick Response Teams (QRT) are explained in the framework.

9.4 ROLE OF DEPARTMENT OF REVENUE AND DISASTER MANAGEMENT

The Department of Revenue and Disaster Management is the Nodal Department for management of disasters. DRDM is also entrusted with entire gamut of relief and rehabilitation activities in the wake of any disaster. The Crisis Management Framework provided that Relief and Rehabilitation Commissioner(RRC) is the Incident Commander for the Union Territory while the Regional Administrator, Mahe who is also Sub/Deputy Collectors(Rev.) is the Incident Commander for Mahe. Therefore, the DRDM is responsible for management of disasters and the relief and rehabilitation activities undertaken post disaster.

2. 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 ESF's, DRDM is also a Support Agency for various ESFs and has nominated Team Members for other ESF teams as well.

9.5 EMERGENCY OPERATION CENTRE (EOC)

The Department of Revenue and Disaster Management also looks after the functions of Emergency Operation Centres (EOC) located at Government House, Mahe which act a nerve centres for tackling crisis situations. The EOC functions round the clock (24 X 7) for monitoring, processing, analyzing and disseminating the incident information to the concerned authority in order to ensure timely / prompt actions.

Early Warning & Communication System at EOC

Under Crisis Management Framework, the EOC should be equipped with the video conferencing, SMS Burst System, V-SAT communication system, Local/STD telephone lines with fax, email and alert & warning for the general public.

SOP of EOC

- Make log entry in the concerned register
- Interpret and analyse the data
- Communicate all bulletins to Deputy Collector (Revenue)
- Prepare message in the SMS bulletin
- Disseminate the information to all concerned through SMS Mass Server, VHF & Email.
- Activate Siren as per the guidelines
- Report to MHA/NDMA Control Rooms.

9.6 ZONAL OFFICER

For the purpose of effective and efficient management to meet out any eventuality, Mahe region is treated as a single zone which will function under the control of a Zonal Officer, i.e., Deputy Collector (Revenue), Mahe. The Deputy Tahsildar –cum- Task Force Leaders will coordinate with the Zonal Officer and provide necessary assistance to the Task Forces constituted under them.

9.7 TASK FORCE :

The Mahe region has one firka with 5 Revenue Villages. Two Task Forces will be set-up for entire Mahe region catering to different set of Revenue Villagers.

Name of the Sub-Taluk : Mahe
Name of the Firka : Mahe
Deputy Tahsildar : N. P Ajith Kumar, Cell : 9746197811
Revenue Inspector : Anish Kumar.P , Cell : 7025073246

RV No.	Name of the Revenue Village	Name of the VAO	VAO Contact No.	VAO Office Address
1	Pandakkal	Ashokan. T.M	9544618167	Office of the VAO, Pandakkal
2	Chalakkara	Ashokan. T.M	9544618167	Office of the VAO, Pandakkal
3	Palloor	Soorya. U	7339569385	Office of the VAO, Palloor
4	Kallayi	Sanoo. A.D	9496420997	Sub-Taluk Office, Mahe
5	Mahe	Sanoo. A.D	9496420997	Sub-Taluk Office, Mahe

9.7.1 TEAM MEMBERS OF THE TASK FORCE

Each Task force will be headed by Deputy Tahsildar –cum- Executive Magistrate. The other members of Task Force shall include Revenue Inspector and Village Administrative Officer along with Junior Engineer of PWD / Local Bodies. 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. Civil Supplies Inspector
- b. Fisheries Inspector of the Firka jurisdiction covering coastal area
- c. Agriculture officers of Agriculture Department
- d. Jurisdictional Officer of the Animal Husbandary Department

- e. Junior Engineer of PWD
- f. Junior Engineer of Electricity Department

Team No. 1

Name of the Firka : Mahe

Name of the Revenue Villages : Mahe & Kallayi

Name of the Task Force Leader : Manikandan Namboothiri. P.V

Designation : Dy. Tahsildar-cum- Executive Magistrate

Sl.No.	Name & Designation Tvl	Office Address	Phone
1	Manikandan Namboothiri. P.V, Dy. Tahsildar	O/o the Legal Metrology, Mahe	8248147635
2	K.B Abdul Saleem, Junior Engineer	Buildings & Roads, PWD, Mahe	9447032765
3	P. Jeevanandham, Revenue Inspector	Office of the DCR, Mahe	9655128581
4	A. D Sanoo, VAO	Sub- Taluk Office, Mahe	9496420997
5	P. Reejash, VA	Sub- Taluk Office, Mahe	8289824615
6	C. Vijayan,	Sub- Taluk Office, Mahe	9847039709
7	M. Shivadasan, Driver (LMV) Gr. III	O/o the Regional Administartor	9946352328

Team No. 2

Name of the Firka : Mahe

Name of the Revenue Villages : Chalakkara, Palloor & Pandakkal

Name of the Task Force Leader : N. P Ajith Kumar

Designation : Dy. Tahsildar-cum- Executive Magistrate

Sl.No.	Name & Designation Tvl	Office Address	Phone
1	N. P Ajith Kumar, Dy. Tahsildar (LM)	O/o The Deputy Collector(Revenue), Mahe	9746197811
2	Rajendiran V.V, Junior Engineer	PWD (R &W), Mahe	9447889233
3	Anish Kumar, Revenue Inspector	Sub- Taluk Office, Mahe	7025073246
4	P. Soorya, VAO	O/o the VAO, Palloor	7339569385
5	Ashokan T.M, VAO	O/o the VAO, Pandakkal	9544618167
6	N. Bhaskaran, Driver (LMV) Gr.I	Office of the DCR, Mahe	949645196

9.7.2 HEADQUARTERS OF THE TASK FORCE

The Department of Revenue and Disaster Management has identified the Headquarters of every Task Force

Sl.No	Name of the Revenue Villages	Location of the Head Quarters	Telephone No. (STD Code : 0490)
MAHE SUB-TALUK			
1	Mahe & Kallayi	Sub- Taluk Office, Civil Station, Mahe	2336250
2	Chalakkara, PAlloor & Pandakkal	Village Administrative Office, PAlloor	9746197811

9.8 DETAILS OF LOW LYING AREAS & NEAREST SAFER PLACES: MAHE REGION

Sl.No	Name of Revenue Village	Area	Nearest Shelter / Safer Places	Contact Person	Phone No.
1	Mahe	Poozhithala, PArakkal and Valavil Coastal area	Fishermen Community Hall, Poozhithala	E. P Siva Kumar, Asst. Director pf Fisheries (i/c), Mahe	0490-2335965 9744856439
		Near Indoor Stadium, Mahe	Govt. French School, Mahe	C.H Ajan Van Cleaner	9846929540
2	Chalakkara	Chalakkara Vayal	Usman Govt. High School, Chalakkara	Musthafa HM	9446654569
3	Palloor	PAlloor Vayal Nada Road	Govt. L.P School west Palloor	Pushpam HM	9745211601
4	Pandakkal	Near NAvodaya Vidhyalaya	Govt. L.P School Moolakadavu	Sasikumar. P HM	9447720107
		Kunnummal Palam area		Sunil Babu A.K MTS	9846187272

9.9 POLICE STATION

Sl.No.	Office	Contact Number
1.	Mahe Police Station	0490-2332323
2.	Pallor Police Station	0490-2332313
3.	PandakkalPolice Station	0490-2358200
4.	CoastalPolice Station	0490-2335822

9.10 GOVERNMENT / PRIVATE HOSIPITALS

Sl.No	Name of the Hospital	Contact Number
1	Govt.GeneralHospital, Mahe	0490-2332243
2	Community Health Cetre,Palloor	0490-2338028
3	PrimaryHealth Centre,Pandakkal	0490-2358528
4	Govt. Hospital, Thalasserry	0490-2322150
5	Tellicherry Co-op Hospital, Koduvally	0490-2341604
6	Indira Co-op Hospital, Thalasserry	0490-2328141

9.11 IMPORTANT CONTACT NUMBERS OF NEIGHBOURING DISTRICTS

Sl.No.	Neighbouring District	Contact Number
1	District Collector, Kozhikode	0495 -2371400
2	District Collector Kannur	0497 -2700243
3	Tahsildar,Vadakara	0496 -2522361 9447045361
4	Tahsildar,Thalasserry	0490 -2343813
5	Deputy SuperintendentofPolice, Vatakara	0496 -2523031
6	Police Station,Chombala	0496 -2504600
7	Police Station,NewMahe	0490 -2356688

9.12 DETAILS OF NGO / NCC/ NSS/ RAILWAY – MAHE REGION

NGOs		
S.No.	Name	Contact Number
1	Nirmal Raj, Academic and Technical Education Development Society	8606609000
NCC		
2	Col. K. Jayachandran	0413-2252764 8392909381
NSS		
3	Gireesh Kumar, NSS Officer, Mahe College, Mahe PAvithran T.M, IKKGHSS, Pandakkal Sajitha Bhasakar, JNGHSS, Mahe Muraleedharan K.P, VNPGHSS, Palloor Ajith K, CEBGHSS, Mahe	9447833571 9446696852 9400152540 9496297252 9447740578
Railway		
4	Railway Station, Mahe	0496-2500123
	Railway Station, Talacherry	2322250/131

9.13 DETAILS OF MEDIA

Name of Media	Contact Person	Phone Number
Malayala Manorama	SomanPandakkal	9446654455
Mathrubhumi	Ajayan	9846166287
Kerala Koumudi	ChalakkaraPurushu	9846546919
Deshabhimani	Dineshan	9446081923
Veekshanam	K.V.Hareendran	9846031108
Malabar Vision	Sibi	8129250818

9.14 LINE DEPARTMENT – CONTROL ROOM TELEPHONE NUMBERS

Sl.No	DEPARTMENT	NUMBERS
1.	POLICE	100 / 2333513
2.	HEALTH	2332243
3.	FIRE	101 / 2332500
4.	PWD	2332524
5.	REVENUE	2332222 (RA OFFICE) 2336250 (Sub- Taluk)
6.	ELECTRICITY	2332224 (Mahe) 2332624 (Palloor)
7.	FISHERIES	2335965
8.	MUNICIPALITY	2332233

9.15 DETAILS OF ESF LEADER/QUARTERS

ESF-I-COMMUNICATION

Sl.No.	Name of the Official	Designation/Office	ContactNumber
ESF TEAM LEADER			
1	D. Vamseedhara Reddy	Supdt.of Police, Mahe	0490 -2332513 9447488994
ESF/QRT MEMBERS			
2.	BindhuMadhavan	Sub Divisional Engineer, B.S.N.L.,Mahe	0490 -2332799 9446445644
3	K.K.Vimal Kumar	Asst.Engineer, Electricity Department, Mahe	0490 -2335666 9446084269
4	P.P. Najeeb	District Informatics Officer NIC, Mahe	0490 -2334172 9446470711
5	Khaidasaazam	Circle Inspector, Mahe	0490-2335800 7981553456
6	Praveen	Assistant, Mahe Municipality	9447448626
7	Byju. TM	ASI(SB) Police Radio Branch, Mahe	0490 -2336620 9895178379

