

DISTRICT DISASTER MANAGEMENT PLAN

East Garo Hills District Williamnagar

Updated on the 29th April, 2016

DISTRICT DISASTER RISK MANAGEMENT AND RESPONSE PLAN

CONTENTS

FOREWORD

CHAPTER – I DISTRICT DISASTER RISK MANAGEMENT PLAN: INTRODUCTION

Page 5-9

- *Vision*
- *Goal*
- *Evolution*
- *Rationale*
- *Objective*
- *Disaster overview*

CHAPTER – II OVERVIEW OF THE DISTRICT

Page 10-27

- *Location, Area and Administrative Division*
- *District at a glance*
- *Demographic Details*
- *Socio-Economic Features*
- *Salient Physical Features and Land Use Pattern*
- *Climate and Rain Fall*
- *Agriculture and Cropping Pattern*
- *Horticulture*
- *Irrigation Potential*
- *Infrastructures*
- *Industries*
- *Financial Institutions*
- *Transport and Communication Networks*

CHAPTER – III RISK ASSESSMENT AND VULNERABILITY ANALYSIS

Page 27- 30

- *History of Disasters*
- *Seasonality of Hazards*
- *Risk Assessment*

- *Vulnerability Analysis*

CHAPTER – IV RESOURCE INVENTORY/CAPABILITY ANALYSIS

- *District Disaster Mangement Authority* Page 90-127
- *District Disaster Management Committee*
- *District Disaster Management Teams*
- *Important Name and Phone Numbers*
- *Offices in the District*
- *List of Block Development Officers*
- *List of Block Nodal Officer and Master Trainers*
- *List of imp tele nos of disaster management rooms*
- *List of Police Stations/Out Posts*
- *Fire Stations*
- *List of Helipads identified for rescue and relief work*
- *List of Medical Control Room in the District*
- *List of Medicine earmarked for relief*
- *Traders*
- *Earth moving and Road cleaning equipments*
- *List of CHCs/PHCs*
- *List of Remote Villages in the District*
- *Communication Facilities*
- *No. of Livestocks available in the District*
- *List of Lower & Upper Primary Schools*
- *Non-Government Schools*
- *List of High Secondary Schools*
- *List of Temporary Shelters*

CHAPTER – V MITIGATION & CONVERGENCE STRATEGIES

- *Mitigation Plan (Sector wise)* Page 33-37
- *Integration*

CHAPTER – VI CRISIS RESPONSE STRUCTURE OF THE DISTRICT

Page 38-89

- *General Advance Preparedness*
- *Emergency Operation Centre (EOC)/Control Room Operation*
- *Standard Operating Procedure*
- *Department Wise Response Structure*
- *Check Lists*
- *DO's & DON'Ts*

CHAPTER-VII ACTIVITIES & PROGRAMME

- **Different programme & Activities conducted**
- **Flood in east garo Hills**

CHAPTER – VIII MAPS

- *Map of East Garo Hills District*
- *Road Map of East Garo Hills District*
- *Hazard Map (Earthquake and Wind Map)*
Multi Hazard Map

FOREWORD

The Disaster Management Act, 2005 mandates that every district should constitute a District Disaster Management Authority (DDMA) responsible for responding to disasters in the district and also to ensure mitigation measures including planning for disaster. East Garo Hills District has in the recent past experienced flash floods in the year 2014 and the district as a whole is vulnerable to floods, cyclonic storms and earthquakes.

The District Disaster Management Plan (DDMP) of the East Garo Hills District is a document that was last published in 2009 and it gives us pleasure to note that this plan has been prepared after updating the last published plan and also after due consultation with the District Administration & the Line Departments in the District. The District has also been regularly updating the inventory list on the Indian Disaster Resource Network (IDRN).

We, the undersigned thank Mr. Donborlang Chyne, ADPO (DDMA) for his effort in preparing this report. We also want to acknowledge the contribution of all the Departments and the State Disaster Management Authority, in preparation of the plan & hope that this document will be effective in managing disasters in the whole District.

Sd/-

Smti M.S.N. Marak, MCS
Addl. Deputy Commissioner &
(DDMA)
CEO (DDMA)
East Garo Hills, Williamnagar

sd/-

Shri Cyril V.D Diengdoh, IAS
Deputy Commissioner & Chairman
East Garo Hills, Williamnagar

CHAPTER I

DISTRICT DISASTER RISK MANAGEMENT PLAN: INTRODUCTION

1.1 VISION

The aim of the plan will be fool-proof communication, authentic and accurate database, documented and rehearsed to be activated in the shortest possible time with minimum simple orders and procedures ensuring active participation by Government, Non-Governmental Organisations, Community and volunteers at all levels, making optimal utilization of men, material and resources with no gaps or no overlaps to prevent loss of lives and minimize loss to property ensuring fastest restoration of the situation.

1.2 GOAL

“Sustainable reduction in Disaster Risks & Recovery in all the Blocks of East Garo Hills District, Williamnagar through active participation of Community and Local Self Government”.

1.3 EVOLUTION

Because of the two major disasters that occurred in India - Super Cyclone in Orissa in 1999 and Gujarat earthquake in 2001 resulting in the formation of the Orissa State Disaster Mitigation Authority (OSDMA) and Gujarat State Disaster Management Authority (GSDMA) along with the funding and technical support from UNDP (United Nations Development Programme) implemented Community Based Disaster Preparedness Programme in the 10 Pilot Blocks of Coastal Orissa. The success of the said programme brought Govt. of India, Ministry of Home Affairs and UNDP to an agreement to resume Disaster Risk Management (DRM) Programme in some of the most hazard prone districts of India including 7 districts of Meghalaya. The programme seeks to involve communities, NGOs/CBOs, Educational Institutions and Govt. functionaries in this multi-stake holder disaster mitigation approach where the community and all stake holders will come together to prepare Disaster Management Plan and a pressing need was felt for vast improvement to reduce the risks as well as strengthening the hands of the District Administration by well equipping the District Control Room (DCR).

1.4 RATIONALE

Repeated disasters threaten sustainable development. Disasters destroy decades of human effort and investments, thereby placing new demands on society for reconstruction and rehabilitation. The State of Meghalaya is also prone to disasters like earthquake, landslide, hailstorm, lightening, floods, storms, etc. The State witnessed a major earthquake in June 12th, 1897 and a number of subsequent moderate earthquakes there after. The state of Meghalaya is considered to be situated in Zone V (having the history of highest magnitude (8.7) earthquakes in India till date). Almost all the people living in urban and rural areas don't have much idea on Disaster Prevention & Recovery and more importantly, the Community Based Disaster Risk Management approach.

Mechanism. Since we had no big disasters in recent memories, it was therefore imperative that the state was in need of a Comprehensive Disaster Management Programme including Policy and Plan to guide all aspects of Disaster Management (including pre-disaster preparedness, post-disaster response, short and medium-term physical reconstruction, social rehabilitation and long-term disaster mitigation). A comprehensive DDRMP will strengthen the efforts of the District Administration.

1.5 OBJECTIVES

Disaster causes, at times, sudden disruption to the normal life of a society and causes damages to property and lives to such an extent that normal social and economic mechanisms available to the society get disrupted. In such cases, the existence of a District Disaster Management Plan plays a vital role as follows:

- **To provide effective support and resources to individuals and groups in pre, during & post disaster.**
- **To assist the Line Departments, Block Administration, Community in developing coping skills for disaster management.**
- **To provide an organized, systematic & flexible approach to dealing with a natural calamity.**
- **To disseminate factual information in a timely, accurate and tactful manner while maintaining necessary confidentiality.**
- **It helps to develop immediate and long-term support plans for vulnerable people following a disaster.**
- **To affect or elicit the least possible disruption to the normal life process when dealing with individuals in disaster.**
- **Ensuring active participation by Government, Community, Volunteers and Voluntary**

Organizations at all level making optimal utilization of material and human resources.

- To facilitate mitigation process
- To facilitate convergence

1.6 DISASTER OVERVIEW

1.6.1 DISASTER - A Serious disruption in the functioning of a society, causing widespread human, material, or environmental losses, which exceed the ability of the affected society to cope using its own resources.

1.6.2 TYPES OF DISASTER: (Experienced in the District)

Common Natural Disasters	Man Made Disasters
 Cyclone	 Fire- House / Forest
 Flood	 Accident- Road
 Earthquake	
 Elephant Depredation	

1.6.3 DEFINITION OF NATURAL CALAMITY

Disaster means a catastrophe, calamity or mishap, a grave occurrence, which causes loss of life, human suffering, damage to and destruction of property, and/or degradation of environment and/or which disrupts the normal functioning of societies, Government and/or communities and/or adversely affects individuals and families with severity and its includes any or more of the occurrences. The same have been grouped into five categories.

- Water and Climate related disasters- Flood, Cyclone, Heavy Rains, and Hailstorm etc.
- Geological disasters- Earthquakes, volcanic eruption.
- Chemical, Industrial and Nuclear disasters.

- **Biological disaster.**
- **Accident related disasters.**
- **Communal Tension**

East Garo Hills District is mostly affected by natural calamities like Cyclone, Flood, and Earthquake.

Flood: When the water flows or rises above and beyond its normal place or course, during the rainy season due to which heavy and widespread inundation takes place it is called Flood. The most common type of flood occurs when a river overflows its bank and the water spreads on the surrounding land called a “riverine flood”.

Cyclone: The term “Cyclone” is derived from a Greek word meaning the coil of a snake. Cyclones are intense low-pressure systems that develop in the oceanic area surrounding Indian Sub-Continent. A tropical cyclone, when fully developed, is a vast violent whirl 150 to 800 Kms. across, 10 to 17 Kms. High, spiraling around a center and progressing along the surface of the sea at a rate of 300 Km. a day or more. The low-pressure systems are termed depending on the intensity of this surface wind.

Depression - 32-50 km /hr wind speed

Deep Depression - 51- 61 km/hr wind speed

Cyclonic Storm - 62-68 km /hr wind speed

Severe Cyclonic - Storm 89-117 km/hr wind speed

Severe Cyclonic Storm/Hurricane - 117+ km/hr wind speed

Typhoon: Where the wind speed as above 200kms per hour.

The wind associated with such storms is among the most violent and causes very heavy rainfall. Also tidal surges are experienced with such storms

Heavy Rain Fall: Heavy rain would mean three days or more of uninterrupted rainfall, the total amounting to at least 3 times that of a month’s average rainfall in the block area. In absence of supporting materials, rain amount from 64.5mm. to 124.4mm per day for continuous three days or more and/or 124.5mm. and above for more than one day may be treated as heavy rainfall.

Earthquake: Earthquakes strike suddenly without warning, and unpredictable. Therefore preventive measures for ensuring safety of buildings, structures, communication facilities, water supply lines, electricity and life are of utmost priority. Earthquakes are caused by natural tectonic interactions. It is the vibration or shaking of the ground caused by a sudden movement or rupture of rock within the earth’s crust.

Hailstorm: Although hailstorms rarely involve physical injury, their economic impact can be severe. The damage appears to be a function of the intensity and duration of storms and the size of the hailstones, which these produce. The damage itself is often produced not only by the impact of falling hailstones, but also by the high winds and torrential rains that is part of the hailstorm.

Fire Accident: Fire accident happen due to several causes like: Housing Pattern, Lose circuit of electricity, Chemical reaction, Road Accident, Thunder, Lightening etc. Houses generally mud-built walls with thatched roofs made out timber, bamboo and straw catches fire easily. In February fire accident becomes frequent; it destroys houses and properties and causes serious distress to the affected people.

Elephant Depredation: Elephant Depredation is a common occurrence in East Garo Hills District where people get injured and even leads to casualties.