ESF- II EMERGENCY MEDICAL SERVICES AND PUBLIC HEALTH

Sl.No.	Name of the Official	Designation/Office	Contact Number
ESFTEAM LEADER			
1	Dr.S.Premkumar	Dy.Director(Health) Mahe	0490 -2332225 9400117182
ESF/QRT MEMBERS			
2	Dr.C.H.Rajeevan	Asst.Director (Health), Mahe	0490 -2334042 9446344148
3	K.K.Vimal Kumar	Asst.Engineer, Electricity Department, Mahe	0490 -2335666 9446084269
4	Dr.Omana.T.C	MedicalOfficer,Community Health Centre,Palloor	9497612141 0490 -2338028
5	Dr.K.R.AshokKumar	Medical Officer PrimaryHealth Centre,Pandakkal	0490 -2358528 9447424740
6	Dr. Kuber Sankh	Principal Govt. Ayurveda College, Mahe	9448223636
7	Dr. Anil Melath	Principal Mahe Dental College, Mahe	0490-2337765 9895855312
8	Anil Kumar	Junior Engineer, Mahe Municipality	0490-2332233 9895105546
9	Pramod	Assistant, Mahe Municipality	0490-2332233 9446264469

ESF III-EMERGENCY WARNING, PUBLIC INFORMATION AND HELPLINE

Sl.No.	Name of the Official	Designation/Office	Contact Number
ESF TEAM LEADER			
1	Aman Sharma	Regional Administrator-cum-Dy. Collector (Rev), Mahe	0490 -2332960 9447732720
ESF MEMBERS			
2	Ashish Goyal	Commissioner, Mahe Municipality	0490-2334042
3	Dr.C.H.Rajeevan	Asst. Director (Health), Mahe	0490 -2334042 9446344148
4	P.Uthamaraj	Chief Educational Officer, Mahe	0490 -2332613 9446264177
5	E. P Siva Kumar	Asst/ Director of Fisheries, Fisheries & Fishermen Welfare (i/c), Mahe	0490-2335965 9443497178
6	Reji Mathew	Scientific Officer, NIC, Mahe	0490-2334172 9497864844
7	Arun Kumar. S	Assistant, O/o the RA, Mahe	0490-2332960

ESF IV- SEARCH AND RESCUE

Sl.No.	Name of the Official	Designation/Office	Contact Number
ESF TEAMLEADER			
1	P.Ratheesh Kumar	Station Officer(i/c), Fire Station, Mahe	0490 -2332500 9846502541
ESF/ QRT MEMBERS			
2	Dr.S.Premkumar	Dy. Director (Health) Mahe	0490 -2332225 9400117182
3	Khaidasaazam	Circle Inspector, Mahe	0490 -2335800 7981553456
4	K.K.Vimalkumar	Asst. Engineer, Electricity Department, Mahe	0490 -2335666 9446084289
5	P.V Anoop	Asst. Engineer, PWD, Mahe	0490-2332524 9846133368
6	P. Angalane	Motor Vehicle Inspector, Mahe	9745683001
7	K. Malligarjun@ Jeyaraman	Asst. Engineer, Mahe Municipality	0490-2332233 9633945033
8	Vinod Kumar	JE / Town Planning Assistant Town & Country Planning, Mahe	9496354268

ESF V-TRANSPORTATION

Sl.No.	Name of the Official	Designation/Office	Contact Number
ESFTEAMLEADER			
1	P.Angalane	Motor Vehicle Inspector Mahe	9745683001
ESF/QRTMEMBERS			
2	P.Uthamaraj	Chief Educational Officer, Mahe	0490 -2332613 9446264177
3	Khaisaazam	CircleInspector, Mahe	0490 -2335800 7981553456
4	E. P Siva Kumar	Asst/ Director of Fisheries, Fisheries & Fishermen Welfare (i/c), Mahe	0490-2335965 9443497178
5	Praveen. P	Assistant, O/o the RA, Mahe	0490-2332222 9446348622
6	Praveen	Assistant, Mahe Municipality	9447448626
7	Manager	PRTC, Mahe	0490 -2337500
8	K. Suresh	Mahe Co-op Bus TransportSociety	9846757623

ESF VI-EVACUATION

Sl.No.	Name of the Official	Designation/Office	Contact Number
ESF TEAM LEADER			
1	AmanSharma	Regional Administrator-cum- Dy.Collector(Rev),Mahe	0490 -2332960 9447732720
ESF/QRT MEMBERS			
2	Ashish Goyal	Commissioner, Mahe Municipality, Mahe	0490- 2332233 9446047233
3	P.V.Anoop	Asst.Engineer,P.W.D., Mahe	0490 -2332524 9846133368
4	P.Angalane	MotorVehicle Inspector Mahe	9745683001
5	E.P.Sivakumar	Inspector of Fisheries, Fisheries & Fishermen Welfare, Mahe	0490 -2335965 9744856439
6	M. Ilango	Sub Inspector of Police, Mahe	0490-2332323 9446006088
7	Senthil Kumar	Sub Inspector of Police, Palloor	0490 -2332313 9446006085
8	ManojValavil	OSD,ERO Office Mahe	0490 -2336250 9995593211
9	Vinod Kumar	JE / Town Planning Assistant Town & Country Planning, Mahe	9496354268

ESF VII-DEBRIS CLEARANCE& EQUIPMENTSUPPORT

Sl.No.	Name of the Official	Designation/Office	Contact Number
ESF TEAM LEADER			
1	PradeepKumar.O	Executive Engineer P.W.D., Mahe	0490-2332524 9495722344
ESF MEMBERS / QRT MEMBERS			
2	K.Malligarjun@ Jeyaraman	Asst.Engineer, Mahe Municipality	0490 -2332233 9446047233
3	P.V.Anoop	Asst. Engineer, P.W.D., Mahe	0490 -2332524 9846133368
4	KhaidSaazam	Circle Inspector Mahe	0490 -2335800 9446006055
5	K.K.Vimalkumar	Asst. Engineer, Electricity Department, Mahe	0490 -2332256 9446084289
6	P.RatheeshKumar	Station Officer(i/c), Fire Station, Mahe	0490 -2332500 9846502541

ESF VIII- DAMAGEASSESSMENT

Sl.No.	Name of the Official	Designation/Office	Contact Number
ESF TEAM LEADER			
1	Aman Sharma	Regional Administrator-cum- Dy.Collector(Rev.),Mahe	0490 -2332960 9447732720
ESF/QRTMEMBERS			
2	E.Flossy Manuel	Dy.Director, AgricultureDept, Mahe	0490 -2334525 9446335403
3	K.Malligarjun@ Jeyaraman	Asst.Engineer, Mahe Municipality	0490 -2332233 9633945033
4	P.V.Anoop	Asst.Engineer,P.W.D., Mahe	0490 -2332524 9846133368
5	N.P.AjithKumar	Dy.Tahsildar(Rev) Mahe	0490 -2336250 9746197811
6	Manikandan Namboothiri	Deputy Tahsildar (LM), Mahe	8248147635
7	K.Rejithkumar	Jr.Engineer, Electricity Dept., Mahe	0490 -2332624 9495906465

ESF IX - RELIEFCAMPS

Sl.No.	Name of the Official	Designation/Office	Contact Number
ESF TEAMLEADER			
1	Ashish Goyal	Commissioner Mahe Municipality	0490 -2332233 9446047233
ESF MEMBERS /QRT MEMBERS			
2	Pradeep Kumar. O	Executive Engineer, PWD, Mahe	0490-2332524 9495722344
3	P.Uthamaraj	Chief Educational Officer, Mahe	0490 -2332613 9446264177
4	Khaidasaazam	CircleInspector, Mahe	0490 -2335800 7981553456
5	V. Sudhish	Civil Supplies Officer, Mahe	0490-2332370 9895980185
6	K.K.Vimalkumar	Asst. Engineer, Electricity Department, Mahe	0490 -2332256 9446084289
7	Manoj Valavil	OSD, ERO Office, Mahe	0490-2336250 9995593211
8	Nijesh. G	Assistant, Women & Child Development, Mahe	7904317230
9	Ligesh. V	Assistant, Social Welfare Dept, Mahe	9745371245
10	Padmanabhan	SanitaryMaistry Mahe Municipality	0490 -2332233 9446264720

ESFX-FOODANDCIVIL SUPPLIES

Sl.No.	Name of the Official	Designation/Office	Contact Number
ESF TEAM LEADER			
1	V.Sudhish	Civil Supplies Officer Civil Supplies Dept., Mahe	0490 -2332370 9895980185
ESF/QRT MEMBERS			
2	P.Uthamaraj	Chief Educational Officer, Mahe	0490 -2332613 9446264177
3	Flossy Manuel	Agriculture Officer, Agriculture Dept.,	0490 -2334525
4	P.Angalane	Motor VehicleI nspector, Mahe	0490 -2332560 9745683001
5	Ligesh. V	Assistant, Social Welfare Dept, Mahe	9745371245

ESFXI–WATER SUPPLY AND SANITATION

Sl.No.	Name of the Official	Designation/Office	Contact Number
ESF			
1	P.V.Anoop	Asst. Engineer, P.W.D., Mahe	0490 -2332524 9846133368
ESF/QRT MEMBERS			
2	Dr. RAjeevan. C. H	Asst. Director (Health), Mahe	9446344148
3	AnilKumar.K.P.	Junior Engineer, PWD, Mahe	0490 -2333200 9895105546
4	Benny Lazer	Junior Engineer, Mahe Municipality	0490-2332233 9446264469
5	Pramod	Assistant, Mahe Municipality	0490-2332233 9446264469
6	Padmanabhan	Sanitary Maistry, Mahe Municipality, Mahe	9446264720

ESFXII–ELECTRICITY RESTORATION

Sl.No.	Name of the Official	Designation/Office	Contact Number
ESF TEAM LEADER			
1	K.K.Vimalkumar	Asst.Engineer,Electricity Department, Mahe	0490 -2335666 9446084289
ESF/QRT MEMBERS			
2	K.Malligarjun@ Jeyaraman	Asst.Engineer, Mahe Municipality	0490 -2332233 9633945033
3	K. Vinod Kumar	Junior Engineer, Electricity Department	0490-2332256 9446091363
4	K.Rejithkumar	Jr.Engineer, Electricity Dept., Mahe	0490 -2332624 9495906465

ESF XIII–PUBLIC WORKS AND ENGINEERING

Sl.No.	Name of the Official	Designation/Office	Contact Number
ESF TEAM LEADER			
1	Pradeep Kumar. O	Executive Engineer, PWD, Mahe	0490-2332524 9495722344
ESF/QRT MEMBERS			
2	P.V.Anoop	Assistant Engineer, PWD., Mahe	0490 -2332524 9846133368
3	K.Malligarujan @	Assistant Engineer, Mahe	0490 -2332233

	Jayaraman	Municipality	9633945033
4	Khaidasaazam	CircleInspector, Mahe	0490 -2335800 7981553456
5	K.K Vimalkumar	Asst. Engineer, Electricity Department, Mahe	0490-2335666 9446084289

ESFXIV–FIRE FIGHTING / HAZARDOUS MATERIALS RESPONSE

Sl.No.	Name of the Official	Designation/Office	ContactNumber
ESF TEAMLEADER			
1	P.Ratheesh Kumar	Station Officer (i/c), Fire Station, Mahe	0490 -2332500 9846502541
ESF/QRT MEMBERS			
2	Khaidasaazam	CircleInspector, Mahe	0490 -2335800 7981553456
3	K.K.Vimalkumar	Asst.Engineer,Electricity Department, Mahe	0490 -2335666 9446084289
4	E. P Sivakumar	Assistant Director of Fisheries & Fishermen Welfare, Mahe	0490-2335965 9744856439
5	Girish Kumar	N.S.S Co-ordinator M.G.G.A. College, Mahe	0490-2332319 9447833571
6	K. Manojkumar	Asst. Inspector of Labour, Mahe	0490-2332460 9946321432