CHAPTER II

OVERVIEW OF THE DISTRICT

2.1 LOCATION, AREA AND ADMINISTRATIVE DIVISION

Lies between: Latitude - 25.24 and 26.10-Degree North
Longitude - 90 and 91.3-Degree East

The East Garo Hills District, Williamnagar was created on 22nd October 1976. It covers an area of 2603 sq.km which constitutes about 14% of the State's land surface. This district is bounded by Goalpara District of Assam in the North, West Khasi Hills in the East while on West and South lies the West Garo Hills and the South Garo Hills District respectively. The details of the District administrative division is as follows:

2.2 EAST GARO HILLS DISTRICT AT A GLANCE

- Name of the District : EAST GARO HILLS, WILLIAMNAGAR
- No. of Sub-Division :
- No. of Block : 3 (Three)
 - Samanda
 - Songsak
 - Dambo-Rongjeng
- No. of Revenue Villages : 493
- No. of constituencies & MLAs : 3 (Three)
 - A.C. 43 Williamnagar
Smti Debora Ch Marak
 - A.C 42 Rongjeng
Shri. Sengnam Marak
 - A.C 41 Songsak
Shri. Nihim D.Shira
- Name of the MP : Shri. Purno A Sangma (Lok Sabha)
- No. of ULBs : 1 (one)
 - Williamnagar
- No. of Police Stations : 3 (Three)
 - Williamnagar
 - Rongjeng
 - Songsak

- No. of Out Posts : 1 (One)
 - Mangsang
- No. of Check Post : 1 (one)
 - Nengkhra
- Anti-Dacoity Camps : 2 (two)
 - Samanda
 - Bolkinggre (A.D. Camps are arranged by SP to prevent crime on public demand/ insurgency problem)
- Nos of OGC : 4(four)
 - Dobu
 - Rongmil
 - Dagal
 - Rongsak
- No. CHCs : 1 (one)
 - Dambo-Rongjeng
- No. of PHCs : 16 (Sixteen)
- No. of Dispensary : 2 (Two)
 - Rongrenggiri
 - Samanda
- No. of Leprosy Society : 1 (One)
 - Williamnagar, East Garo Hills
- District T.B Society (RNTCP) : 1 (One)
 - East Garo Hills, Williamnagar
- No. of Fire Stations : 2 (Two)
 - Williamnagar
 - Rongjeng

- Total Area of the District : 1,521 Sq. Km (appox).
- Rural Area : 1,511.28Sq. Km
- Urban Area : 1,521Sq. Km
- Geographical Area : 1,72,500 Hecter
- Cultivable Area : 24,114 Ha.
- Total Paddy Area : 11,567 Ha. :
- No. of Agrl. District : 1 (One)
- Irrigation Potential : Kharif - 1829.00 Ha.
Rabi - .00 Ha.
- No. of the Rivers : 5 (Five)
 - Simsang
 - Manda
 - Ildek
 - Didram
 - Damring
- Population (as per 2011 Census) : 1,61,258
 - Scheduled Tribe – 1,34,754
 - Scheduled Caste - 437
 - General Caste - 26,067
- No. of L.I. Division : 2 (Two)
 - Rongrenggiri L.I. Division
 - Simsanggiri L.I. Division

2.3 DEMOGRAPHIC DETAILS

The total population of East Garo Hills District is 1, 61,258 (20011 Census) and the total of Household is 26,619. The original inhabitants of the district are the Garos who constitutes the major bulk of the population. The Garos prefer to call themselves ‘A.chiks’ or ‘Hill-men’. The other original inhabitants are the Rabhas. Most of the inhabitants are Christians. Recently, many Nepali, Hindu, Muslims and Bihari have migrated and settled in the District.

2.3.1 DEMOGRAPHY (As per 2011 Censuses)

Name of Blocks	Adult		Children in the age group 0-6		Total (only Adult Category)
	Male	Female	Male	Female	
Dambo-Rongjeng	26,634	25,950	5280	5355	52,584
Songsak	26862	26245	5381	5318	53,107

Samanda	16,168	15,470	3294	3063	31,638
TOTAL	69,66,4	67,665	13,955	13736	1,37,329

2.3.2 HOUSEHOLD DETAILS (Census 2011)

Sl. No.	Name of the Block	Rural	Urban	Total
1	Dambo-Rongjeng	9454	Nil	9454
2	Songsak	7037	Nil	7037
3	Samanda	5876	Nil	5876
4	WilliamnagarTown(urban)	Nil	4252	4252
5	Total	22,367	4252	26,619

2.4 SOCIO-ECONOMIC FEATURES

Agriculture is the mainstay of about 90 percent of the population and rice is the most important of the food crops grown in the districts, both in the plains areas where it is grown in wet paddy fields and in the hill areas where it is chiefly grown on jhum fields. Even here, the deteriorating condition of jhum lands and, on the other hand, the awareness of the comparative advantage of wet rice cultivation particularly after the introduction of high-yield varieties has induced a number of farmers in the hill areas to turn away from jhumming.

2.4.1 OCCUPATION (MAIN WORKERS)

A. Cultivators

Name of the Block	Cultivators			
	Male		Female	
	Rural	Urban	Rural	Urban
Dambo-Rongjeng	4784	-	2034	-
Songsak	5989	-	3198	-
Samanda	6976	-	4234	-
Williamnagar(Urban)	-	385	-	187
TOTAL(Rural&Urban)	17749	385	9471	187
Grand Total (R&U)	27,792	Male-18134.	Female-9658	

B. Agricultural Labourers

Name of the Block	Agricultural Labourers			
	Male		Female	
	Rural	Urban	Rural	Urban
Dambo-Rongjeng	244	-	246	-
Songsak	498	-	276	-
Samanda	1079	-	489	-
Williamnagar(Urban)	-	71	-	31
TOTAL(Rural&Urban)	1821	71	1011	31
Grand Total (R&U)	2934	Male-1892.	Female-1042	

C. Household Industry Workers

Name of the Block	Household Industry Workers			
	Male		Female	
	Rural	Urban	Rural	Urban
Dambo-Rongjeng	44	-	10	-
Songsak	72	-	48	-
Samanda	62	-	36	-
Williamnagar Urban	-	31	-	28
TOTAL	178	31	94	28
Grand Total (R&U)	331	Male-209,	Female-122	

D. Other Workers

Name of the Block	Other Workers			
	Male		Female	
	Rural	Urban	Rural	Urban
Dambo-Rongjeng	1133	-	306	-
Songsak	916	-	314	-
Samanda	1690	-	428	-
Williamnagar Urban	-	4593	-	1117
TOTAL	3739	4593	1048	1117
Grand Total (R&U)	10,497	Male-8332,	Female-2165	

2.4.2 OCCUPATION (MARGINAL WORKERS)

A. Cultivators

Name of the Block	Cultivators			
	Male		Female	
	Rural	Urban	Rural	Urban
Dambo-Rongjeng	649	-	3017	-
Songsak	512	-	2150	-
Samanda	1027	-	2364	-
Williamnagar Urban	-	28	-	127
TOTAL	2188	28	7531	127
Grand Total (R&U)	9874	Male- 2216,	Female-7658	

B. Agricultural Labourers

Name of the Block	Agricultural Labourers			
	Male		Female	
	Rural	Urban	Rural	Urban
Dambo-Rongjeng	147	-	379	-
Songsak	348	-	932	-
Samanda	865	-	1841	-
Williamnagar(Urban)	-	45	-	32
TOTAL	1360	45	3152	32
Grand Total (R&U)	4589	Male-1405,	Female-3184.	

C. Household Industry Workers

Name of the Block	Household Industry Workers			
	Male		Female	
	Rural	Urban	Rural	Urban
Dambo-Rongjeng	11	-	19	-
Songsak	20	-	75	-
Samanda	94	-	126	-
Williamnagar (Urban)	-	16	-	24
TOTAL	125	16	220	24
Grand Total (R&U)	385	Male-141 ,	Female-244.	

D. Other Workers

Name of the Block	Other Workers			
	Male		Female	
	Rural	Urban	Rural	Urban
Dambo-Rongjeng	159	-	230	-
Songsak	242	-	192	-
Samanda	343	-	254	-
Williamnagar (Urban)	-	379	-	199
TOTAL	744	379	680	199
Grand Total (R&U)	2002	Male-1123,	Female-879.	

2.4.3 NON-WORKERS

Name of the Block	Non Workers			
	Male		Female	
	Rural	Urban	Rural	Urban
Dambo-Rongjeng	8997	-	9225	-
Songsak	10306	-	11067	-
Samanda	14498	-	16173	-
Williamnagar(Urban)	-	7187	-	10117
TOTAL	33801	7187	36465	10117
Grand Total (R&U)	87570	Male-40988,	Female-46582.	

2.4.4 LITERACY RATE (%)

Block/Urban	Male (%)	Female (%)	Total (%)
Samanda	76.22%	64.45%	70.44%
Songsak	68%	57%	63%
Rongjeng	73.76%	62.94%	68.45%
Williamnagar Urban	90.93%%	88.97%	88.97
Total	74.73	64.73%	69.85%

2.5 SALIENT PHYSICAL FEATURES AND LAND USE PATTERN

2.5.1 LAND USE PATTERN

Name of the Block	Grazing land	Forest Land (ha)	Others	Total area
Samanda	-	28050	12598	40648
Songsak	-	33401	19672	53073
Rongjeng	-	22129	10514	32643
Total	-	83580	42784	126364

2.5.2 FORESTS

Sl.No	Name of Reserve Forests	Forest Type	Area in Sq Km.
1.	Chimabangshi R.F	Moist deciduous Kamrup alluvial Sal forest	23.28
2.	Dhima R.F	-Do-	20.72
3.	Dilma R.F	-Do-	2.59
4.	Darugiri R.F	Tropical moist Deciduous Eastern Hills Sal Forests.	10.36
5.	Rongrenggiri R.F	-Do-	36.26
6.	Dambu R.F	-Do-	18.13
7.	Songsak R.F	-Do-	23.31
		TOTAL	134.65 Sq.Km

2.5.3 NATIONAL PARKS

Nokrek National Park with Moist miscellaneous species is also situated under East Garo Hills District. The National Park is having an area of 47.48 Sq. Km. The forest type conforms to the Northern tropical Semi Evergreen Forests (2BISI). The District do not have any sanctuary under its Geographical

area. Total area covered under Reserve Forests and National Park under the District is 202.85 Sq.Km and 7.79% of total geographical area.

2.6 CLIMATE AND RAINFALL

The climate of this district is generally hot with high humidity. May is usually hottest month. December and January is the coldest month of this district. Monsoon generally comes during the month of June.

ANNUAL NORMAL RAINFALL - **200-350 MM.**

TEMPERATURE - **30 DEGREE CELSIUS (MAX)**
- **4-5 DEGREE CELSIUS (MIN)**

HUMIDITY - **30% (MIN)**
- **90%-95% (MAX)**

Month	Actual Rainfall (in mm)									
	2010	2011	2012	2013	2014	2015				
January	--	3.32	42.9	0.00	00.00	00.00				
February	--	2.95	0.00	0.00	1.21	00.00				
March	102.3	15.10	0.00	1.50	6.93					
April	463.5	91.70	297.4	176.8	30.76					
May	493	378.80	111.8	619.5	202.20					
June	757	426.60	615.3	473.1	652.90					
July	641.6	471.10	715.1	444.0	496.83					
August	366.1	125.90	373.1	389.5	810.87					
September	160.51	214.30	747.9	333.9	1001.20					
October	176.9	00	193.7	165.16	22.88					
November	6.4	7.60	1.3	00.00	0.00					
December	15.6	00	00	00.00	0.00					
Total	3182.9	1737.40	3098.5	2603	3225.78					

2.7 AGRICULTURE AND CROPPING PATTERN

The major crops raised in the Garo hills are paddy, maize, jute, mesta, cotton, ginger and mustard. Wheat is grown but because of the low demand, much of the yield goes to markets outside the districts.

A Garo woman planting tobacco at Damalgre village

Subsidiary crops are millet, pulses, potatoes, sesamum, chillis, turmeric, arhar, tobacco, tapioca, sweet potato and soya bean.

Vegetables grown included pumpkin, gourd, cucumber, brinjal, onion, peas, carrot, melon, radish, squash, turnip, garlic, beans, cabbage, cauliflower, knol-khol, tomato, etc.

Fruits included papaya, pineapple, orange, pomelo, jack-fruit, litchi, mango, pears, sapota, cashewnuts, bananas, etc. coconut and areca nut are also grown widely.

Near Adugre, en route to Williamnagar, rubber trees have been planted. A Garo man is drying rubber sheets made from latex drawn from the trees.

The increased demand for jute, mesta, mustard, ginger, cotton, rubber and other cash crops has also encouraged farmers to increase the area of cultivation for these crops. Improved road communication and marketing facilities as well as improved methods of cultivation and crop protection have also contributed to the increase in the production of food and cash crops, though these advantages have been offset in certain cases by scarcity of good cultivatable land and fluctuations in the market prices of some items.

The department of Agriculture has come forward with several schemes designed to increased food production, chiefly those involving distribution oh high yield varieties and improved varieties of seed, better soil and water management and plant protection measure

2.8 HORTICULTURE

Due to widespread practice of shifting cultivation and deforestation, the Agriculture Department has taken up Horticulture in the district as the topmost priority. The important fruit crops of the district are oranges, pineapple, litchi, banana, jackfruit and other citrus fruits. Important plantation crops are arecanut, cashewnut, coconut, tea, black pepper, bayleaf, betel leaf and rubber.

The East Garo Hills District with its undulating topography and high intensity of rainfall, suffers acute erosion problem and ecosystem degradation. The problem is further compounded by

unscientific agricultural practices such as jhumming/shifting cultivation on steep slopes, rampant deforestation, burning etc., which has resulted in degradation of land and water resources. With a view to reduce the process, the Government of Meghalaya, through the Soil Conservation Directorate, has taken and is taking up variety of measures that would conserve and protect and which would also make the people aware of the fact that their age-old practices are responsible for the abrupt changes in the ecosystem in this pocket of our globe.

To combat the harmful effects of jhumming, the Soil Conservation Directorate has taken up a major Scheme called the "Jhummia Rehabilitation Scheme", which is designed to offer an alternative method of food production, which would also improve the socio-economic condition of the people of this District.

Apart from the aforesaid major Scheme, the Directorate of Soil Conservation has other Schemes as the former is effectively implemented in the worst jhum affected areas and are briefed as follows.

1. Watershed Management Scheme - in different catchments areas.
2. Cash/Horticulture Crops Development.
3. General Schemes.

The component of works under each scheme are identical; Land Development Programme – terracing, contour bunding, stream bank erosion control, land reclamation, water harvesting, conservation & distribution, irrigation & check dams, gully plugging, afforestation etc., and are being implemented by the Territorial Division. And in regard of Cash/Horticultural Crops Development Schemes, a separate Division called the "Cash Crop Division" under the same Directorate is carrying out the implementation of works.

2.9 IRRIGATION POTENTIAL

Irrigation has so far played only a minimal role in agriculture in the Garo Hills. The topography itself makes alignment and construction of channels difficult and comparatively costly. However, even in areas where the lay of the land is more favourable, irrigation is confined to areas bordering rivers and streams. Farmers in the hills have traditionally depended upon rainfall, the months of heavy rainfall being May to September. The abundant supply of rain during the growing season reduces the dependence on artificial alternatives, except during the brief dry spell before the monsoons. Wherever irrigation is feasible, the Department of Agriculture as well as the Soil Conservation Department has taken up a number of small-scale irrigation schemes and more are being investigated, especially to meet the needs of farmers in areas where double cropping is in vogue.

KHARIF - 3417.00 HA.

RABI - 451.00 HA.

2.9.1 IRRIGATION FACILITIES AND SOURCES

Name of the Block	Surface Flow	Dug Wells	LI points	Drift /Shallow TW	River	Creeks	Canal
Samanda	Darim FIS Ganingbibra FIS Simsanggiri LIP Rong'ak FIS Tapsi FIS Rangmal badimFIS Prapgre FIP Dawagittinggre FIP	-	2	-	Darim Ganing Simsang Rong'ak Tapsi Darim Rangmal Rong'ak Komarsia	-	8
Songsak	Dame Apal FIS Nengstok FIS Raja Apal FIS Tasekgittim FIP Raksam Songmagre FIP Indikim FIP Dagal Apal FIP Dareng FIP Matwa FIP Namesa FIP	-	-	-	Dame Nengstok Nengsa Tasek Raksam Indikim DagalApal Dareng Matwa Namesa	11	11
Rongjeng	Awanga FIS Umthra Mangsang FIS Darit FIP Dambo FIP Anchengbok FIP Bamil FIP Ronga Agal FIP Rongspong FIP Chigisim FIP	-	-	-	Awangga Mangsang Darit Dambo Amindik Bamil&Sochip Ronga Agal Jambal Chigisim	9	9

2.9.2 AVAILABILITY OF IRRIGATION FACILITY

Sl.No	Name of the Project	Area in Hec.
1	Awanga FIS	153
2	Umthra Mangsang	400
3	Darit FIB	51
4	Dambo FIB	86
5	Achengbok FIB	35
6	Bamil FIB	46
7	Ronga Agal FIB	386
8	Rongspong FIB	49
9	Chingising FIB	36
10	Chill FIS	80
11	Darim FIS	135

12	Ganingbibra FIS	147
13	Rong'ak' FIS	20
14	Tapsi FIS	25079
15	Simsang FIP	25
16	Rangmalbadim FIS	20
17	Pragre FIP	14.5
18	Dawagittingre FIP	250
19	Dame Apal FIS	40
20	Nengstok FIS	57
21	Raja Apal FIS	26
22	Tasekgittim FIP	19
23	Raksam Songmagre FIP	14
24	Indikim FIB	14.6
25	Dagal Apal FIP	19
26	Dareng FIP	18.5
27	Matwa FIP	19.5
28	Namesa FIP	

2.9.3 MINOR IRRIGATION PROJECTS

Sl. No	Particulars	Numbers
1	Flow Irrigation	20
2	Lift Irrigation	--

2.9.4 RIVERS SYSTEM & DAMS

Sl. No.	Name of the River	Location	Warning Level	Danger Level
1	Awanga Stream	Awanga		
2	Umthra Stream	Mangsang		
3	Darit Stream	Darit		
4	Dambo Stream	Rongjeng		
5	Anchengbok & Amindik Stream	Rongspong		
6	Bamil&Sonchip Stream	Chigism		
7	Ronga Agal Stream	Chilpara		
8	Rongsponmg&jambal Stream	Darim		
9	Chigism Stream	Ganingbibra		
10	Darim Steram	Darim		
11	Ganing stream	Rong'ak		
12	Rong 'ak stream	Pragrapgre		
13	Komarsia stream	Dawagittinggre		
14	Dame Stream	Dame Apal		
15	Nengstok Stream	Nengstok		
16	Nengsa Stream	Raja Apal		
17	Tasek Stream	Taksekgittim		
18	Raksam Stearm	Raksam Songmagre		
19	Indikim Stream	Samin Silki		
20	Dagal Apal FIP	Dagal Apal		
21	Dareng Stream	Dareng		
22	Matwa Stream	Matwa		

23	Namesa stream	Namesa		
24				

2.9.5 DRINKING WATER SOURCES

Name of the Block	TW				Well	PHD Stand Posts
	Govt.		Private			
	Functional	Defunct	Functional	Defunct		
Samanda	Nil	Nil	Nil	Nil	Nil	Nil
Songsak	Nil	Nil	Nil	Nil	Nil	Nil
Rongjeng	Nil	Nil	Nil	Nil	Nil	Nil
TOTAL	Nil	Nil	Nil	Nil	Nil	Nil

2.10 INFRASTRUCTURE (Nos.)

Name of the Block	PDS Outlets	Post Offices	Police Station/ Outpost	Pucca buildings	CHC	PHC	Dispensary	Cyclone Shelters	Educational Institutions					Other Institution	Cottage Industries	Industries	Godown
									LP	UP	Sec	HS	College				
Samanda & Willia mnagar		3	1		Nil	2	2		149	50	3	2	1	Nil		1	1
Songsak		8	1		Nil	6	Nil		230	68	9	2	Nil	Nil		Nil	Nil
Dambo-Rongjeng		12	2		1	1	Nil		144	59	9	1	Nil	Nil	Nil	Nil	Nil

2.11 INDUSTRIES

Name of the Block	Name of the Industries	Govt/ Private	Type of industry	Man power employed	Insured or not	Infrastr ucture available
Samanda	Marak Cane Industries, W/Nagar	Pvt.	SSI	5 (approx)		

Songsak	-	-	-	-		
Rongjeng	-	-	-	-		

2.12 FINANCIAL INSTITUTIONS

Sl. No	Name of the Institution	Address	Telephone Number
1	State Bank of India, Williamnagar	East Garo Hills Williamnagar	03658 – 220205
2	Meghalaya Cooperative Apex Bank, Williamnagar	East Garo Hills Williamnagar	03658 - 220109
3	Central Bank	East Garo Hills Williamnagar	03658 – 220205
4	ICICI Bank	East Garo Hills Williamnagar	Yet to be Provided
5	HDFC	East Garo Hills Williamnagar	Yet to be Provided

2.13 TRANSPORT AND COMMUNICATION

2.13.1 COMMUNICATION FACILITIES

Newly registered vehicles w.e.f 2006-2015

Year	Truck	Bus	Car	Auto	Sumo, Bolero, Pick up, Gypsy, Jeep	M/cycle & scooter	Total
1	2	3	4	5	6	7	8
1985-1986	23	6	13	Nil	35	69	140
1986-1987	33	10	17	Nil	46	147	263
1987-1988	108	13	31	Nil	62	254	268
1988-1989	146	15	46	Nil	13	367	587
1989-1990	81	8	25	Nil	33	174	321
1990-1991	59	8	35	Nil	35	256	393
1991-1992	93	1	30	Nil	17	158	299
1992-1993	20	Nil	6	1	3	27	47
1993-1994	42	2	4	2	6	90	146
1994-1995	20	12	17	10	13	90	162
1995-1996	41	14	24	38	15	251	383
1996-1997	27	8	27	20	15	288	385
1997-1998	28	7	48	34	29	221	367
1998-1999	29	13	26	55	9	212	344
1999-2000	48	10	17	55	4	150	284
2000-2001	77	9	56	Nil	15	249	406
2001-2002	88	15	43	Nil	9	239	394
2002-2003	36	9	61	224	39	168	337

2003-2004	65	Nil	56	125	65	893	1104
2004-2005	56	13	90	145	8	882	1194
2005-2006	57	5	68	71	83	999	1283
2006-2007	57	5	68	71	83	999	1283
2007-08	57	5	68	71	83	999	1283
2008-09	133	3	190	78	56	1238	1713
2009-2010	156	5	113	62	181	1258	1775
2010-2011	202	11	204	86	242	703	1448
2011-2012	637	15	250	205	348	2246	3701
2012-2013	615	27	245	273	322	1886	3368
2014-2015	148	18	203	152	246	1408	2175