ESFXV–LAW AND ORDER ENFORCEMENT

Sl.No.	Name of Official	Designation/Office	Contact Number
ESF TEAM LEADER			
1	D. Vamseedhara Reddy	Superintendent of Police Mahe	0490 -2332513 9447488994
ESF/QRT MEMBERS			
2	Khaidasaazam	CircleInspector, Mahe	0490 -2335800 7981553456
3	M. Ilango	Sub Inspector of Police, Mahe	9446006085
4	M. Senthil Kumar	Sub Inspector, Palloor PS, Palloor	0490 -2332313 9446006085
5	N.P.AjithKumar	Dy.Tahsildar (Rev), Mahe	0490 -2336250 9746197811
6	Manikandan Namboothiri. P.V	Dy. Tahsildar (LM), Mahe	8248147635
	A.Shanmughan	Sub Inspector, Pandakkal PS	9496354296

**ESF XVI - RESOURCES MOBILIZATION–CONTRACTINGSERVICES–
VOLUNTEER AND DONATIONSUPPORT**

Sl.No.	Name of Official	Designation/Office	Contact Number
ESF TEAM LEADER			
1	PradeepKumar.O	Executive Engineer, P.W.D., Mahe	0490 -2332524 949572344
ESF/QRT MEMBERS			
2	P.Uthamaraj	Chief Educational Officer, Mahe	0490 -2332613 9446264177
3	P.V.Anoop	Asst.Engineer,P.W.D., Mahe	0490 -2332524 9846133368
4	K.K.Vimal Kumar	Asst.Engineer, Electricity Department, Mahe	0490 -2335666 9446084289
5	ManojValavil	OSD,ERO Office Mahe	9995593211
6	Shylajavaadi	NSS Liason Officer, MGGACollege, Mahe	0490 -2332319

YANAM REGION

REGIONAL ADMINISTRATOR

TOLL FREE NUMBER

1800 425 2303

STD (0884)

Off: 2325101 / Fax: 2321843

e-Mail : ra.yanam@nic.in

10 YANAM REGION

YANAM REGION:

Yanam is one of the regions in the Union Territory of Puducherry. which is 870 Kms away from it. It is situated on the East Coast of the Indian Peninsula at 16 degrees 42' northern latitude, and between 82 degree 11' Eastern longitude bounded on all sides by the East Godavari District of Andhra Pradesh State.

The town of Yanam lies on the spot where the River Coringa(Atreya) branches off from Gauthami into two parts. The entire region, consisting of Yanam town and six villages is treated as Municipality for purposes of local administration. The region, which covers an area of 30.0 Sq.KM, has a population of 55,626 according to the 2011 census. The region is bounded on the east and south by river Gauthami Godavari river which discharges itself into Bay of bengal after flowing almost 14 Kms towards east from Yanam.

10.1 PROFILE OF YANAM

Vital Statistics

Date of formation of U.T.	01.07.1963
Area	30 Sq.Km
Population (Census 2011)	Male : 27301
	Female : 28325
	Total : 55626
Density of Population	population density of 3,272 inhabitants per square kilometer (8,470/sq mi)
Average rainfall	1094 mm
Temperature	The average annual temperature is 27.8 °C
Climate	Tropical Climate
Language spoken	Telugu(Major),Urdu and Tamil

**10.2 IMPORTANT OFFICIAL TELEPHONE NUMBERS – YANAM REGION
(STD - 0884)**

Sl.No	Name	Designation	Phone Numbers 04368)	
			Mobile	Office
1.	Shivraj Meena	Regional Administrator	9440204797	2321223 2325101
2.	Rachna Singh	Superintendent of Police	8110940804	2324800
3.	Siva Sankara Murugan	Dy. Director, Agriculture Department	9443887630	2321922
4.	T.Raghavo Rao	Asst Engineer, Electricity	7382605061	2321274
5.	Dr. K. Satyanarayana	Dy. Director, (Health)	8184960918	2321224
6.	E. Ramadass	Executive Engineer, PWD	9486160090	2321273
7.	P.S.V.Prasada Rao	Civil Supply Department	9849575089	2325127
8.	N. Nageswara Rao	Station Officer (i/c), Fire Department	9441710134	2321288
9.	D. Gontheyya	Inspector, Fisheries and Fisherman Department	9441328634	2321631
10.	Kale Sai nath	Office of the Delegate to DSE	9440846567	2321230
11.	Ch. Ramajogi	Social Welfare Department	9989517079	2321319
12.	J. Ravi Chandran	Motor Vehicle Inspector	9100201402	
13.	Dr. K.Coumarane	Veterinary Dispensary Animal Husbandry Dept.	9443535255	2324031
14.	G. Gowri Saroja	Commissioner, Municipality	9440610358	2323035

**10.3 DETAILS OF NGO / NCC / CENTRAL KITCHEN / MUNICIPAL BUS
COMPLEX- YANAM REGION**

NGOs		
S.No.	Name	Contact Number
1	Yanam Old Age - Peesala Ganyayya, Co-ordinator	2324933 / 9246692442
2	Yanam Chinnarula Ananda Nilayam	2324933
3	Yanam Peoples Voluntary Service Organziation - Peesala Ganyayya-General Secretary	2324933 / 9246692442
4	Yanam Blood Bank	2324933
5	Yanam Eye Bank	2324933
6	Child Line	9849552247
7	Uma Educational Society	9849552247
8	Rotary Club	9676738888
9	Lions Club	9866141737
NCC		
10	K. Sainath, Junior NCC incharge	9440846567
11	Yoginder Singh, Senior Division NCC incharge	7989257299
NSS		
12	Ch. Krishna Sudhakar, NSS Regional Coordinator	8019514001
Central Kitchen		
13	Pamu Satyanarayana	9440342049
Municipal Bus Complex		
14	Incharge	9440123417

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 crisis, various element and phases of crises management, Incident Response System (IRS) Emergency Support Functions and SOPs for ESF teams and their Quick Response Teams (QRT) are explained in the frame work.

Emergency Supporting Functions are the common functions that needed to be carried out in response to any crisis or disaster. The cause of emergencies varies 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 AND DISASTER MANAGEMENT

The Department of Revenue and Disaster Management is the Nodal Department for management of disasters. DRDM is also entrusted with entire gamut of relief and rehabilitation activities in the wake of any disaster. The Crisis Management Framework provided that Relief and Rehabilitation Commissioner (RRC) is the Incident Commander for the UT while the Regional Administrator, Yanam is also Sub/ Deputy Collector (Revenue) is the Incident Commander for Yanam. Therefore, the DRDM is responsible for management of disasters and the relief and rehabilitation activities undertaken post disaster.

In the Crisis Management Framework, the DRDM is entrusted with three vital Emergency Support Function viz.,

- ESF-3 – Emergency Public Information, Help line & Warning
- ESF-6- Evacuation and
- ESF-8- Damage Assessment

ZONAL OFFICER:

For the purpose of effective and efficient management to meet out any eventuality, Yanam region is treated as a zone which will function under the control of a Zonal Officer.

The Deputy Tahsildar of the Sub Taluk will coordinate with the Zonal Officer and provide necessary assistance to the Task Forces constituted under them. The Zonal Officers shall report to the Regional Administrator cum Deputy Collector (Rev) while providing the relief, rehabilitation and assessment of damages etc.

TASK FORCE:

The Yanam region has firka with Revenue villages. The Task Force will be headed by the Deputy Tahsildar who will be designated as the Task Force Leader. Besides Revenue Officials, Jr. Engineers of PWD / Local bodies are also members of the Task Force.

TEAM MEMBERS OF THE TASK FORCE:

The Task Force shall comprise the Firka Revenue Inspector and VAO. The Task Force shall work in close coordination with QRTs of the 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) Civil Supplies Inspector
- (b) Fisheries Inspector of the Firka jurisdiction covering coastal area
- (c) Agriculture officers of Agriculture department
- (d) Jurisdictional Officer of the Animal Husbandry department
- (e) Junior Engineer of PWD
- (f) Jr. Engineer of Electricity Department
- (g) Sevaks of Jt. Block Development Office

DETAILS OF THE ZONAL OFFICERS

Name & Designation of the Zonal Officer : SHIVRAJ MEENA,
REGIONAL ADMINISTRATOR
Office Address : Yanam
Telephone Numbers : 9440204797
**0884-2325105, 2325101, 2321243,
2321223, 2321106**

DETAILS OF REVENUE VILLAGES

1. Mettacur Revenue Village
2. Kanakalapeta Revenue Village
3. Francethippa Revenue Village
4. Yanam Revenue Village
5. Adivipolam Revenue Village

MEMBERS OF THE TASK FORCE**TEAM 1**

Name of the Region : Yanam, UT of Puducherry
Name of the Revenue Village : For all Revenue villages
Name of the Task Force Leader : G.Satyanarayanan
and Designation : Deputy Tahsildar (Rev)
Vehicle Allotted : PY04 7776

Sl.No.	Name of the official	Designation	Contact no.
1	G.Satyanarayanan	DT (Rev)	9943011626
2	Balaraju	JE – PWD	9866952744
3	M.A.Rasheed	RI – REVENUE	8179847180
4	Janakiram	VAO – REVENUE	9247150399
5	Vaddi Karunakaran	VA – REVENUE	8501002295
6	B.Papa Rao	Field Surveyor	9849121266
7	K. Bala	PTCL	9032620969

DETAILS OF THE LOW LYING AREAS

Name of the low lying Area	Nearest shelter / safer places	Contact person	Contact No.
Savitri Nagar	Cyclone shelter Govt. Primary School and Community Hall	0884-2321268 Betalam Babji, HM, GPS, P.Krishna, Tank Operator	9441562500 9989539295
	Cyclone shelter Govt. High School and Community Hall	D.Trimurthulu Head Master, Govt. High School, Guerimpet P.Krishna, Tank Operator	9912408526 9989539295
Dariyalathippa	Cyclone shelter Govt. Primary School, Govt. High School and Community Hall	Acharyulu VVSPSN, HM, GPS Nakka Vasudeva Rao HM, GHS P.Krishna, Tank Operator	8008724472 9652965062 9989539295
	Govt. Primary School, Farampeta	Bonthu Srinivas, HM, GPS	9951681032
	Govt. High School, Farampeta	K.V.Subbarao Farampet H.S	7207695657
Farampet and Ayyanna nagar	Ayyanna Nagar Govt.Primary School	K.G.G.Sankar HM	8328282288
	MunicipalKalyanamandapam, Farampet	D.Ch.Govindu	9441638549
	Govt. Primary School	Masood Raza Mohammed, HM,	9030256359
	Community Hall	D.Ch. Mavullu, Tank Operator	9032503734

GMC Balayogi Nagar	Central Boys School, Pydikondala street	G.Venkateswara Rao, HM, CBS	9440118824
Ferry Road / Francethippa	MGG Boys High School, Yanam	K. Sainath, Delegate to DSE	9440846567

DETAILS OF THE MEDIA, YANAM

Sl.No.	Name	Contact Number
1	PRESS ROOM	2323939
2	P.Vishnu Murthy, Editor, Janamitra	9441091176
3	K.Sivaseshubabu (phani) Eenadu	9440528063
4	P.Ashok Kumar	9959379709
5	K.Raghu, Andhra Bhoomi	9866219414
6	Venkatesh, Andhra Jyothy	9948468555
7	Kasi Gangaprasad(Sakshi)	9949332672
8	Bangaram, Andhra Prabha	9000145199
9	D.Chakravarthy, Vijayabhanu	9849274358
10	Ratna Prasad, Eenadu Videographer	9440041659
11	S.V.V.Ramaprasad, Sky Vision	8790994155

10.4 ESF TEAMS

ESF I – COMMUNICATION

SL. NO	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	Rachna Singh	Supdt. of police , Yanam	0884 2324800 8110940804
ESF /QRT MEMBERS			
2.	M. Seetharama Rao	Sub Divisional Engineer B. S. N. L., Yanam	0884 2323800 09490178344
3.	T. Raghavo Rao	Asst. Engineer, Electricity Department, Yanam	0884 2321274 07383605061
4.	K. Syamala Rao	District Informatics Officer, NIC, Yanam	0884 2321694 08332833690
5.	K. Syamala Rao	Addi. DIO, NIC, Yanam	0884 2321694 08332833690

6.	Bakthavathsalan	Circle Inspector, Yanam	0884 2321210 9443274792
7.	B. Alphonse Raj	Inspector, Coastal PS	0884 2321600 7981916633

ESF II - EMERGENCY MEDICAL SERVICES AND PUBLIC HEALTH

SL. NO	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	Dr.Kasi Satyanarayana	Dy. Director, (Health), Yanam	0884 2321224 8184960918
ESF /QRT MEMBERS			
2.	Dr. Kasi satyanarayana	Asst. Director, (Resident Medical Officer)	0884 2321224 08184960918
3.	G. Gowri Sarajoa	Commissioner, Yanam Municipality, Yanam	0884 2323035
4.	Dr.Sridhar Manukonda	Medical Officer, GH, Yanam	09849770012
5.	Dr. G. Karthik	Medical Officer, GH, Yanam	09703180382

ESF III - EMERGENCY WARNING, PUBLIC INFORMATION AND HELPLINE

SL. NO	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	Shri. Shivraj Meena	Regional Administrator – cum- Dy, Collector (Rev), Yanam	0884-2325105 0884-2321223 94402 04797
ESF /QRT MEMBERS			
2	G. Satyanarayanan	DT Rev.	0884-2325124 99430 11626
3	D.Gonteyya	Asst. Director (Fisheries) i/c	0884-2321631 94413 28634
4	M.Suresh	Sub Inspector (SHO)	63005 85599
5	M.Suresh i/c	Sub Inspector (outpost)	63005 85599
6	K.Sainath	Delegate to DSE	94408 46567
7	Dr.K.Satyanarayana	Asst. Director (Health)	81849 60918
8	Syamala Rao	DIO, NIC	83328 33690

ESF IV - SEARCH AND RESCUE

SL. NO	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	N. Nageswara Rao	Station Officer (i/c) , Fire Station, Yanam	0884 2321288 09441710134
ESF/QRT MEMBERS			
2	G.Gowri Saroja	Commissioner	94406 10358
3	Baktavatchalan	Circle Inspector	9443274792
4	M.Suresh	Sub Inspector – SHO	6300585599
5	M.Suresh	Sub Inspector -outpost	6300585599
6	Dr.Kasi Satyanarayana	DD (Health)	0884-2321224 8184960918
7	Dr.K.Satyanarayana	AD (Health)	8184960918
8	T.Raghava Rao	AE (Electricity)	73826 05061
10	Kamichetty Naidu	Jt. BDO	
11	G.Satyanarayanan	DT (Rev)	81849 60918
12	Dr.Harihara Rayalu	Medical Officer	81422 96455

ESF V – TRANSPORTATION

SL. NO	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	J. Ravi Chandran	Motor Vehicle Inspector, Yanam	09100201402
ESF / QRT MEMBERS			
2.	Baktavatchalan	Circle Inspector	9443274792
3.	D.Gonteyya	AD (Fisheries) I/C	94413 28634
4.	G.Ravi	I/c manager, PRTC	94404 80517

ESF VI – EVACUATION

SL. NO	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	Shivraj Meena	Regional Administrator cum Dy. Collector (Rev)	0884-2325105, 2321223 9440204797
ESF / QRT MEMBERS			
2.	G.Gowri Saroja	Commissioner	94406 10358
3.	T.Ramalingeswara Rao	AE – Municipality	98484 74599
4.	G.Satyanarayanan	DT (Rev)	99430 11626
5.	P.V.N.Bhaskara Rao	AE – PWD	83092 47499
6.	Jayaraj Daniel	Principal, SRK Govt. Arts College	0884-2324123
7.	Satyabadi Nayak	Jr.TPO	94412 38132
8.	Baktavatchalan	Inspector	94432 74792
9.	J.Ravi chandran	MVI	94430 75862
10.	D.Gonteyya	AD (Fisheries)	94413 28634
11.	Chinta Rama Jogi	Social Welfare Off. i/c	99895 17079
12.	M.A.Rasheed	RI (Rev) I/C	81798 47180

ESF VII – DEBRIS CLEARANCE & EQUIPMENT SUPPORT

SL. NO	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	E.Ramadoss	Executive Engineer, PWD	0884-2323859 94861 60090
ESF / QRT MEMBERS			
2.	G.Gowri Saroja	Commissioner	94406 10358
3.	T. Ramalingeswara Rao	AE – Municipality	98484 74599
4.	P.V.N.Bhaskara Rao	AE – P WD	83092 47499

5.	Baktavatchalan	Circle Inspector	94432 74792
6.	T. Raghava Rao	AE – Electricity	73826 05061
7.	G.Satyanarayanan	DT Rev.	99430 11626
8	Muggalla Satyanaryana	JE – Electricity	73826 25477 73826 05065
9.	N. Nageswara rao	Leading Fireman I/c. Station Officer	0884-2321288 9441710134

ESF VIII – DAMAGE ASSESSMENT

SL. NO	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	Shivraj Meena	Regional Administrator	0884-2325105 0884-2321223
ESF / QRT MEMBERS			
2.	Siva Sankara Murugan	DD (Agriculture)	
3.	T.Ramalingeswara Rao	AE – Municipality	98484 74599
4.	P.V.N.Bhaskara Rao	AE – P WD	83092 47499
5.	G.Satyanarayanan	DT (Rev)	99430 11626
6.	Muggalla Satyanaryana	JE – Electricity	73826 25477 73826 05065
7.	M.A.Rasheed	RI - Revenue	81798 47180

ESF IX – RELIEF CAMPS

SL. NO	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	K.Sainath	Delegate to DSE	94408 46567
ESF / QRT MEMBERS			
2	Baktavatchalan	Circle Inspector	94432 74792
3	T. Ramalingeswara Rao	AE – Municipality	98484 74599
4	Kamichetty kamalakara Naidu	Jt. BDO	94401 52468
5	Ch.Rama Jogi	Social Welfare Off i/c	99895 17079
6	Rasheed	VAO – Rev.	8179847180

ESF X – FOOD AND CIVIL SUPPLIES

SL. NO	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	P.Suryanarayana Murthy	Superintendent (O/o. the R.A.O)	0884-2325106 94419 07231
ESF / QRT MEMBERS			
2	Prasada Rao	Civil Supplies Officer	0884-2325127 9849575089
3	U. Srinivasarao	Civil Supplies Inspector	99898 06989
4	Bhulakshmi	Superintendent (Education)	0884-2321280
5	Ch. Jogi Raju	Agriculture Officer	94411 43015
6	J.Ravichandran	MVI	94430 75862
7	Ch. Rama Jogi	Social Welfare Off. i/c	99895 17079

ESF XI – WATER SUPPLY AND SANITATION

SL. NO	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	P.V.N.Bhaskara Rao	AE – P WD	83092 47499
ESF / QRT MEMBERS			
2	Y. Veera Swamy	JE – PWD	7842291492
3	Kamichetty Kamalakara Naidu	Jt. BDO	94401 52468
4	Gogi Venkateswara rao	Superintendent (Health)	9704769005
5.	Rekadi Krishna Murthy	Sub Registrar	9441251235
6		Technical Asst. - Municipality	

ESF XII – ELECTRICITY RESTORATION

SL. NO	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	T.Raghavo Rao	Asst Engineer, Electricity, Yanam	08842321274 7382605061
ESF / QRT MEMBERS			
2	T. Ramalingeswara Rao	AE – Municipality	98484 74599
3	Muggalla Satyanaryana	JE – Electricity	73826 25477 73826 05065
4		Sanitary inspector	

ESF XIII – PUBLIC WORKS AND ENGINEERING

SL. NO	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	E. Ramadass	Executive Engineer P.W.D., Yanam	0884 2321273 09486160090
ESF / QRT MEMBERS			
2.	P.V.N.Bhaskara Rao	AE – P WD	83092 47499
3.	T. Ramalingeswara Rao	AE – Municipality	98484 74599
4.	Muggalla Satyanaryana	JE – Electricity	73826 25477 73826 05065
5.	Ch. Rama Jogi	Social Welfare Off. i/c	99895 17079
6.	Baktavatchalan	Circle Inspector	94432 74792
7.	D MAN - YMC		

ESF XIV – FIRE FIGHTING / HAZARDOUS MATERIALS RESPONSE

SL. NO	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	N. Nageswara Rao	Leading Fire Man, Fire Station, Yanam	9441710134
ESF/ QRT MEMBERS			
2.	Ch. V.S. Rajasekar	Fireman	9963667240
3.	N.Veerabhadra Rao	NSS coordinator	9441151697
4.	Mahendra Varman	Asst. Labr. Inspector	8500903446
5.	D.Gonteyya	AD (Fisheries)	94413 28634
6.	Dr.K. Satyanarayana	Asst. Director	8184960918

ESF XV – LAW AND ORDER ENFORCEMENT

SL. NO	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	Dr. Rachana Singh	Superintendent of Police	0884-2324800 81109 40804
ESF / QRT MEMBERS			
2.	Baktavatchalan	Circle Inspector	94432 74792
3.	M. Suresh	Sub Inspector – SHO	6300585599
4.	G.Satyanarayanan	DT Revenue	99430 11626

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

SL. NO	Name of the Official	Designation / Office	Contact Number
ESF TEAM LEADER			
1.	L.Vidyasagar	Cooperative Officer	9440342042
ESF/ QRT MEMBERS			
2.	K.Sainath	Delegate to DSE	94408 46567
3.	P.V.N.Bhaskara Rao	AE – P WD	83092 47499
4.	G.Satyanarayanan	DT Revenue	9943011626
5.	NSS LIASON OFFICERS		

11 SCHOOL SAFETY ACTION PLAN

Responsibilities of Directorate of School Education.

- Creation of safe environments for children starting from their homes to their schools and back
- The department will prepare curriculum related to disaster management and conduct training programme for teachers and children.
- The department will coordinate with the local authority and arrange for mock drills and search and rescue drills, Awareness campaigns, to make volunteer teams etc.
- Ensuring maintenance and retrofitting of school buildings/school safety.