2.13.2 NUMBER OF BUSES STARTING & LEAVING WILLIAMNAGAR

SIMSANG TRAVELS

Sl.No	Vehicle No.	From/to
1	ML-07/9360	Williamnagar to Dudhnoi via Songsak Mendipathar
2	ML-07/7602	Williamnagar to Baghmara via Nangalbibra
3	ML-07/8149	Williamnagar to Tura via Rongsak
4	ML-09/1596	Williamnagar to Tura via Rongsak
5	ML-08/8721	Williamnagar to Mancachar via Rongsak, Tura, Garobadha
6	ML-08/A 0715	Williamnagar to Garobadha via Rongsak, Tura
7	ML-07/6048	Williamnagar to Baghmara via Nangalbibra
8	ML-08/6128	Williamnagar to Tura via Rongsak
9	ML-07/7457	Williamnagar to Garobadha via Rongsak, Tura
10	ML-07/8052	Williamnagar to Bajengdoba via Songsak, Mendi Resubelpara
11	ML-07/8993	Williamnagar to Garobadha via Rongsak, Tura
12	ML-07/0787	Williamnagar to Tura via Rongsak
13	ML-08/1364	Williamnagar to Tura via Rongsak
14	ML-07/4312	Williamnagar to Baksalpara via Songsak, Rongjeng, Dainadubi
15	ML-07/8746	Williamnagar to Dudhnoi via Songsak, Rongjeng, Dainadubi

M.M. TRAVELS

Sl.No	Vehicle No.	From/to
1	ML-08/3293	Williamnagar to Mankachar via Rongsak, Tura, Garobadha
2	ML-07/7669	Williamnagar to Mendipathar via Rongjeng
3	ML-07/7609	Williamnagar to Challang via Rongjeng
4	ML-07/5252	Williamnagar to Tura via Rongsak
5	AS-01/0666	Williamnagar to Mendipathar via Rongjeng, Dudhnoi, Krishnai
6	ML-07/0220	Williamnagar to Mendipathar via Bangshiapal
7	ML-07/4818	Williamnagar to Mendipathar via Daram
8	ML-07/7522	Williamnagar to Bajengdoba via Rajaapal
9	ML-07/8949	Williamnagar to Dudhnoi via Mendipathar, Krishnai
10	ML-07/0537	Williamnagar to Rajasimla via Dudhnoi
11	ML-07/7630	Williamnagar to Chibonga via Dudhnoi
12	ML-07/5371	Williamnagar to Mangsang via Rongjeng
13	ML-07/6881	Williamnagar to Mangsang via Rongjeng
14	ML-08/7993	Williamnagar to Mankachar via Tura

TOTAL NUMBERS OF DRIVING LICENCE ISSUED UPTO 31ST March 2015
W.E.F 1992

1. Professional D/L = 1063.

2. Private D/L = 10,382 Nos.

Total:- 11,445 Nos.

2.13.3 ROAD NETWORK & COMMUNICATION CONNECTIVITY - ROAD

Details of the road communication are as follows:

Name of Division: Williamnagar

1. Total Road length:	521.871 km
(a) B.T:	328.222 km
(b) Gravel:	99.147 km
© Kutcha:	52.31 km
(d) Road length under construction but open to vehicular traffic:	5.00 km
(e) Road length under construction:	37.192 km
(f) Length of (I) Village Road:	108.338 km
(II) Other Dist. Road:	183.17 km
(III) Major Dist. Road:	152.60 km
(IV) State Highway:	74.00 km
(V) Rural Road:	3.763 km
(VI) National Highway:	Nil

2.13.4 ALTERNATIVE COMMUNICATION CONNECTIVITY IN EMERGENCY SITUATION: DETAILS ON NATIONAL HIGHWAY CONNECTED TO THE DISTRICT ALTERNATE ROUTE STRUCTURES

Vulnerable Area	Main Route	Alternate Route
1. 42 nd KM to 64 th KM and 71 st KM to 88 th KM	Rongram- Rongrenggiri Darugiri Road	Songsak- Mendipathar Road
2. 6 th , 13 th , 15 th , 16 th to 20 th KM	Rongrenggiri- Simsanggiri Nengkhra Road	Darugiri- Rongrenggiri Road
5.3 rd to 5 th , 19 th to 27 th and 32 nd to 33 rd KM	Songsak – Mendipathar Road	N.H - 62

CHAPTER III

RISK ASSESSMENT AND VULNERABILITY ANALYSIS

3.1 HISTORY OF DISASTER

Type of	Year of	In Unit / Percentage
----------------	----------------	-----------------------------

Hazards	Occurrence	Area affected (crops) (ha)	Population affected (Nos.)	Impact on Life (Houses) (nos.)	Livelihood	Live stock
Flood	2004,2005 2006,2007 ,2008,2009,2012,2013,2014					
Cyclone	2004,2005 2006,2007 ,2008,2009,2012,2013,2014	Nil	Nil	Nil	Nil	Nil
Fire						
Elephant Depredation						

3.2 SEASONALITY OF HAZARD (USE TICK MARK)

Type of Hazards	Jan-Mar				April-June				July-Sep				Oct-Dec			
	H	C	A	I	H	C	A	I	H	C	A	I	H	C	A	I
Cyclone					*	*							*	*	*	
Flood					*	*			*	*						
Earthquake	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*	*
Fire	*				*				*				*			
Accident																

H: Human, C: Crop, A: Animals, I: Infrastructure

3.3 RISK ASSESSMENT

Type of Hazards	Time of Occurrence	Potential Impact	Vulnerable areas
Flood	April-June July-Sept	Life, Livelihood, crops, community, livestock, infrastructure.	Samanda, Songsak Rongjeng, Williamnagar.
Cyclone	April-June Oct-Dec	Life, Livelihood, crops, community, livestock, infrastructure.	Whole District
Fire	Feb-April	Life, Livelihood, crops, community, livestock, infrastructure.	Whole District
Accidents	Throughout the year	Human Life	Whole District
Earthquake	Any day	Life, Livelihood, crops, community, livestock, infrastructure.	All parts of the District

3.4 VULNERABILITY ANALYSIS

Infrastructures	Vulnerability against each hazard				
	Cyclone	Flood	Earthquake	Fire	Landslide
	Area Name	Area Name	Area Name	Area Name	Area Name
Road network	Whole District	Rongjeng, Williamnagar.S ongsak,Samanda	Whole District	Whole District -	Songsak- Mendi Road, Willialnagar- Tura Road, Wageasi Road
Water supply	Whole District	Rongjeng, Williamnagar,Son gsak,Samanda	Whole District	Whole District	Songsak- Mendi Road, Willialnagar- Tura Road, Wageasi Road
Hospital	Whole District	Rongjeng, Williamnagar	Whole District	Whole District	Songsak- Mendi Road, Willialnagar- Tura Road, Wageasi Road
Food stocks & supplies	Whole District	Rongjeng, Williamnagar,S ongsak,Samanda	Whole District	Whole District	Songsak- Mendi Road, Willialnagar- Tura Road, WageasiRoad
Communication	Whole District	Rongjeng, Williamnagar,S ongsak,Samanda	Whole District	Whole District	Songsak- Mendi Road, Willialnagar- Tura Road, Wageasi Road
Bridges	Whole District	Rongjeng, Williamnagar,S ongsak,Samanda	Whole District	Whole District	Songsak- Mendi Road, Willialnagar- Tura Road, Wageasi Road

CHAPTER IV

RESOURCE INVENTORY/CAPABILITY ANALYSIS

- 4.1 District Disaster Management Authority**
(Please find in Annexure – 1)
- 4.2 District Disaster Management Committee**
(Please find in Annexure – 2)
- 4.3 District Disaster Mangement Teams**
(Please find in Annexure – 3)
- 4.4 Important Name and Phone Numbers**
(Please find in Annexure – 4)
- 4.5 Offices in the District**
(Please find in Annexure – 5)
- 4.6 List of Block Development Officers**
(Please find in Annexure – 6)
- 4.7 List of Block Nodal Officer and Master Trainers**
(Please find in Annexure – 7)
- 4.8 List of imp tele nos of disaster management rooms**
(Please find in Annexure – 8)
- 4.9 List of Police Stations**
(Please find in Annexure – 9)
- 4.10 List of Fire Stations**
(Please find in Annexure – 10)
- 4.11 List of Helipads identified for rescue and relief work**
(Please find in Annexure – 11)
- 4.12 List of Medical Control Room in the District**
(Please find in Annexure – 12)
- 4.13 List of Medicine earmarked for relief**
(Please find in Annexure – 13)
- 4.14 Traders**
(Please find in Annexure – 14)
- 4.15 Earth moving and Road cleaning Equipment**
(Please find in Annexure – 15)

- 4.16 List of CHCs/PHCs**
(Please find in Annexure – 16)
- 4.17 List of Remote Villages in the District**
(Please find in Annexure – 17)
- 4.18 Communication Facilities**
(Please find in Annexure – 18)
- 4.19 No. of Livestocks available in the District**
(Please find in Annexure – 19)
- 4.20 List of Lower & Upper Primary Schools**
(Please find in Annexure – 20)
- 4.21 Non-Government Schools**
(Please find in Annexure – 21)
- 4.22 List of High Secondary Schools**
(Please find in Annexure – 22)
- 4.23 List of Temporary Shelters**
(Please find in Annexure -23)
- 4.24 IDRN Report 2016**
(Please find in Annexure -24)
- 4.25 Block Wise Detail Outlets under Public Distribution Scheme (PDS)**
(Please find in Annexure- 25)
- 4.26 Photo gallery of Flood in East garo Hills.**
- 4.27 Training /Sensitization programme Conducted in East Garo Hills by District Disaster Management Authority.**
- 4.28 Maps.**

CHAPTER V

MITIGATION & CONVERGENCE STRATEGIES

5.1 MITIGATION PLAN

(Sector wise Vulnerability Reduction Measures)

5.1.1 INFRASTRUCTURE DEVELOPMENT SECTOR

Sub-Sector	Mitigation Measures	Responsible Department	Time Frame
IEC activities	<ul style="list-style-type: none"> • Distribution of leaflets, posters & wall painting. • Awareness generation in school, colleges, various competitions & rallies • Training to concerned department, DMTs, NGOs etc. • Conduct regular Mock Drill • Plantation Programme 	<ul style="list-style-type: none"> • District Administration • NGOs 	Through out the year
Road	<ul style="list-style-type: none"> • Identification/repair of main & alternative routes • Repair of identified vulnerable points • Conversion of pucca roads to village roads 	<ul style="list-style-type: none"> • Irrigation Dept., PWD & Dist. Adm 	During normal time
Embankment	<ul style="list-style-type: none"> • Strengthening & raising the height of weak embankments, points • Storage of flood fighting material like sandbags, bamboo's mat etc 	<ul style="list-style-type: none"> • Irrigation Department 	During pre flood season
Bridges	<ul style="list-style-type: none"> • Regular maintenance of bridges & culverts 	<ul style="list-style-type: none"> • Irri. Dept • PWD 	During normal period
Safe Shelters	<ul style="list-style-type: none"> • Building of safe shelters • Ensure maintenance of shelters • Identification of shelters like schools, community hall etc • Preparation of moulds & cattle shelters 	<ul style="list-style-type: none"> • District Administration • Health & Animal Husbandry Dept 	During Normal period
Communication	<ul style="list-style-type: none"> • Ensure proper maintenance of Telephone, FAX, WLL phone, Wireless & VHS sets • Installation of VHS/HAM Radio in DCR 	<ul style="list-style-type: none"> • Telecom Dept. • Dist. Adm. 	Normal time

Drinking water and sanitation	<ul style="list-style-type: none"> • Repair/arrangement of defunct tube wells • Arrangement of tankers • Installation of water supply system • Using disinfectants & ensure its regular use 	<ul style="list-style-type: none"> • PHE Dept. 	Through out the year
Power	<ul style="list-style-type: none"> • Ensure proper maintenance of Electric Sub Stations, power grids • Complete electrification through out the District • Install Solar Lamps near safe shelters & ensure its maintenance • Ensure proper & safe electric connections to the consumers & from electric stand posts/transformer 	<ul style="list-style-type: none"> • MeSEB Dept 	Through out the year
Technology dissemination	<ul style="list-style-type: none"> • Ensure proper functioning of internet 	<ul style="list-style-type: none"> • Dist Adm., • Telecom Dept 	Through out the year