Mainstreaming Disaster Risk Reduction into ongoing Flagship Programmes Sarva Siksha Abhiyaa (SSA)

- Development of a Policy for school safety. Introducing school safety as a part of the guidelines of SSA which is currently focusing on inclusive development.
- Developing model structurally safe designs for schools.
- Introducing School Safety in the Teacher's Training Curriculum.
- Training of Rural Engineers appointed under SSA Scheme as well as the SSA State Coordinators.
- Training of masons in rural areas.
- Construction of technology demonstration units.
- Community awareness

National Disaster Management Guidelines –(School safety Policy 2016) National School Safety Guidelines

Emphasize on the need for active mainstreaming of Disaster risk reduction in all the school education in the country.

This would require collaboration between the State education department and DDMA.

1. It needs capacity development activities such as sensitization of officials, public awareness on disasters, training of teachers and students.
2. Pre-positioning equipment's for emergency response.
3. Creation of educational material on disaster.
4. Monitoring of risk.

Approach to implementation

School safety efforts need to consider all kinds of hazards that may affect the well-being of all children. Hazards include structural and non-structural factors. Structural factors include dilapidated buildings, poorly designed structures, faulty constructions, poorly maintained infrastructure, loose building elements etc.

While non-structural factor include loosely placed heavy objects:

1. Almirahs
2. Infestation of the campus by snakes and other pests.
3. Broken or no boundary walls
4. Uneven flooring, blocked evacuation routes, poorly designed and placed furniture that may cause accidents and injuries, inadequate sanitation facility etc.

Safety of children, their teachers and parents needs to be approached holistically to include visible as well as invisible risks that may be sudden or have built-up slowly over a period of time.

Policy provisions to make school safer

Unsafe structures can increase the vulnerability of children who are the primary target group of such efforts. Thus it is important to ensure that all development actions taken even in non-emergency times are designed with a view to ensuring their performance during emergencies. So, it is imperative that the existing institutions at the National, State level and District level are strengthened and capacitated to take responsibility of school safety planning and action school safety as an indicator of quality for planning, execution and monitoring.

1. Safety principles need to be incorporated in day to day functioning of the educational institutions in the country
2. Thus institutions involved in providing education need to evolve a mythology and an approach of their own that looks at safety as a continuously monitored indicator of quality.

Implementation of District School Safety Plan

1. Planning for safety

Action : Prepare design of child friendly spaces for emergency in advance.

Monitoring Indicators : No. of Child- Friendly spaces created in each block

Department Responsible : District Education Officer (DEO) or zonal inspecting officer.

Frequency and Time: Once a year and On or before 31 May each year

Remarks : Shall be carried out along with hazard hunt exercise.

Action : Ensure all new school include safety features.

Department Responsible : District Education Officer (DEO) or zonal inspecting officer.

Frequency and Time : By the end of 31st Dec 2018.

Action : Prepare block-wise inventory of schools to be made safer (including physical condition of schools assessed through rapid visual screening or any other methodology for all hazards relevant to the area, hazardous industries in the vicinity etc)

Sub-task against board action :

1. Provision of building safety codes to dept. concern on construction of schools
2. Indicators related to School Safety concern integrated in existing school and it checklist and rolled out for implementation
3. Regular update and systematic maintenance of database on disaster impact on schools

Monitoring Indicators : No. of school safety audits conducted

Department Responsible : Director of School Education in consultation with DDMA

Frequency and Time : By the end of 31st Dec 2018.

2. Implementation of Safety Action

Action : Ensure that all existing as well as new schools conform to safety standards as per the National Building Code. In addition, any other norms prescribed by the state government need to be adhered to.

Sub-task against board action : Adherence to norms and regulations by the district administration

Monitoring Indicators : No. of schools where retrofitting done as per norms

Department Responsible : Director of School Education in consultation with Town and Country Planning Puducherry , PWD, Fire service.

Frequency and Time : Ongoing, Initial round inspection shall be completed before 31 Dec 2018 and carried out annually before 31 Dec every year

Action : Issue 'Recognition Certificate' under sub-rule (4) 15 of Right of Children to Free and Compulsory Education Rules, 2010 to only those schools that comply with safety norms prescribed by the state.

Sub-task against board action :

Monitoring Indicators : No. of certificates issued by the competent authority

Department Responsible : District Education Officer

Frequency and Time : On going, By 31 Dec every year.

Remarks : Initial round inspection shall be completed before 31 Dec 2018 and carried out annually

Action : Review progress on non-structural safety measures in schools.

Sub-task against board action :

1. Verification of all staff
2. Verification of drivers and conductors
3. Ensuring safe waste disposal facility

Monitoring Indicators : No. of review meetings conducted in steps taken on non-structural safety measures and meeting proceedings issued

Department Responsible : District Education Officer / zonal inspecting officer.

Frequency and Time : On going, By 31 Dec every year

Remarks : Head of the concerned institution shall carry out inspection on non-structural safety measures in schools during hazard hunt exercise.

3. Capacity Building for School Safety

Action : Training of all teachers / designates of the school

Sub-task against board action : Training done at district, block and cluster level

Monitoring Indicators : Number of Training completion certificate issued

Department Responsible : DDMA/ DIET

Frequency and Time : Quarterly, By 31stMar, 30 June, 31st August

Remarks : By DIET by following a distributed time table on school safety concepts and processes of various disasters to be completed. DDMA will conduct familiarisation programs to the focal point teachers

Action : DIETs should also directly train teachers on safety aspects as part of their pre-service and in-service training programmes.

Department Responsible : District Education Officer / DIET

Frequency and Time : Quarterly, By 31stMar, 30 June, 31st August & 31st Dec of every year.

Remarks : By DIET by following a distributed time table on school safety concepts and processes of various disasters to be completed

Action : Train school safety focal point teachers on school safety concept and various activities related to execution of their responsibilities as the school safety focal point teachers.

Sub-task against board action :

Monitoring Indicators : Database and its updation at district and sub-district levels on focal points assigned to schools

Department Responsible : DDMA/DIET

Frequency and Time : Quarterly, By 31stMar, 30 June, 31st August & 31st Dec of every year.

Remarks : By DIET by following a distributed time table on school safety concepts and processes of various disasters to be completed DDMA will arrange for resource persons to conduct orientation programs to the focal points teachers as per the training plan prepared by DIET

Action : Training of teachers on psycho-social support for children affected by disasters

Sub-task against board action : Training done at district, block and cluster level

Monitoring Indicators : Number of Training completion certificate issued

Department Responsible : DDMA/DIET

Frequency and Time : Half yearly, By 31stMar & 31st Sep of every year.

Remarks : By DDMA / DIET by following a distributed time table on psychosocial support for the children affected by disasters to be completed. Directorate of school education in coordination with Health Department and Department of Women and Child Development.

Action : Capacity building of SMC on different aspects of school safety in case of an imminent disaster, e.g. Sanitation and hygiene needs of boys, girls and teachers; first aid; handling fires, handling chemicals/hazardous materials in Labs etc.

Sub-task against board action :

1. Orientation of SMC members on various activities of school development.
2. Community reading activities- a) Gram Shaba, b) Information Display through Community Board.
3. Organizing regular SMC meetings.
4. Community Based Monitoring of all school based activities, capacity building of PRI/Local Body
5. Exposure cum training of SMC and PRI/Local Body members on successful implementation of school education and intervention convention of the SMC at Block/GP/Cluster level.
6. Recognition and reward to best community action.
7. Social Audit of school activities.
8. Convergence with Shakshar Bharat Programme.

Monitoring Indicators : No. of Training completion certificate issued by different agencies

Department Responsible : DDMA/DIET

Frequency and Time : By 31stMar, 30 June, 31st August & 31st Dec of every year.

Remarks : Directorate of school education in coordination with Health Department and Department of Fire department, Department of science, technology and environment.

4. Monitoring School Safety

Action : Evolve a mechanism for monitoring safety parameters in all schools on a regular basis. Any existing monitoring formats being used by the authorities shall essentially include parameters on school safety

Sub-task against board action :

1. GPS tracking of vehicles
2. Regular report collection on key indicators
3. Review of child harassment cases immediately after reporting
4. Regular safety audit by all visiting staff of different stakeholder departments on key indicators
5. Random visits to schools conducting safety audit for validation

Monitoring Indicators :

1. Study report on different issues concerned with DRR, CP, safe school environment.
2. Robust MIS systems developed
3. Indicators on CP, DRR monitored at sub-district and school levels and at different intervals
4. Road safety norms followed by schools
5. No. of schools where mock drills conducted by local authority for fire, red cross, health dept., etc.
6. Drinking water testing done

Department Responsible : District Education Officer / zonal inspecting officer

Frequency and Time : Quarterly, by 31stMay, 31st September & 31st Jan of each year

Action : Issue instructions to Block Education Officer or any other official as appropriate, for overseeing and facilitating school safety at the block level

Department Responsible : Director of School Education

Frequency and Time : One time

Remarks : By 30thJune 2018.

12 Do's and Don'ts

12.1 Flood

What to do before a flood

To prepare for a flood, you should:

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

If a flood is likely to hit your area, you should:

1. Listen to the radio or television for information.
2. Be aware that flash flooding can occur. If there is any possibility of a flash flood, move immediately to higher ground. Do not wait for instructions to move.
3. Be aware of streams, drainage channels, canyons, and other areas known to flood suddenly. Flash floods can occur in these areas with or without such typical warnings as rain clouds or heavy rain.

If you must prepare to evacuate, you should:

1. Secure your home. If you have time, bring in outdoor furniture. Move essential items to an upper floor.
2. Turn off utilities at the main switches or valves if instructed to do so. Disconnect electrical appliances. Do not touch electrical equipment if you are wet or standing in water.

If you have to leave your home, remember these evacuation tips:

1. Do not walk through moving water. Six inches of moving water can make you fall. If you have to walk in water, walk where the water is not moving. Use a stick to check the firmness of the ground in front of you.
2. Do not drive into flooded areas. If floodwaters rise around your car, abandon the car and move to higher ground if you can do so safely. You and the vehicle can be quickly swept away.

12.2 Urban Flood

Before floods

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

In the Flood Situation

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

DO's

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

Don't's

1. Don't walk through flowing water - currents can be deceptive, and shallow, fast moving water can knock you off your feet.
2. Don't swim through fast flowing water - you may get swept away or struck by an object in the water.
3. Don't drive through a flooded area - You may not be able to see abrupt drop - offs and only half a meter of flood water can carry a car away. Driving through flood water can also cause additional damage to nearby property.
4. Don't eat any food that has come into contact with flood water.
5. Don't reconnect your power supply until a qualified engineer has checked it. Be alert for gas leaks - do not smoke or use candles, lanterns, or open flames.
6. Don't scrub or brush mud and other deposits from materials, This may cause further damage.
7. Never turn on ceiling fixtures if ceiling is wet. Stay away from ceilings those are sagging.
8. Never use TVs, VCRS, CRT terminals or other electrical equipment while standing on wet floors, especially concrete.
9. Don't attempt to remove standing water using your vacuum cleaner.
10. Don't remove standing water in a basement too fast. If the pressure is relieved too quickly it may put undue stress on the walls.