5.1.2 HEALTH/ANIMAL HUSBANDRY SECTOR

Sub-Sector	Mitigation Measures	Responsible Department	Time Frame
IEC activities	<ul style="list-style-type: none"> • Distribution of leaflets, posters & wall painting • Conducting meeting/workshop/ orientation to staff, volunteers etc • Awareness generation 	<ul style="list-style-type: none"> • H&AH 	During normal period
Vaccination	<ul style="list-style-type: none"> • Procurement & storage of vaccines • Regular vaccination of domestic animals • Procurement of Refrigerator for Veterinary Hospital • Regular disinfections of tube wells, wells, ponds etc 	<ul style="list-style-type: none"> • H&AH 	During normal period
Training	<ul style="list-style-type: none"> • Training on Health care, Sanitation, First Aid to staff, volunteers etc 	<ul style="list-style-type: none"> • H&AH, Dist Adm. 	During normal time

5.1.2 LIVELIHOOD SECTOR

Sub-Sector	Mitigation Measures	Responsible Department	Time Frame
IEC activities	<ul style="list-style-type: none"> • Distribution of leaflets, posters & wall painting • Conducting meeting /workshop, training to staff, volunteers • Awareness generation 	<ul style="list-style-type: none"> • Agri. Dept • Horti Dept • Dist Adm • NGOs 	During normal period
Agriculture	<ul style="list-style-type: none"> • Alternative cropping • Installation of LI Point • Crop insurance, Provision of credit facilities 	<ul style="list-style-type: none"> • Agri. Dept • Horti. Dept • Banks 	During normal period
Livestock farming	<ul style="list-style-type: none"> • Insurance 		
Fishery			
Horticulture	<ul style="list-style-type: none"> • Providing nursing raising training & Insurance facilities 	<ul style="list-style-type: none"> • Horticulture Dept 	Normal time

5.1.3 INSURANCE SECTOR

Sub-Sector	Mitigation Measures	Responsible Department	Time Frame
IEC activities	<ul style="list-style-type: none"> • Distribution of leaflets, posters & wall painting • Conducting meeting /workshop, training to staff, volunteers • Awareness generation 	<ul style="list-style-type: none"> • Dist. Adm, • Agri. Dept. • Bank 	Normal time
Infrastructure	<ul style="list-style-type: none"> • Maintenance of roads/ building • Maintenance of Dist level godowns 	<ul style="list-style-type: none"> • Dist Adm. 	Normal time
Life & Livelihood	<ul style="list-style-type: none"> • Insure insurance of life, livestock, crop& small business units etc 	<ul style="list-style-type: none"> • Dist. Adm. • Insurance Companies, • Agri. Dept. • Bank, • Veterinary Dept. 	Normal time

5.1.4 PLANNING & RESPONSE SECTOR

Sub-Sector	Mitigation Measures	Responsible Department	Time Frame
IEC activities, Relief & Rehabilitation	<ul style="list-style-type: none"> • Distribution of leaflets, posters & wall painting • Conducting meeting /workshop, training to staff, volunteers • Awareness generation programme • Renewal of Dist Plan at regular interval • Regular mock drill • Timely preparedness on dissemination of warnings, carry out search, rescue & evacuation operations • Shelters to victims • Protection to livestock • Carry out emergency relief operation • Clearance of debris & disposal of dead bodies & maintenance of sanitation • Damage assessment • Taking care of Starvation • Maintenance of law & order • Co ordinance & sharing of information 	<ul style="list-style-type: none"> • Dist Adm. • all line departments • NGOs 	Through out the years

5.2 INTEGRATION PLAN

(Incorporation of all District Short/Long term Risk Reduction Plans on priority basis)

Type of Sector	Sub-Sector	Short/Long Term Mitigation Measures (Project particulars)	Name of Block	Time Frame	Priority No	Remarsks

Infrastructure Development	IEC activities	<ul style="list-style-type: none"> • Distribution of leaflets, posters & wall painting • Conducting meeting /workshop, training to staff, volunteers • Awareness generation programme • Regular mock drill 	All blocks	No time limit	I	All Departments
	Road					
	Embankment					
	Bridges					
	Safe Shelters					
	Communication					
	Drinking water and sanitation					
	Power					
	Technology dissemination					
Health/ Animal Husbandry	IEC activities					
	Vaccination					
	Training					
Livelihood Sector	IEC activities					
	Agriculture					
	Livestock farming					
	Fishery					
	Allied activities					
	Horticulture					
Insurance	IEC activities					
	Infrastructure					
	Life					
	Livelihood					
Planning & Response	IEC activities					
	Relief					
	Rehabilitation					

CHAPTER VI

CRISIS RESPONSE STRUCTURE OF THE DISTRICT

6.1 GENERAL ADVANCE PREPAREDNESS

DISTRICT ADMINISTRATION

- 6.1.1 Tabling of District Disaster Management Plan:** A DDMP has been developed for reference by the District Administration in the event of a disaster. The plan aims at reducing loss of life, livestock and property etc and thereby serves as an instrument to reduce the impact of any natural hazard. The plan will be revised each year as for the requirement of needs and response in view of actual field situation and calamity.
- 6.1.2 Setting of Control Room:** The District Control Room is situated inside the premises of District HQ. The Control room should remain functional for 24 hours.
- 6.1.3 Deployment of Country Boat:** Country boat will be deployed at different vulnerable and strategic place for eventual rescue and emergent relief operation. These boats are private boats identified well in advance. These will be requisition at the time of need.
- 6.1.4 Storage and Stock Piling of Emergent Relief:** Rice, kerosene, oil, dal, sugar, polythene sheets, fodder, and medicines will be stored in vulnerable places immediately after the first warning is received. PHE Dept will be ensuring that all drinking water sources like TWs & wells are checked, repaired and disinfectant are used regularly.
- 6.1.5 Weak and Vulnerable Points:** - There are Nos. of weak and vulnerable points. Irrigation Dept will keep sufficient amount of sand bags in readiness to be pressed into service in case of piping or seepage found in weak points.
- 6.1.6 Rainfall Recording Station:** A rainfall Recording Gauge and a register is available in the District Agriculture Office. The concerned Department is responsible of regular recording and dissemination of information to District Administration (Dist Control Room)
- 6.1.7 DDMA/DDMC Meeting:** A District Disaster Management Authority (DDMA)/District

Disaster Management Committee (DDMC), headed by the Deputy Commissioner have been constituted in the District. During emergency, unlike normal period, the Committee will meet at shorter intervals and important decisions and instruction will be made and disseminated quickly to all stakeholders (District Staff, Line Depts, BDMC, VDMC and NGOs/CBOs).

6.1.8 Mock Drill: In order to handle any eventuality with ease, Mock Drills will be conducted at all levels- District, Block and Village levels twice a year, especially before hazard season.

6.1.9 Awareness Generation: Awareness programme on Community Based Disaster Preparedness (CBDP) will be conducted to counter disaster threat collectively and effectively and regular orientation to District, Block, Village, DDMC, BDMC, VDMC, NGOs will also be carried out.

6.1.10 Selection of Flood or Cyclone Shelters /Mounds: There are buildings belonging to Govt. and educational institutions for providing immediate shelter to the evacuated people from affected areas.

6.1.11 District Develop Programme: DDMA/DDMC will ensure that the Disaster Mitigation Plan is carried out effectively at all levels.

6.1.12 Line Departments Meetings: Ensuring meeting of all line Departments in the District on natural calamity before and after hazard season by the Deputy Commissioner is a must.

6.1.13 Transport: Line Depts. having vehicle will keep these in road worthy conditions. Other variables like tyres, tubes, diesel, petrol, bulbs and other important parts of the vehicle will be kept in readiness.

6.1.14 Liaison: Liaison with Army, Civil Defense, CRPF, Police, Home Guards, NCC, NGOs and other charitable organisations should be a regular activity of the DC.

6.1.15 Alternative Communication and Road Networks: The District will be equipped with alternative Telecommunication such as VHF, Wireless, WLL, HAM Radio Sets etc. Alternative energy sources like generator, solar energy etc should be ready.

6.1.16 Provision of Rescue Kits: Rescue Kits will be arranged in consultation with Civil Defense Department. Volunteers will be trained; as well as mock drills will be organized regularly.

6.1.17 Monitoring and Evaluation: The DDMA/DDMC will sit well before onset

of hazard season to take stock of the things, make necessary arrangement for proper monitoring and evaluation.

6.1.18 Report /Stock taking of all Line Departments: In the Pre disaster meeting all the Depts. will submit their report on “advance preparation” taken of by themselves for incorporation of the same in the District Plan.

6.1.19 Population Registration: - Every new born baby and the name, address of the deceased has to be registered in the village. The District and the Block should have the family wise list of its population. The Angan Wadi Workers would assist in preparation of the list.

6.2 EMERGENCY OPERATION CENTRE (EOC)/CONTROL ROOM

DISTRICT CONTROL ROOM AND LINKAGES WITH OTHER CONTROL ROOMS AT THE STATE AND WITHIN THE DISTRICT

6.2.1 ESTABLISHMENT AND LOCATION OF EOCS

The EOC will be set up in the office of the DC.

6.2.2 CONCEPT OF OPERATION OF EOC AT THE DISTRICT LEVEL

- ◆ The DC at the district level or his/her designee will initiate the activation of emergency services of the EOC.
- ◆ The EOC will be manned by a skeleton staff through out the year. In the event of emergency it will be fully activated with participants from key departments like Health,

Agriculture, Veterinary, Police, Civil Defence etc, apart from the personnel belonging to the Revenue Department.

- ◆ The DC will announce the alternative location in case the District EOC is affected by any eventuality/emergency.
- ◆ Nodal officers of various deptts. Posted at the EOC will be responsible for maintaining communications through radio and telephone with their respective departments at the District and Block levels.
- ◆ The DC will requisition necessary staff as required for effective functioning of the EOC during the time of emergencies.

6.2.3 ORGANISATIONAL SET UP OF EOC

EOC in charge: While the DC will be overall in charge of the EOC, the day –to –day operations of the EOC will vest with an official in charge of Disaster Management of the Revenue Deptt. & he will be responsible for assisting the DC and other nodal officers for overall coordination and effective functioning of the EOC. At the Block Level, Block Development Officer is in charge of the Control Room. During emergency, officers/staffs of other line departments are also deputed on rotation basis in the Control Room.

The State Government will take steps for establishing EOC as per GoI-MHA guidelines in the district H.Q., where all the Emergency Support Functions (ESFs) will be located during emergencies.

6.2.4 COMMUNICATION SECTION

The hotlines, V-SAT and wireless communication will be established at the EOC at the District level with the following:

- ◆ SNA/SRC
- ◆ Police
- ◆ Local Army and Airforce Command
- ◆ Related Departments (Primary Agencies)
- ◆ Block Development Officers
- ◆ Civil Defence

6.2.5 TASKS FOR ALL EOCS

Control Room/EOC works as the nerve centre for all emergency events & disasters, and is the hub of all activities. The principle role involves collection of data, analysis & dissemination of information to relevant organisation. Thus, it can also be called as Information Centre.

- ◆ Determine policies during disaster and post disaster period
- ◆ Adjudicate conflicting, claims and /or request for emergency personnel, equipment, and other resources
- ◆ Designate responsibilities and duties, as necessary to maintain the optimal use of resources
- ◆ Provide operating units with requested resources for sustained operations
- ◆ Maintain documentation of resource allocation and availability
- ◆ Collect the information about the vulnerable areas.
- ◆ Data related to disaster should be shared with all the line departments & other organization.
- ◆ Assessment of damage in disaster prone areas.
- ◆ To collect all the related information's of different Government schemes for smooth management- normal periods & during emergency.
- ◆ Look after rehabilitation & mitigation process.

6.2.6 REFERENCE MATERIALS IN DISTRICT CONTROL ROOM

- ◆ Meghalaya Relief Code
- ◆ District Disaster Mitigation Map (8ft.*6ft.) Painted (pref) in the District Control Room
- ◆ District Disaster Mitigation Plan
- ◆ Copy of all Block Disaster Mitigation Plan
- ◆ Control Room Duty Roaster
- ◆ Register for in and out messages
- ◆ Gauge Reading Register
- ◆ Rainfall Register

- ◆ Guard file of all – important circulars relating to disaster
- ◆ Master list of all Blocks, ULBs and villages with population.
- ◆ List of all shelters with Aerial Locations
- ◆ List of all NGOs in the District
- ◆ List of all Important Telephone numbers
- ◆ Daily situation report register
- ◆ List of Resources Inventory
- ◆ All other printed / documented lists in the District Disaster Management Plan

6.2.7 HARDWARE IN THE DISTRICT CONTROL ROOM

- ◆ One P4 Computer with Printer and Internet facility
- ◆ One VHF set with Battery
- ◆ One Fax Machine
- ◆ Xerox Machine
- ◆ One Emergency Light
- ◆ Land Line Telephone
- ◆ 1000W Genset
- ◆ Loudspeakers
- ◆ Television
- ◆ HAM Radio
- ◆ Notice Board
- ◆ Petromax light
- ◆ Four Wheeler (Jeep)
- ◆ Power Boat

6.2.8 PERFORMA FOR “IN” MESSAGE REGISTER

Sl.No	Date	Time of receipt	In Message Sr.No.	Received From	Address to	Message Transferred to	Copies to	Mode (WL/ Tel/Messa ge) of receipt	Instruction/follow -up to be done
01.									

6.2.9 PERFORMA FOR “OUT” MESSAGE REGISTER

Sl No	Date	Time of Dispatch	Out Message sr.no.	Related in Message No. if any	Address from:	Address to	Copies to	Mode (WL/ Tel/Message) of receipt	Instruction/follow-up to be done
01.									

6.2 STANDARD OPERATING PROCEDURE FOR DISTRICT CONTROL ROOM/EOC

6.3

6.3.1 OPERATIONAL TIMING: The District Control Room should be functional for 24 hours.

Operational Timing: JUNE to DECEMBER Every Year		
Normal	Warning	Post
6AM – 8AM 6PM – 8AM	24 HOURS	24 HOURS

6.3.2 PERSONNEL DEPLOYMENT IN CONTROL ROOM

A

Operational Timing			Personnel Deployment			Name of the record	Equipments
Normal	Warning	Post	Designation	Department	Time		

Days	7AM to 12 NOON	12 NOON to 5 PM	5PM to 10 PM	10 PM to 7AM
MONDAY				
TUESDAY				
WEDNESDAY				
THURSDAY				
FRIDAY				
SATURDAY				
SUNDAY				

6.3.3 EMERGENCY WARNING MESSAGE

EMERGENCY WARNING MESSAGE NO.	Dt.
To	
Info	

(Space for message)

(Priority)

Deputy Commissioner

6.3.4 CHECKLIST

- ◆ **ALERT ALL FIELD OFFICERS:** Alert all the field officers to remain in the HQ
- ◆ **CALL UP THE OFFICERS**
- ◆ **PREPARE A LOGBOOK**
- ◆ **ASSESSMENT OF RELIEF ITEMS (FOOD AND KEROSENE)**
- ◆ **CHECK AVAILABILITY OF SAND BAGS**
- ◆ **VEHICLES:** Requisition
- ◆ **EMPOWER FIELD OFFICIALS** to requisition vehicles.
- ◆ **BOATS:** Requisition of boats within district.
- ◆ Close **EDUCATIONAL INSTITUTIONS** after making an assessment of the magnitude of the emergency.
- ◆ **VETERINARY MEASURES**
- ◆ **AIR DROPPING ZONES**
- ◆ **Each JE of PWD, PHE & IRRIGATION** on the spot.
- ◆ **CIVIL SOCIETY ORGANISATIONS**
- ◆ **MESSAGE TO PUBLIC** over All India radio should be specific.
- ◆ **REGULAR CONTACT** at intervals with, S.R.C., IMD, Home Secretary, Revenue Secretary, PS/ Secretary/ Addl. Secretary to Chief Minister, Chief Secretary and Health Secretary.
- ◆ Written orders shall be issued for identifying places for **starting free kitchens** for at least 3 days.
- ◆ Keep **spare copies of district maps**. Jurisdiction maps of all irrigation divisions shall be kept ready in good numbers.
- ◆ Place requisition with S.P for supply of temporary VHF sets for DM&HO, DVO, EE-Irrigation, DAO & BDO, PWD etc
- ◆ Contact **State Control Room/ Indian** Meteorological Department.
- ◆ Requisition all **IB/ Rest sheds**.
- ◆ **Requisition** School/ College for Army/ Police forces.
- ◆ Direct all **field officers to hire generators** and keep sufficient oil for running them.
- ◆ Direct all police stations to keep **spare batteries for VHF**.
- ◆ Looking at the onset of emergency and after making quick preparations, **convene Emergency**

meeting of important official and non-official agencies. Give them clear instructions on the above manner.

- ◆ Make a **Duty Roster** of Important Officials for uninterrupted functioning of DCR & immediate implementation of the Relief/Rescue Programme.

6.3.5 RECORDS AND EQUIPMENTS OF DISTRICT CONTROL ROOM (DCR)

Name of the Record	Equipments	Govt./ Private

6.3.6 ACTIVITIES OF DISTRICT CONTROL ROOM

Normal Time

- ◆ Identification of Vulnerable areas.
- ◆ Encourage the State/District/Block level officials for preparation of Disaster specific mitigation plans.
- ◆ Preparation / Renovation of District Disaster Mitigation Map
- ◆ During normalcy it works as information center.
- ◆ Availability of Disaster Management Plan.
- ◆ Formation of response group & task forces for handling situations during disasters.
- ◆ Warning and communication equipment to be kept function.
- ◆ Collect information regarding disaster related rules & regulations.
- ◆ Deploy a senior level officer for in charge of the control room.
- ◆ Staff development training on use of sophisticated communication system
- ◆ In and out record for control room
- ◆ Radio / potable T.V with battery connectivity
- ◆ Delegation of responsibilities
- ◆ Display of charts and figures
- ◆ Mock Drill

After Receiving Warning

- ◆ After receiving the message the rescue team must be alert and immediately start the relief operation with the help of NGOs.
- ◆ They should try to contact the police, radio, fire station and food supply department.
- ◆ All the members of the DMTs should be informed to disseminate the warning and the message in the community level.
- ◆ All the NGOs and Self Help Group should be contacted for their involvement.

During Disaster

- ◆ The daily rainfall will be recorded in the rainfall register and transmitted to DC and ADC daily.
- ◆ On receipt of warning inform all concerned with disaster Management regarding the accuracy of the information.
- ◆ Message received from police VHF will also be transmitted to concerned departments for taking immediate action, IMD etc
- ◆ In case of emergency, the officers in charge of the control room would immediately disseminate the information to all the block/ULB head quarters through telephone/ WLL /Specials messengers.
- ◆ Take necessary steps for locating the most vulnerable groups & rescue them with the help of identified active volunteers.

Post Disaster

- ◆ A list should be prepared of affected families.
- ◆ Affected villages should be provided water and food as soon as possible.
- ◆ Houses/people submerged or surrounded with water should be rescued first with the help of the rescue team.
- ◆ Houseless family should be sending to shelter homes, and partially collapsed houses should be provided tents and tarpaulins.
- ◆ Carcass disposal team should clear the dead bodies and carcasses.
- ◆ A list should be prepared of missing persons.
- ◆ Rescue team should help evacuees especially children, disabled, pregnant women, sick and old.
- ◆ Rehabilitation & Mitigation Process.

6.4 IDENTIFIED LOCATIONS FOR INSTALLATION OF VHF

Sl.No	Location for Installation of VHF Systems
1.	
2.	

6.5 COMMUNICATION & MEDIA

The following tabular form insures media involvement at different hierarchy of administration.

- ❖ District level - ADM (Emgy)→DIPRO→OIC, DCR

6.6 PRESS BRIEFINGS

District Press Note No.		Dated:		
		Total	Affected	Remarks
1	Blocks/ towns			
2	Villages			
3	Population			
4	Severely affected areas			
5	Rescue measures			
	Boats deployed			
	Army/ Navy/ Coast Guard			
	Police/ Fire brigade			
	Other agencies			
	Exemplary events			
6	Relief measures	Qty/Beneficiaries	Villages covered	Days covered
	Free Kitchens			
	Rice			
	Chuda			
	Other dry food			
	Kerosene Oil			
	Polythene sheets			
	Tents			
	Cattle feed			
	Halogen tablets			
	Medicines			
7	Casualties			
8	Missing reports			
9	Bovine death			
10	Civil Society Organizations			
11	Damage to property	Number	Approx Value	

	I. Roads			
	II. Embankment breaches			
	III. Schools			
	IV. Other public buildings			
	V. House damage			
	VI. Electrical installations			
	VII. Others			
12	Prospects in next 24 hours			
13	Message for people			
14	Other details			

6.7 CHECK LIST FOR CONTROL ROOM

- ◆ Assessing of duty.
- ◆ Maintain inventory of resources.
- ◆ Provide information that needs it.
- ◆ Service division and assign duties.
- ◆ Receive information on a routine basis and record.
- ◆ Receive preparedness report from various relevant dept.
- ◆ Basing on the reports feedback to the district authority and others.
- ◆ Vulnerable area map displayed.
- ◆ Imp. Phone numbers.

6.8 DEPARTMENT WISE RESPONSE STRUCTURE

6.8.1 ACTIONS BY THE DEPUTY COMMISSIONER

The D.C. will be the Response Coordinator at the district level. He will be responsible to the SRC for the effective coordination of resources or services within the District. The response roles, responsibilities and duties of the District Response Coordinator are:

1. Operationalise the E.O.C. (Chapter VI, 6.2)
2. Undertake assessment of situation.
3. Co-ordinate with E.S.F. Deptts./Agencies for provision of emergency relief and supply.
4. Ensure that consideration has been given to:
 - ◆ Alerting the public to existing and potential dangers arising from serious emergency
 - ◆ The need for evacuation
 - ◆ Other public information
5. Review and dispatch situation reports to the SRC
6. In an emergency, arrange to provide requested resources to the BDOs from:

- ◆ Within the District
 - ◆ Outside the District through the SRC
7. In the event of uncertainty, determine which agency is to perform its statutory response role within the District or within a specified area of the District, where more than one agency/department is empowered to perform that role.
8. In the event of imminent disaster or the event occurring he will take following action:
- ◆ Set up information desks at critical locations
 - ◆ Concerned officers in Revenue, Public Health, agriculture, veterinary, Police, Power, Telecom, PHE, C&RD, R&B, Irrigation, PWD, Civil Supply, to be called to fulfil their respective ESF function.
 - ◆ Concerned departments will be directed to get ready with emergency tool kits and necessary personnel
 - ◆ It will be ensured that all officers remain in head quarters until the situation gets back to normal.
 - ◆ Arrangements for generators, radios, batteries, extra vehicles, Satellite telephones;
 - ◆ Assessment of relief materials required will be made
 - ◆ Adequate fuel for generators and vehicles;
 - ◆ Availability of food and kerosene at block head quarters, storage agents and other inaccessible pockets;
 - ◆ Stock piling of relief materials/ ORS packets at strategic points;
-
- ◆ Private stockists/ wholesalers and godowns will be directed to remain open till the situation gets back to normal
 - ◆ Adequate number of small and big vehicles will be immediately requisitioned and kept in readiness
 - ◆ If necessary, boats will be requisitioned
 - ◆ Vaccines and fodder stock available with the veterinary department.
 - ◆ A rapid assessment of the medicines, bleaching powders and halogen tables will be made and if necessary, more will be requisitioned immediately
 - ◆ Start movement of medicines to hospitals, other points lacking adequate stock
 - ◆ If needed, all the educational institutions will be closed
 - ◆ Lat-long book will be kept handy for identifying the probable air dropping zones and preparation of a list of villages where air droppings may be needed.
 - ◆ Spare copies of block maps will be kept ready

- ◆ Civil society organisations will be alerted and a plan of action for working in coordination with Govt. functionaries will be drawn up.
- ◆ After quick review of the preparations taken, emergency meeting of important officials and non-Govt. agencies will be convened and clear instructions will be given about their expected role
- ◆ Arrangements for evacuation;
- ◆ Registration of persons evacuated or otherwise affected.
- ◆ Provision of relief needs of evacuees where necessary.
- ◆ All search and rescue agencies and volunteers pressed into service.
- ◆ Provision of medical treatment / first aid.
- ◆ Fact gathering for inquests or judicial inquiries.
- ◆ Maintenance of law & order
- ◆ Briefing the press at regular intervals.
- ◆ Maintenance of proper records.