12.3 Cyclone

Before the Cyclone season:

1. Check the house; secure loose tiles and carry out repairs of doors and windows
2. Remove dead branches or dying trees close to the house; anchor removable objects such as lumber piles, loose tin sheets, loose bricks, garbage cans, sign-boards etc. which can fly in strong winds
3. Keep some wooden boards ready so that glass windows can be boarded if needed
4. Keep a hurricane lantern filled with kerosene, battery operated torches and enough dry cells
5. Demolish condemned buildings
6. Keep some extra batteries for transistors
7. Keep some dry non-perishable food always ready for use in emergency

Necessary actions

The actions that need to be taken in the event of a cyclone threat can broadly be divided into :

1. Immediately before the cyclone season
2. When cyclone alerts and warnings are communicated
3. When evacuations are advised
4. When the cyclone has crossed the coast

When the Cyclone starts

1. Listen to the radio (All India Radio stations give weather warnings).
2. Keep monitoring the warnings. This will help you prepare for a cyclone emergency.
3. Pass the information to others.
4. Ignore rumours and do not spread them; this will help to avoid panic situations.
5. Believe in the official information
6. When a cyclone alert is on for your area continue normal working but stay alert to the radio warnings.
7. Stay alert for the next 24 hours as a cyclone alert means that the danger is within 24 hours.

When your area is under cyclone warning get away from low-lying beaches or other low-lying areas close to the coast

1. Leave early before your way to high ground or shelter gets flooded
2. Do not delay and run the risk of being marooned
3. If your house is securely built on high ground take shelter in the safe part of the house. However, if asked to evacuate do not hesitate to leave the place.
4. Board up glass windows or put storm shutters in place.
5. Provide strong suitable support for outside doors.
6. If you do not have wooden boards handy, paste paper strips on glasses to prevent splinters. However, this may not avoid breaking windows.
7. Get extra food, which can be eaten without cooking. Store extra drinking water in suitably covered vessels.
8. If you have to evacuate the house move your valuable articles to upper floors to minimize flood damage.
9. Ensure that your hurricane lantern, torches or other emergency lights are in working condition and keep them handy.
10. Small and loose things, which can fly in strong winds, should be stored safely in a room.
11. Be sure that a window and door can be opened only on the side opposite to the one facing the wind.
12. Make provision for children and adults requiring special diet.
13. If the centre of the cyclone is passing directly over your house there will be a lull in the wind and rain lasting for half an hour or so. During this time do not go out; because immediately after that, very strong winds will blow from the opposite direction.
14. Switch off the electrical mains in your house.
15. Remain calm.

When Evacuation is instructed

1. Pack essentials for yourself and your family to last a few days. These should include medicines, special food for babies and children or elders.
2. Head for the proper shelter or evacuation points indicated for your area.
3. Do not worry about your property
4. At the shelter follow instructions of the person in charge.
5. Remain in the shelter until you are informed to leave

Post-cyclone measures

1. You should remain in the shelter until informed that you can return to your home.
2. You must get inoculated against diseases immediately.
3. Strictly avoid any loose and dangling wires from lamp posts.
4. If you have to drive, do drive carefully.
5. Clear debris from your premises immediately.
6. Report the correct losses to appropriate authorities.

12.4 Earthquake

What to Do Before an Earthquake

1. Repair deep plaster cracks in ceilings and foundations. Get expert advice if there are signs of structural defects.
2. Anchor overhead lighting fixtures to the ceiling.
3. Follow BIS codes relevant to your area for building standards
4. Fasten shelves securely to walls.
5. Place large or heavy objects on lower shelves.
6. Store breakable items such as bottled foods, glass, and china in low, closed cabinets with latches.
7. Hang heavy items such as pictures and mirrors away from beds, settees, and anywhere that people sit.
8. Brace overhead light and fan fixtures.
9. Repair defective electrical wiring and leaky gas connections. These are potential fire risks.
10. Secure water heaters, LPG cylinders etc., by strapping them to the walls or bolting to the floor.
11. Store weed killers, pesticides, and flammable products securely in closed cabinets with latches and on bottom shelves.
12. Identify safe places indoors and outdoors.
 - a. Under strong dining table, bed
 - b. Against an inside wall
 - c. Away from where glass could shatter around windows, mirrors, pictures, or where heavy bookcases or other heavy furniture could fall over
 - d. In the open, away from buildings, trees, telephone and electrical lines, flyovers and bridges

13. Know emergency telephone numbers (such as those of doctors, hospitals, the police, etc)
14. Educate yourself and family members

What to Do During an Earthquake

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

If indoors

1. DROP to the ground; take COVER by getting under a sturdy table or other piece of furniture; and HOLD ON until the shaking stops. If there is no a table or desk near you, cover your face and head with your arms and crouch in an inside corner of the building.
2. Protect yourself by staying under the lintel of an inner door, in the corner of a room, under a table or even under a bed.
3. Stay away from glass, windows, outside doors and walls, and anything that could fall, (such as lighting fixtures or furniture).
4. Stay in bed if you are there when the earthquake strikes. Hold on and protect your head with a pillow, unless you are under a heavy light fixture that could fall. In that case, move to the nearest safe place.
5. Use a doorway for shelter only if it is in close proximity to you and if you know it is a strongly supported, load bearing doorway.
6. Stay inside until the shaking stops and it is safe to go outside. Research has shown that most injuries occur when people inside buildings attempt to move to a different location inside the building or try to leave.
7. Be aware that the electricity may go out or the sprinkler systems or fire alarms may turn on.

If outdoors

1. Do not move from where you are. However, move away from buildings, trees, streetlights, and utility wires.
2. If you are in open space, stay there until the shaking stops. The greatest danger exists directly outside buildings; at exits; and alongside exterior walls. Most earthquake-related casualties result from collapsing walls, flying glass, and falling objects.

If in a moving vehicle

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

If trapped under debris

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

12.5 Tsunami

What to do before and During Tsunami

- ❖ Turn on your radio to learn if there is tsunami warning if an earthquake occurs and you are in a coastal area. Be alert for early warning.
- ❖ If you are in dangerous area, immediately turn all the water gas and electricity and quickly move to a higher ground.
- ❖ Remember once tsunami warning is issued, it could be a matter of minutes, or even seconds, before the wave's hits.
- ❖ If tsunami warning is issued, never go down to the beach to watch the waves come in.
- ❖ Listen to the portable radio to learn when its safe to return home.
- ❖ Stay away from the beach.
- ❖ Learn to understand and notice the sea. If there is noticeable recession in water away from the shore time become caution and move away immediately..
- ❖ Move inland to higher ground immediately and stay there.

What to do after Tsunami

- ❖ After the Tsunami has hit, all food and water should be tested for contamination before they are eaten.
- ❖ All buildings should be checked for gas leaks and electricity shorts before anyone enters.
- ❖ Administrator first old only if you know what to do.

- ❖ Stay away from flooded and damaged areas until official say it is safe to returns.
- ❖ Stay away from debris in the water, it may be safety hazards to boats and people.
- ❖ Save yourself not you're passionate.

12.6 Heat Wave

Heat Wave conditions can result in physiological strain, which could even result in death.

To minimise the impact during the heat wave and to prevent serious ailment or death because of heat stroke, you can take the following measures:

1. Avoid going out in the sun, especially between 12.00 noon and 3.00 p.m.
2. Drink sufficient water and as often as possible, even if not thirsty
3. Wear lightweight, light-coloured, loose, and porous cotton clothes. Use protective goggles, umbrella/hat, shoes or chappals while going out in sun.
4. Avoid strenuous activities when the outside temperature is high. Avoid working outside between 12 noon and 3 p.m.
5. While travelling, carry water with you.
6. Avoid alcohol, tea, coffee and carbonated soft drinks, which dehydrates the body.
7. Avoid high-protein food and do not eat stale food.
8. If you work outside, use a hat or an umbrella and also use a damp cloth on your head, neck, face and limbs
9. Do not leave children or pets in parked vehicles
10. If you feel faint or ill, see a doctor immediately.
11. Use ORS, homemade drinks like lassi, torani (rice water), lemon water, buttermilk, etc. which helps to re-hydrate the body.
12. Keep animals in shade and give them plenty of water to drink.
13. Keep your home cool, use curtains, shutters or sunshade and open windows at night.
14. Use fans, damp clothing and take bath in cold water frequently.

TIPS FOR TREATMENT OF A PERSON AFFECTED BY A SUNSTROKE:

1. Lay the person in a cool place, under a shade. Wipe her/him with a wet cloth/wash the body frequently. Pour normal temperature water on the head. The main thing is to bring down the body temperature.
2. Give the person ORS to drink or lemon sarbat/torani or whatever is useful to rehydrate the body.

3. Take the person immediately to the nearest health centre. The patient needs immediate hospitalisation, as heat strokes could be fatal.

12.7 Landslide

Do's

1. Prepare tour to hilly region according to information given by weather department or news channel.
2. Move away from landslide path or downstream valleys quickly without wasting time.
3. Keep drains clean,
4. Inspect drains for - litter, leaves, plastic bags, rubble etc.
5. Keep the weep holes open.
6. Grow more trees that can hold the soil through roots,
7. Identify areas of rock fall and subsidence of buildings, cracks that indicate landslides and move to safer areas. Even muddy river waters indicate landslides upstream.
8. Notice such signals and contact the nearest Tehsil or District Head Quarters.
9. Ensure that toe of slope is not cut, remains protected, don't uproot trees unless re-vegetation is planned.
10. Listen for unusual sounds such as trees cracking or boulders knocking together.
11. Stay alert, awake and active (3A's) during the impact or probability of impact.
12. Locate and go to shelters,
13. Try to stay with your family and companions.
14. Check for injured and trapped persons.
15. Mark path of tracking so that you can't be lost in middle of the forest.
16. Know how to give signs or how to communicate during emergency time to flying helicopters and rescue team.

Don'ts

1. Try to avoid construction and staying in vulnerable areas.
2. Do not panic and loose energy by crying.
3. Do not touch or walk over loose material and electrical wiring or pole.
4. Do not built houses near steep slopes and near drainage path.
5. Do not drink contaminated water directly from rivers, springs, wells but rain water if collected directly without is fine.
6. Do not move an injured person without rendering first aid unless the casualty is in immediate danger.

12.8 Lightning and Thunderstorm

DO' s

- ❖ If the people are in outdoors, they have to need shelter from lightning. Buildings are best for shelter, but if no buildings are available, you can find protection in a cave, ditch, car, hard top automobile or a canyon. Trees are not good cover, since tall trees attract lightning.
- ❖ If you can't find any shelter, avoid the tallest object in the area. If only isolated trees are nearby, your best protection is to crouch in the open.
- ❖ If you hear thunder, don't go outside unless absolutely necessary. Remember, by counting the seconds between the lightning flash and the thunder and dividing by 3, you can estimate your distance from the strike (in km).
- ❖ Stay away from anything that could conduct electricity such as radios, toasters, hairdryers and Telephone. Unplug any electronic equipments before the thunderstorm arrives. This may also include fireplaces, radiators, stoves metal pipes, sinks, and phones.
- ❖ Stay away from window and doors and stay off verandas.
- ❖ Avoid contact with plumbing and metal pipes. Do not wash your hands, do not take a shower, do not wash dishes and do not wash clothes
- ❖ Stay away from TV, plumbing, sinks, tubs, radiators and stoves.
- ❖ Get out of the water. This includes getting off small boats on the water, away from pools, lakes and other water bodies.
- ❖ When you feel electric charge - if your hair stands up or your skin starts to tingle, lightning may be about to strike you. Drop to the ground immediately.
- ❖ Lightning is also a real threat to livestock. Livestock frequently gathers under trees during a thunderstorm, and a single strike can kill many animals. Moving animals into a shelter, preferably an enclosed one that is equipped with a lightning protection system can reduce the risk to livestock.
- ❖ Burying utility lines, including electric and telephone lines can also reduce the likelihood of damage from lightning strikes. Traditional suspended lines are much more likely to be struck and carry lightning charge directly into a building, resulting in damage to electrical appliances and structural damage to the building.