6.8.2 ACTION BY THE BLOCK DEVELOPMENT OFFICER

The BDO will be the Emergency Response Coordinator at the block level. The, responsibilities and duties of the Block Coordinator will be to:

- ◆ Ensure that immediate relief provisions are available and their movement activated in the event of an emergency
- ◆ Regularly apprise the District C.R if the emergency, cannot be controlled within his/her resources.

On occurrence of an emergency he will take following action:

- ◆ Arrangements for generators, radios, batteries, extra vehicles, Satellite telephones to meet emergency situation will be made
- ◆ Adequate fuel for generators and vehicles will be arranged
- ◆ Godowns for storage of relief materials and parking places for trucks carrying relief materials will be inspected
- ◆ Availability of food and kerosene at block head quarters, storage agents and other inaccessible pockets will be checked
- ◆ Private stockists/ wholesalers and godowns will be directed to remain open till the situation gets back to normal
- ◆ Stock piling of relief materials/ ORS packets at strategic points will be Ensured.

- ◆ A rapid assessment of the medicines, bleaching powders and halogen tables will be made and if necessary, more will be requisitioned immediately
- ◆ Start movement of medicines to hospitals, other points lacking adequate stock
- ◆ Location of sites for operation of camps will be identified
- ◆ Adequate number of small and big vehicles will be immediately requisitioned and kept in readiness
- ◆ Position of boats already deployed will be assessed and if necessary additional boats will be requisitioned
- ◆ Assessment of vaccines and fodder stock available with the veterinary Department will be made
- ◆ Lat-long book will be kept handy for identifying the probable air dropping zones and preparation of an advanced list of villages where air droppings may be needed will be made available
- ◆ Necessary arrangements for evacuation will be made
- ◆ All search and rescue agencies and volunteers will be alerted/pressed into service
- ◆ Provision of medical treatment / first aid.
- ◆ Registration of persons evacuated or otherwise affected.
- ◆ Provision of relief needs of evacuees, where necessary.
- ◆ Maintenance of law & order
- ◆ Fact gathering for inquests or judicial inquiries
- ◆ Maintenance of proper records.

6.8.3 EMERGENCY SUPPORT FUNCTIONS (ESFs) IN MANAGING RESPONSE TO DISASTER

The ESFs, comprising of various supporting agencies/depts., will manage and coordinate specific kinds of assistance, which are common to all types of disasters. For each ESF there will be a lead department or agency responsible for the delivery of goods and services to the disaster area. These lead agencies could be supported by a number of other department/agencies. The proposed agencies performing the ESFs will identify requirements, mobilise and deploy resources to the affected areas and assist the districts in their response action under ESFs. The ESFs will come into operation on either receipt of warning of an expected calamity or in the event of a sudden emergency.

<p>The responsibilities, initial activities on receipt of warning and minimum standards for each ESF are given in Table-A. The details of the primary and support agencies for each type of ESF are given below in Table-B.</p>	<p>Setting up Control Room round the clock</p> <ul style="list-style-type: none"> • Arrangement of vehicle and sound system for information dissemination • Proper record keeping and transmission of information to all the level • Ensure functioning of warning system & communication systems • Create awareness with the target groups
<p>1-Early warning</p>	
<p>2-Evacuation</p>	<ul style="list-style-type: none"> • To warn people about the impending danger & to leave for safer places. Mobilize people to go to identified/safer shelter • Organize trained task force members. • To co-ordinate with civil defence-NGOs/Secy. Rajya Sainik Board/Police for support. • Arrangement of boats/vehicles etc. for evacuation. Deployment of Boats for evacuation • Evacuate people of marooned areas and administer emergent relief. • Deployment of police for maintaining law & order & peace keeping during evacuation
<p>3- Search and Rescue</p>	<ul style="list-style-type: none"> • Deployment of Police/Fire Brigade for search and rescue. • Co-ordination with the NCC/NSS/Civil Defence/Rajya Sainik Board etc. for rescue operation. • Ensure availability of the rescue materials. • Prepare inventory of shelter places and map indicating the shelter centres. • Provide & arrange Rescue kit at risk areas

4-Medical aid	<ul style="list-style-type: none"> • Deployment of Medical staff • Stock piling of Life saving drugs/ORS packets/Halogen tablets. • Protocol on medical aid • Treatment of the injured persons and Transportation of the injured to hospitals. • Awareness message to stop the outbreak of epidemics • Disease surveillance and transmission of reports to the higher authorities on a daily basis • Vaccination • Constitute mobile teams and visit the worst affected areas. • Disinfections of Drinking water sources. • Identification of site operation camps. • To obtain/transmit information on natural calamities to District Control Room. • Advance inoculation programme in the flood/Cyclone prone areas. • Arrangement of fodder/medicines for the animals • Vaccination, site operation camps, Carcasses disposal
5-Shelter Management	<ul style="list-style-type: none"> • Identification of Shelter/Temporary shelter at appropriate places and arrangement of tents etc. • Arrangement of Food/Drinking water/Medicine in the shelter places. • Arrangement of transportation • Arrangement for safe shelter for animals • Providing the lighting facilities for shelter places • Deployment of Police Personnel • Temporary supply of safe drinking water
6-Emergent Relief/Free Kitchen Operation	<ul style="list-style-type: none"> • Deployment of vehicle • Procurement and transportation of Relief materials to affected pockets/areas • Provision of kitchen in the shelter camps & affected areas. • Assigning of free kitchen in the shelter camps & affected areas. • Assigning responsibilities to officials for distribution of emergent relief/running of free kitchen. • Coordinating with the NGOs/Other voluntary organization & PSUs / UNDP/ REDCROSS etc for continuing Relief Operation • Monitoring
7- Water Supply and Sanitation	<ul style="list-style-type: none"> • Ensuring supply of safe drinking water arrangement for supply of safe drinking water • Disinfectant for purification of water • Arrangement of mobile team and assigning specific operational area for supply of water • Involvement of volunteers/village level workers inaccessible pockets health awareness campaign

8-Infrastructure Restoration	<ul style="list-style-type: none"> • Formation of task force with specific equipments • Assigning responsibilities for specific areas. • Emergency cleaning of debris to enable reconnaissance. • Coordinate road-cleaning activities to assist relief work • Begin clearing roads, assemble casual labour provide a work team carrying emergency tool kits. • Towing vehicles, Earth moving equipments, cranes, construct temporary roads • Keep National & other Highways clear from disaster effects. • Damage assessment & Monitoring
-------------------------------------	---

Table-B

ESF No.	Service Function	Primary Agency	Support Agencies
1	Communication	State Relief Commissioner	<ul style="list-style-type: none"> • S.P. Signals • Doordarshan • All India Radio • Department of Telecommunication • IMD • Army
2	Public Health	Departments of Health and Family Welfare	<ul style="list-style-type: none"> • Army • Health NGOs • Department of Transport
3	Transport	Transport Department	<ul style="list-style-type: none"> • Home Department • Army • MTC • Pvt. Association of Buses & Taxis.
4	Power	Department of Power	<ul style="list-style-type: none"> • MeSEB • Army
5	Search and Rescue; Evacuation	DG, Police	<ul style="list-style-type: none"> • Fire brigade • Civil Defence • Army • NGOs
6	Restoration of Infrastructure	Public Works Dept.	<ul style="list-style-type: none"> • C&RD • PHED
7	Relief Supplies and Food	Revenue Department/District Administration.	<ul style="list-style-type: none"> • Food & Civil Supplies Department • Department of Transport • NGOs
8	Water Supply and Sanitation/	PHED	<ul style="list-style-type: none"> • Army • NGOs
9	Animal Health	Veterinary Deptt	<ul style="list-style-type: none"> • NGOs
11	Shelter	Housing Deptt	<ul style="list-style-type: none"> • Urban Affairs Department • C&RD • NGOs
12	Media	Dept. of Information and Public Relations	<ul style="list-style-type: none"> • Revenue Deptt.

6.8.4 EARLY WARNING DISSEMINATION RESPONSE SYSTEM
DISTRICT ADMINISTRATION

Preparedness	Pre (after Warning)	During Disaster	Post Disaster
<ul style="list-style-type: none"> • Vulnerable and risk assessment map • Cut off areas with safe route map • Storing facilities • List of dealers for food • List of volunteers • Control room set up • Boat and transportation for rescue • Transportation for food supply • Pre-positioning of staff • Site operation centers/staff • Evacuation and rescue of people • Coordination and linkage • Damage assessment • Address and telephone list • Alternative communication system • Pulling resources from out side if required • Having network with neighboring District 	<ul style="list-style-type: none"> • Cancellation of all leaves with instruction to the concerned person to join HQ immediately • Arrangement/ requisition of Vehicle • Organize emergency meeting of DDMC and inform all to remain alert. • Maintenance record for information generation and dissemination. • Ensure functioning of DCR & assigning of duty to respective staff. • Ensure relief items are in place. 	<ul style="list-style-type: none"> • Dissemination of information regarding weather forecast, possible rain to the Officers and volunteers. • Try to check rumors. • Rain recording and submission of report. • Collection of information of gauge reading, make spot visit to see weak/ vulnerable points, constant hourly contact with Irrigation Dept., dispatch of sand bags to weak points. 	<ul style="list-style-type: none"> • Relief distribution. • Damage assessment should be done. • Arrangement of transportation. • Provision of drinking water. • Rehabilitation & Reconstruction.

POLICE DEPARTMENT

Preparedness	Pre (after Warning)	During Disaster	Post Disaster
<ul style="list-style-type: none"> Ensuring functioning of the warning system Ensure that Mock Drills are conducted at all levels Train volunteers through mock drill for search & rescue operation Formation of teams Delegation of areas Formation of Zones and Sub zones. 	<ul style="list-style-type: none"> Keeping close contact with DC Deploy personnel to guard vulnerable places. Alert all Police Officers to remain at the HQ. 	<ul style="list-style-type: none"> Collection of vital information. Inform DC after getting authentic message. 	<ul style="list-style-type: none"> Coordinate rescue & evacuation. Maintenance of Law & Order Arrange security at relief camps. Arrangement for post mortem of dead person & legal procedure for speedy disposal

REVENUE DEPARTMENT

Preparedness	Pre (after Warning)	During Disaster	Post Disaster
<ul style="list-style-type: none"> Holding of natural calamity meeting before hazard season Joint inspection. Formation of Zones & Sub Zones. Review progress Arrangement of boats & transport based on the risk arrangement for evacuation Provision/arrangement of rescue kit at risk prone area Equipments to be ready Formation of teams Delegation of areas. 	<ul style="list-style-type: none"> Close contact with DC. Informing all concerned/public through revenue field Functionaries Alert revenue officials to remain at the HQ 	<ul style="list-style-type: none"> Collection on the spot report from field functionaries Dissemination of day to day position about the disaster at all levels Liaison with State and Block. 	<ul style="list-style-type: none"> Collection on the spot report from field functionaries Dissemination of day to day position about the disaster at all levels Liaison with State and Block.