DON'Ts

- ❖ Golf courses and other open grounds. Here the probability of a strike is high.
- ❖ The edge of steep vertical cliffs and mountains.
- ❖ Hill tops. Lightning strikes hill top than a valley.
- ❖ Boats and tents without lightning protection.
- ❖ Don't use any plug-in electrical appliances like hair dryers, electric toothbrushes or electric razors. If lightning strikes your house, they can connect the charge to you.
- ❖ Don't use the telephone during the storm. Lightning may strike the telephone lines outside.
- ❖ Don't use metal objects outside – keep away from metal objects including bike, electrical equipments, fencing, machinery etc.
- ❖ Do not lie on the ground
- ❖ Do not stick with a group or another person if struck outside
- ❖ Never use tree as a shelter
- ❖ Avoid tallest object in the area

DO'S AFTER A LIGHTNING STRIKE

- ❖ Victims of lightning shock to be administered CRP (Cardio Pulmonary Resuscitation) i.e. artificial respiration, if necessary.
- ❖ Seek immediate medical attention

12.9 Chemical

Precautions to be taken during and after the Chemical (Industrial) Accidents

1. Do not panic, evacuate calmly and quickly perpendicular to wind direction through the designated escape route
2. Keep a wet handkerchief or piece of cloth/ sari on face during evacuation
3. Keep the sick, elderly, weak, handicapped and other people who are unable to evacuate inside house and close all the doors and windows tightly.
4. Do not consume the uncovered food/ water etc open to the air, drink only from bottle
5. Change into fresh clothing after reaching safe place/ shelter, and wash hands properly
6. Inform Fire & Emergency Services, Police and medical services from safe location by calling 101, 100 and 108 respectively.
7. Listen to PA (Public Addressal) System of the plant/ factory, local radio/ TV channels for advice from district administration/fire/health/police and other concerned authorities

8. Provide correct and accurate information to government official.
9. Inform others on occurrence of event at public gathering places (like school, shopping centre, theatre etc.).
10. Don't pay attention to the rumours and don't spread rumours.

General Precautions During Normal Time

1. Do not smoke, lit fire or spark in the identified hazardous area
2. Sensitize the community living near the industrial units and they should be more vigilant about the nature of industrial units and associated risks.
3. Keep the contact numbers of nearest hazardous industry, fire station, police station, control room, health services and district control room, for emergency use.
4. Avoid housing near the industries producing or processing the hazardous chemicals, if possible.
5. Participate in all the capacity building programmes organized by the government/ voluntary organizations / industrial units.
6. Take part in preparing disaster management plan for the community and identify safe shelter along with safe and easy access routes.
7. Prepare a family disaster management plan and explain it to all the family members.
8. Make the family/ neighbours aware of the basic characteristics of various poisonous/ hazardous chemicals and the first aid required to treat them.
9. Adequate number of personal protective equipments needs to be made available, to deal with emergency situation.
10. Prepare an emergency kit of items and essentials in the house, including medicines, documents and valuables.

12.10 Biological

12.10.1 A. DIARRHOEAL GROUP OF DISEASES INCLUDING CHOLERA

Do's

1. Hand Hygiene.
2. Encourage drinking of water from a safe source or water that has been disinfected (chlorinated). Add bleaching powder in all community wells at regular intervals. Use water pumped out from India Mark II hand pumps, if installed in the village/community.
3. Drink boiled potable water in an emergency that has been boiled for at least 15 minutes and consumed it the same day.
4. Promote storage of water in narrow mouthed container.
5. Cook food thoroughly especially meat, poultry, eggs and seafood until it is steaming and eat it while it is still hot.

6. Ensure cooked meat and poultry is safe and no part of the meat discoloured or foul smelling, or in the case of egg, their shells are not cracked.
7. If food is not eaten immediately, reheat cooked until it is steaming hot prior to serving.
8. Keep food items covered.
9. Increase fluid intake as soon as diarrhoea starts by drinking ORS solution or home-made preparation of Table Salt 5 grams (1 teaspoon) in and 20 grams (4 teaspoons) of Sugar dissolved in 1 litre of drinking water.
10. Encourage banana eating, which provides potassium.
11. Continue feeding children when they are sick and to continue breastfeeding if the child is being breast fed.
12. Refer the diarrhoea case to the nearest health facility in case of the following :
Child is irritable, restless or lethargic or unconscious: eating or drinking poorly;
child has marked thirst; child has fever or blood in stool.

Don'ts

1. Do not drink water from unsafe sources.
2. Do not eat uncooked food unless it is peeled or shelled.
3. Do not leave cooked food at room temperature longer than 2 hours.
4. Do not consume cut fruits from vendors.
5. Do not defecate in open area.
6. Do not give access to rats and houseflies in your premises.

12.10.2 B. RESPIRATORY GROUP OF DISEASES LIKE TUBERCULOSIS, INFLUENZA, CHICKENPOX, MENINGITIS

Do's and Don'ts:

1. Avoid close contact with people who are having respiratory illness.
2. The sick person should stay at home, and avoid going into the community, school/office, public places for at least 24 hours after symptoms have resolved.
3. Sick persons at home should keep distance from others.
4. Respiratory Hygiene/Cough Etiquette:-
 - (a) Cover the nose/mouth with a handkerchief/ tissue paper when coughing or sneezing which should be disposed off in dustbins;
 - (b) Perform hand hygiene (e.g., frequent hand washing with soap and water, alcohol-based hand rub, or antiseptic hand wash) and thoroughly dried preferably using disposable tissue/ paper/ towel

after contact after having contact with respiratory secretions and contaminated objects/materials.

5. Triple layer surgical Mask of standard and certified make should be worn by Suspected/ probable/confirmed cases of influenza or by the care provider in home care settings and close family contacts of such cases undergoing home care.
6. Get plenty of sleep, be physically active, manage your stress, drink plenty of fluids, and eat nutritious food.
7. Avoid smoking.
8. Persons who have difficulty breathing or shortness of breath should seek immediate medical attention and report to the nearby hospital.
9. If sick persons must go into the community (e.g., to seek medical care), then they should wear a face mask or use a handkerchief or tissues to cover any coughing and sneezing so as to reduce the risk of spreading the infection in the community.
10. Immunization status should be upto date as per National Universal Immunisation Programme.

12.10.3 C. MOSQUITO BORNE DISEASES LIKE MALARIA, DENGUE, FILARIA, CHIKUNGUNYA

Do's

1. Follow "sun-down sleeves-down" approach. Wear clothes that cover arms and legs.
2. Prevent water collections on ground and other places to prevent malaria breeding.
3. Empty water containers at least once a week.
4. Remove water from coolers from time to time.
5. Cover and seal any septic tanks.
6. Use Mosquito Nets preferably Insecticide Treated Bed Nets (ITBN).
7. Apply insect repellants while sleeping to keep away mosquitoes.
8. Seek medical advice in case of rashes, mental irritation or unconsciousness..

Don'ts

1. Do not encourage children to wear shorts and half sleeved clothing.
2. Do not allow water to stagnate.
3. Do not allow discarded items to accumulate such as tires, tubes, empty coconut shells, household items and objects wherein water may collect.
4. Do not bathe in village ponds and allow cattle to take bath in the same pond.

12.11 Nuclear

Do's

1. Go indoors. Stay inside.
2. Switch on the radio/television and look out for public announcements from your local authority.
3. Close doors/windows.

4. Cover all food, water and consume only such covered items.
5. If in the open, cover your face and body with a wet handkerchief, towel, dhoti or sari. Return home, change/remove clothes. Have a complete wash and use fresh clothing.
6. Extend full cooperation to local authorities and obey their instructions completely -- be it for taking medication, evacuation, etc.
7. You must be aware of nuclear radiation hazard. Discuss on Nuclear radiation safety among children and family members, to reduce their fear of radiation.

Dont's

1. Do not panic.
2. Do not believe in rumours passed on by word of mouth from one person to another.
3. Do not stay outside/or go outside.
4. As far as possible, AVOID water from open wells/ponds; exposed crops and vegetables; food, water or milk from outside.
5. Do not disobey any instruction of the district or civil defence authorities who would be doing their best to ensure the safety of you, your family and your property.

13 NDRF - STANDING OPERATING PROCEDURES

1. INTRODUCTION :-

DISASTER

“A catastrophe, mishap, calamity or grave occurrence in any area, arising from natural or man-made causes, or by accident or negligence which results in substantial loss of life or human suffering or damage to, and destruction of property, or damage to, and degradation of, environment, and is of such a nature or magnitude as to be beyond the coping capacity of **the community of the affected area”**

India has traditionally been vulnerable to natural disasters on account of its unique geo-climatic conditions and it has, of late, like all other countries in the world, become equally vulnerable to various man-made disasters. The periodicity and intensity of disasters have increased manifold in the last few decades. In many disasters, human and economic losses could have been minimized by taking preventive, mitigation and preparedness measures. Anti-national elements find terrorism easy to adopt and cost-effective. A terrorist attack involving Nuclear, Biological and Chemical agents differs from a normal terrorist attack as it results in specific effects on health and can cause fatal injuries, creates panic, affects the morale of the community, and lowers its faith in the government. The important ingredients of an effective response system are integrated institutional arrangements, state of the art forecasting and early warning systems, failsafe communication system, rapid evacuation of threatened communities, quick deployment of specialized response forces and coordination and synergy among various agencies at various levels in dealing with any disaster. Most importantly, all the agencies and their functionaries must clearly understand their roles and responsibilities and the specific actions they have to take for responding to disaster or disaster threatening situations. **THIS SOP LAYS DOWN, IN A COMPREHENSIVE MANNER, THE SPECIFIC ACTIONS REQUIRED TO BE TAKEN BY NDRF BNS FOR RESPONDING TO NATURAL AND MAN MADE DISASTER OF ANY MAGNITUDE AND ANY DIMENSION.**

2. TYPES OF DISASTER WHERE NDRF WILL RESPOND

- (i) Major Natural Disasters:-
 - a. Earthquakes
 - b. Floods
 - c. Cyclones
 - d. Landslides
 - e. Tsunamis
 - f. Avalanches
- (ii) Man Made Disasters:-
 - a. Chemical disasters.
 - b. Biological disasters.
 - c. Radiological and Nuclear events
 - d. Train Accidents
 - e. Building Collapsed events
- (iii) Any other disaster, for which the State/District authorities make a specific requisition with the exception of fire accidents.

3. ROLE OF NDRF

- 1) Provide specialised response for rescue and relief in case of disasters-natural and manmade.
- 2) Deployment in case of impending disasters.
- 3) Assistance to civil authorities in distribution of relief material during/after disaster.
- 4) Co- ordination with other agencies engaged in rescue/relief work

4. NDRF TASKS

- 1)Deployment in case of impending disaster.
- 2) Provide specialist response in case of disasters which covers
 - a) NBC Disaster (Decontamination of the area and personnel).
 - b) Removal of debris.
 - c) Extrication of victims-live or dead.
 - d) First medical response to victims.
 - e) To extend moral support to victims.
 - f) Assistance to civil authorities in distribution of relief material.
- 3) Co-ordination with sister agencies.

5. AIM OF THE SOP

To provide, in a concise and convenient form, a list of major executive actions involved in responding to natural and manmade disasters and the necessary measures for preparedness, response and relief required to be taken. To achieve maximum result in minimum time for any force, a well defined Operating Procedure is required to be framed. This procedure is called the Standard Operating Procedure (SOP). The SOP is made keeping in view the role and the objectives of the force. In the case of NDRF, the force has to respond within the minimum time frame to reach the place of disaster with the designated required equipment. The SOP has been prepared keeping in mind the motto of NDRF, i.e. **“AAPADA SEWA SADAIV”**.

6. REQUISITION FOR RESPONSE OF THE NDRF DURING PRE- DISASTER PHASE

State Government may request for pre-positioning of the Unit/Sub-units of the NDRF as a measure of pro-active response to deal with the impending disaster when there are plausible reasons to believe that gravity of the disaster will be unmanageable for the State Government. Contact numbers and place of deployment of NDRF units are given at **Appendix-“A”**

7. REQUISITION FOR RESPONSE OF THE NDRF DURING DISASTER PHASE

State Government or the concerned District Magistrate may request for the specialized disaster response of the Team (s) or Coy (s) of the NDRF to deal with the disaster when it is of Level- III. i.e. when the gravity of the disaster is so severe that it becomes unmanageable for the State Government to deal with even after having made proper use of SDRF.

8. REQUISITIONING AUTHORITY

The following State Government Authorities can seek requisition for NDRF teams along with complete details of the disaster which takes place in their area of responsibility :-

- Principal Secretaries of the States dealing with Disaster Management
- Relief Commissioners of the States
- Collectors/DCs /DMs of the districts

Maximum available details which would be required to provide rescue and relief should be passed on to the identified NDRF Battalion, as per requisition form

attached at Appendix - A.

9. AUTHORITY TO ACCEPT REQUISITION

NDRF Teams can be requisitioned for natural as well as manmade disasters. This requisition can be sent to the following:-

- MHA
- NDMA
- HEAD QUARTER DG NDRF
- NDRF BATTALIONS.

MHA & NDMA in turn will direct HQ DG NDRF for deployment of NDRF personal which will be done accordingly after consultation with respective Commandant and same will be intimated to MHA & NDMA.

In case the requisition is placed directly to NDRF Battalions due to emergent nature of situation, the Commandants will deploy NDRF personnel immediately and intimate the same to HQ DG NDRF/ MHA / NDMA.

10. DECISION OF DEPLOYMENT

As per the provision of DM act 2005, the District Disaster Management Authorities chaired by District Magistrate/Deputy Commissioner/District Collector of a District shall be responsible for overall supervision and monitoring of Disaster Management in the district. The District Authorities will give the detailed information about any disaster to the respective NDRF unit. The Unit Commandant, after getting detailed information from the District Authorities, will consult Head Quarter NDRF and decide the quantum of deployment for the said disaster i.e how many teams to be deployed for the subject operation. Head Quarter NDRF will intimate the subject deployment to MHA DM (Div) and NDMA through the fastest mode of communication available. This will be followed by written communication also. The team which will move for rescue work will be self contained and carry tentage, medicines ready-made food for 72 hrs, ration, and utensils for them.

11. MOBILISATION PHASE

Battalion Commandant in consultation with the State authority will decide mode of conveyance of the teams to be deployed for the said emergency response. Firstly one advance party will rush for the disaster site followed by the main body in their own transportation. If air lifting is to be done the requisition will go to air authority through the state authority. The state authority will arrange accommodation, if possible and transportation at disaster site. The state will be responsible for providing security backup to the teams during deployment.

12. OPERATIONAL PHASE

It is important to mention here that NDRF is not tasked with the maintenance of law and order in a disaster zone area. Furthermore, the safety and security of the victim and personnel involved in the search, rescue and relief operation including the NDRF personnel shall also be the responsibility of state/local authorities.

13. DE-MOBILISATION PHASE

This phase describes the actions required to be taken when company/teams have been instructed that disaster management operations are to be ceased and withdrawal has to be commenced by Company Commander/Team Commander in consultation with the nodal officer and after getting clearance from HQ DG NDRF. The exit strategy will be executed as per the initial plan of action. All coy Commanders/team Commanders must try and ensure a handover note specifying what is being handed over and to whom to ensure proper preparedness and a smooth transition. A detailed report should be prepared by the Battalion after the operation is over and file for record with HQs NDRF. This report should make a clear mention of immediate steps to be taken to fill the gaps or seek any improvement in the existing system. Following actions are to be ensured:-

1. Mode of transportation will be decided for de-induction in consultation with the state Authority. The State authorities shall be responsible for providing the transport to the NDRF teams to return to their units.
2. Clearance from local authorities.
3. EOC, along with the ADM base, shall be the last to demobilize from the disaster site.

14. POST DISASTER PHASE

It is a phase for critical analysis of the entire rescue operation carried by the Bn. The joint appraisal report of the performance shall also be prepared by the Battalion Commandant and State authority after de-induction of the rescue teams. After this, the shortcomings of the rescue operation and the lessons learnt will also be drawn. The post disaster phase will also include:

- a. Submission of the post-disaster report.
- b. Conducting of a lesson-learnt review to improve the overall effectiveness and efficiency for response to future disaster.
- c. Repair and maintenance of equipments
- d. Condemnation of equipments.

- e. Medical checkups of all members of operational groups.
- f. Treatment for injured troops during rescue operations.
- g. Accounting for rescue material used and not used.
- h. Accounting for rescue material lost/not retrieved.
- i. Drawing case study of entire disaster rescue operation.
- j. Post psychometric treatment i.e. men must be sent to meet their family members.

CONCLUSION

This SOP is a guideline for successful response in any kind of disaster. It should be followed in letter and spirit. It is only then that NDRF will prove its worth in an effective manner and be seen as an elite force in the field of disaster management.

Appendix-“A”

Force Head Quarters

Sl No.	Rank	Office Number	Fax	E-mail
1.	Director General	011-23438020 011-23438119	011-23438091	dg.ndrf@nic.in
2.	Inspector of General	011-23438021	011-23438091	ig.ndrf@nic.in
3.	Deputy Inspector of General	011-23438022	011-23438091	dig.ndrf@nic.in
4.	Control Room	011-23438091 011-23438136	011-23438091	hq.ndrf@nic.in

Deployment of NDRF Battalions

Sl. No	Name	Designation	Address	Area of Responsibility (State Wise)	Tele. No.	Fax No.	Unit Control Room No.	E-Mail
1	Sh. S. K. Shastri	Commandant	1st BN NDRF, Patgaon PO - Azara, Distt. Kamrup Metro, Guwahati-781017	Assam, Meghalaya, Manipur, Tripura, Mizoram, Arunachal Pradesh & Nagaland.	0361-2840027	0361-2849080	0361-2840284 09401048790 09435117246	assam01-ndrf@nic.in
2	Sh. Nitish Upadhyay	Commandant	2nd BN NDRF, Near RRI Camp. Haringhata, Mohanpur, Nadia, (West Bengal) Pin - 741246	West Bengal, Sikkim, Jharkhand	033-25875032	033-25875032	033-25875032 09474061104 09474116775	wb02-ndrf@nic.in
3	Sh. Jacob Kispotta	Commandant	3rd BN NDRF, PO-Mundali, Cuttack - Odisha Pin - 754013	Orissa, MP (19 district) & Chattisgarh.	0671-2879710	0671-2879711	0671-2879711 09437581614	ori03-ndrf@nic.in
4	Ms. Rekha Nambiyar	Commandant	4th Bn NDRF, PO - Suraksha Campus, Arrakonam, Distt. Vellore Tamilnadu-631152	Kerala, Tamilnadu, Puducherry, Andaman & Nicobar Islands, Lakshadweep.	04177-246269	04177-246594	04177-246594 09442140269	tn04-ndrf@nic.in
5	Sh. Anupam Srivastava	Commandant	5th Bn NDRF, Sudumbare Taluka, Distt - Maval Pune (Maharashtra) Pin - 412109	Maharashtra & Goa	02114-247010	02114-247008	02114-247000 09422315628	mah05-ndrf@nic.in
6	Sh.R.S Joon	Commandant	6th Bn NDRF, Chilora Road, Gandhinagar, Pin - 382042	Gujarat, Madhya Pradesh (31 district), Rajasthan, Dadra & Nagar Haveli, Daman & Diu	079-23202540	079-23201551	079-23201551 09723632166	guj06-ndrf@nic.in
7	Sh. Ravi Kumar Pandita	Commandant	7th Bn NDRF, Bibiwala Road, Bhatinda (Punjab) Pin 151001	Punjab, Himachal Pradesh, J&K	0164-2246193	0164 - 2246570	0164-2246193 0164-2246570	pun07-ndrf@nic.in
8	Sh. P.K.Srivastava	Commandant	8th Bn NDRF, Kamla Nehru Nagar, Ghaziabad (UP) Pin - 201002	Delhi, Haryana, Uttaranchal Uttar Pradesh(43distt.)	0120-2766013	0120 - 27666012	0120-2766618 09412221035	up08-ndrf@nic.in
9	Sh. Vijay Sinha	Commandant	9th Bn NDRF, Bihata Patna, Bihar Pin - 801103	Bihar, Uttar Pradesh (27distt.)	06115-253942	06115-253939	06115-253939 08544415050 09525752125	patna-ndrf@nic.in
10	Mr. Zahid Khan	Commandant	10th Bn NDRF, ANU Campus, Nagarjuna Nagar, Guntur (AP) Pin - 522510	Andhra Pradesh & Karnataka	0863-2293178	0863-2293050	0863-2293050 08333068559	ap10-ndrf@nic.in
11	Sh. A.K.Singh	Commandant	11 th Bn NDRF, Sanskritik Sankul, Maqbool Alam Road, Varanasi, UP - 221002		0542-2501201	0542 - 2501101	0542-2501101 08004931410	up-11ndrf@gov.in
12	Sh. U K Thapliyal	Commandant	12 th Bn NDRF, Itanagar, Arunachal Pradesh 791112		0360-2277109	0360-2277106	0360-2277104 09485235464	bn12.ndrf@gov.in

FORM TO REQUISITION NDRF TEAM(S)

1. Date of requisition :
2. Nature of Disaster/purpose of requisitioning
NDRF team :
3. Date & time of occurrence :
4. Details of affected Area & population :
5. No. of teams being requisitioned :
6. Nearest Railhead :
7. Nearest Airport :
(In case NDRF teams are to be airlifted, it is requested
to place the requisition to Indian Air Force with copy
to DM Div. MHA, NDMA & HQ NDRF)
8. Agencies already involved in rescue operation :
 - i) Central agencies (Please also provide nodal
person's contact) :
 - ii) State agencies (Please also provide nodal person's
contact) :
9. Trapped /rescued/evacuated & missing persons
 - i) No. of persons trapped :
 - ii) No. of persons Rescued/ Evacuated :
 - iii) No. of persons Missing :
10. Nodal Officer of State/Dist.
 - i) Name :
 - ii) Contact No. :
 - iii) Address :
11. Any other relevant information :

Signature of requisitioning authority

Name :
Phone No. :
Address :