HEALTH DEPARTMENT

Preparedness	Pre (after Warning)	During Disaster	Post Disaster
<ul style="list-style-type: none">• Stock position of live saving drugs, ORS, IV fluids and other equipment• Distribution of ORS, Halogen to field areas• List of contact address of field staff• List of volunteers• List of AWW• List of epidemic/risk prone areas• List of site operation areas• Mobile health unit• List of Dist./ health control rooms• List of private and local doctor• Awareness through propagation of healthy practices during the disaster time• Trained the village taskforces on use of medicine and first aid• Daily disease report collection and analysis• Preventive measures• Taking help of others/dist• Registration of Birth/Death and other vital events.	<ul style="list-style-type: none">• Direct Medical & Paramedical staffs to join HQ immediately• Settings of a Control Room & will be kept operational for 24 hours.• Delegation of duties/area distribution.• Requisition of vehicle• Meeting of MOs/ Supervisors• Record keeping.	<ul style="list-style-type: none">• Attend injured Person.• Advocate mobile Health units.	<ul style="list-style-type: none">• IEC activities on maintenance of health and sanitation.• Attend injured person• Send sufficient stock of medicines to the affected areas.• Ensure purity of water by testing the sources of water.• Shift seriously injured people to hospitals.

IRRIGATION DEPARTMENT

Preparedness	Pre (after Warning)	During Disaster	Post Disaster
<ul style="list-style-type: none"> • Stock piling of repair materials like sand bags, bamboo at vulnerable points [Place name] etc. • Provision of guarding of weak points • List of volunteers • Taking help of community for maintenance of the embankments • Taking proper measures for protecting the weak points • Co-ordinating with others • Equipments to be ready • Arrangement of vehicle • Delegation of areas. • Contact nos./ address of staff / officers 	<ul style="list-style-type: none"> • Cancellation of all leaves with instruction to the concerned person to join HQ immediately • Arrangement/ requisition of Vehicle to vulnerable areas • Maintenance record for information generation and dissemination. • Ensure tube wells, wells are in perfect condition. • Coordinate with Dist. Adm. • Deployment of Officers & volunteers to vulnerable area. • Rain recording & submission of report to District Control Room. • Important telephone nos. 	<ul style="list-style-type: none"> • Deployment of officers & volunteers to vulnerable area. • Provision of equipments. • Coordinate with Dist. Adm. 	<ul style="list-style-type: none"> • Assist the Dist. Adm. In search & rescue. • Repairing of collapsed bridges etc.

PWD DEPARTMENT

Preparedness	Pre (after Warning)	During Disaster	Post Disaster
---------------------	----------------------------	------------------------	----------------------

<ul style="list-style-type: none"> • Identification of weak points • Repair of weak roads /structures/canals before hazard season. • Stockpiling of building material • Arrangement of equipments for roads clearance. 	<ul style="list-style-type: none"> • Suspension or cancellation of leaves & instruct the concerned person to join HQ immediately • Arrangement of all important line & number in order. • Maintenance of record for information generation & dissemination. • Coordinate with District Adm. • Clearance of roadside dead trees posing threat to communication, life & electricity. 	<ul style="list-style-type: none"> • Provision of equipments for road clearance. 	<ul style="list-style-type: none"> • Help in search & rescue. • Provide all the available resources & manpower. • Make arrangement for repair of roads, bridges etc, ensure free flow of vehicles
--	---	---	--

PHE DEPARTMENT

Preparedness	Pre (after Warning)	During Disaster	Post Disaster
<ul style="list-style-type: none"> • Installation of Tube wells • Site visit and report preparation • Awareness generation for using bleaching powder • Supply of drinking water during emergency • Arrangement of equipments • Area wise deployment of staff 	<ul style="list-style-type: none"> • To inform all staff members to report to their respective HQ • Close contact with DC. • Arrangement of water tankers • Procurement collection of water purifiers • Stockpiling of accessories • Repairing of defunct tube wells • Raising platform /height of the tube wells in low-lying areas. 	<ul style="list-style-type: none"> • Provision of drinking water. 	<ul style="list-style-type: none"> • Repairing of water pipes/water supply/water tanks in case of damage. • Provision of drinking water to the relief camps • Give advice to people how to use bleaching powder in drinking water.

ANIMAL HUSBANDRY DEPARTMENT

Preparedness	Pre (after Warning)	During Disaster	Post Disaster
<ul style="list-style-type: none"> List out staff members with contact address. Vaccination of cattle population Provision of supply of yearly medicines Arrangement of vehicle for uninterrupted mobility Arrangement of mobile health units in inaccessible areas Health awareness campaign 	<ul style="list-style-type: none"> On receipt of warning ask all the staff to join duty immediately Deployment of staff to the inaccessible areas Regular maintenance of records Coordination with higher authorities 	<ul style="list-style-type: none"> Record keeping Information dissemination to concerned quarters Maintenance of regular flow of information. 	<ul style="list-style-type: none"> Help to carry out search & rescue work Send mobile team with necessary equipments in case of cattle death are there in the affected areas for the disposal of carcass. Treatment of injured cattle.

MeSEB DEPARTMENT

Preparedness	Pre (after Warning)	During Disaster	Post Disaster
<ul style="list-style-type: none"> Regular identification of the faults Regular checking & repair of weak points/Transformers Stockpiling of equipments/accessories Skill development training/orientation Precautions/protections near high voltage electric equipments installed Stopping illegal consumption of electricity. 	<ul style="list-style-type: none"> Alert all staff to get back to their respective HQ Retrofitting of weak points if found Disconnection of electricity in the event of an emergency Arrangement of alternative energy sources such as generator and fuel. 	<ul style="list-style-type: none"> Deployment of officers and staffs to the affected areas. Arrangement of equipments and resources Consult the Dist. Adm. to discontinue the supply in case of damage in the line or for the safety of the people and property 	<ul style="list-style-type: none"> Review electric supply position. Restoration of electric supply which has got disrupted. Preparation of a primary survey report regarding damage in the area.

AGRICULTURE DEPARTMENT

Preparedness	Pre (after Warning)	During Disaster	Post Disaster
--------------	---------------------	-----------------	---------------

<ul style="list-style-type: none"> • List of different areas to be affected by different hazard • Crop pattern with land holding • List of irrigation points with status • Alternative crop • Train for food preservation and protection • Assessment of damage • Provision of seeds and others • Helping in raising of community nursery for seedlings 	<ul style="list-style-type: none"> • Alert all officers & staffs to be in the HQ. • Rainfall data should be submitted to the Dist. Adm. • Ensure availability of resources. 	<ul style="list-style-type: none"> • Assign officers for damage assessment. • In case of flood & cyclone rainfall data should be collected and submit to the Dist. Adm. 	<ul style="list-style-type: none"> • Damage assessment report to be done immediately. • Send necessary equipments in case of crop is washed away.
---	--	---	---

NON-GOVERNMENT ORGANISATION

Preparedness	Pre (after Warning)	During Disaster	Post Disaster
---------------------	----------------------------	------------------------	----------------------

<ul style="list-style-type: none"> • IEC activities on Disaster Management. • Community mobilization • Ensure regular meeting • Disseminate all Govt. aided program to the community • Ensure regular mock drill • Ensure regular bleaching/use of disinfectants in the drinking water sources. • Organise workshop/seminar meeting/training on community based disaster management • Long-term mitigation strategy. 	<ul style="list-style-type: none"> • Alert all the concerned volunteers to have close contact with Community/ NGO/District Adm. Especially selected, dedicated volunteers • Arrangement of important Telephone Line & numbers • Engage volunteers to disseminate received warning/information to the population of weak & vulnerable point • Attend emergency meeting of DDMC, BDMC & VDMC • Maintenance of records for information generation & dissemination • Coordinate with District Adm, Block Adm & VDMC • Support District Adm. 	<ul style="list-style-type: none"> • Collect & disseminate authentic information regarding weather forecast. • Try to check rumors • Collection of local flood condition reports and pass on to Dist. Adm. • Make spot visit to see embankments, constant hourly contact with Irrigation Dept. • Ensure dispatch of sand bags to weak points. 	<ul style="list-style-type: none"> • Help the Dist. Adm. In rehabilitation and reconstruction. • Help in distribution of relief materials. • Ensure that the victims get compensation.
--	--	--	---

6.8.5 SEARCH, RESCUE & EVACUATION

DISTRICT ADMINISTRATION

Pre Disaster	During Disaster	Post Disaster
---------------------	------------------------	----------------------

<ul style="list-style-type: none"> • Deployment of Officers to vulnerable points • Deployment of country bouts & transport vehicles as required • Propagation for evacuation • Arrangement/ deployment of Police • Organise evacuation operation • Provision of shelters for evacuees & domestic animals in the selected shelters & mould respectively • Arrangement of emergent relief • Hand over the charge to Shelter Management Team • Arrangement of rescue kits & equipments • Deployment of Officers/team to organize rescue operation 	<ul style="list-style-type: none"> • Keep record of the evacuated people at different locations • Provision of medical & counseling support for the evacuees • Arrange transport for seriously injured/ill person to nearest Hospital • Arrangement of emergent relief in the shelters • Team should go around to search & rescue trapped people on the affected area • Provision of shelter to the victims • Provide medical help, if needed, transport to hospital • Record keeping and disseminate information to the Control Room. 	<ul style="list-style-type: none"> •
--	--	---

POLICE DEPARTMENT

Pre Disaster	During Disaster	Post Disaster
<ul style="list-style-type: none"> • Deployment of police staff at risk point • Arrangement for the safety of property of the people • Arrange rescue kits • Support Dist. Adm & volunteers during evacuation operation • Assist fire brigade personnel in their efforts • Maintain law & order situation 	<ul style="list-style-type: none"> • Deployment of police staff at risk point • Arrangement for the safety of property of the people • Arrange rescue kits • Support Dist. Adm & volunteers during evacuation operation • Assist fire brigade personnel in their efforts • Maintain law & order situation 	<ul style="list-style-type: none"> • Support Dist. Adm & volunteers during evacuation operation • Assist fire brigade personnel in their efforts • Maintain law & order situation

REVENUE DEPARTMENT

Pre Disaster	During Disaster	Post Disaster
---------------------	------------------------	----------------------

<ul style="list-style-type: none"> • Propagation for evacuation • Arrangement for the safety of property of the people • Arrange of rescue kits • Deployment of staff to assist in rescue operation 	<ul style="list-style-type: none"> • Search group go around to rescue the left over people in the risk area • Arrangement of boats & vehicle for the people who are stranded in collaboration with Dist. Adm/police/ fire brigade/volunteers • Reporting casualties/missing persons 	<ul style="list-style-type: none"> • Find out missing persons • Reporting casualties/ missing persons • Maintenance of law & order being the Magistrate.
---	--	---

HEALTH DEPARTMENT

Pre Disaster	During Disaster	Post Disaster
<ul style="list-style-type: none"> • Arrangement of medical help for the rescued/injured person 	<ul style="list-style-type: none"> • Inform paramedical staff regarding the shelter places of the evacuated people • Arrangement of medical help for the rescued/injured person 	Recovery/Rehabilitation of the victims

ANIMAL HUSBANDRY DEPARTMENT

Pre Disaster	During Disaster	Post Disaster
<ul style="list-style-type: none"> • Mobilise community to evacuate cattle population to the nearest elevated places • Support villagers and farmers to help in rescuing trapped cattle • Provide first aid to the injured cattle 	<ul style="list-style-type: none"> • Coordination with volunteers and villagers to search and rescue trapped animals 	

NON-GOVERNMENT ORGANISATION

Pre Disaster	During Disaster	Post Disaster
---------------------	------------------------	----------------------

<ul style="list-style-type: none"> • Assist Dist Adm by deploying volunteers to vulnerable points • Propagation for evacuation • Organise evacuation operation • Provision of shelters for evacuees & domestic animals in the selected shelters & moulds respectively • Handover the charge to Team & volunteers collectively to manage the shelters & inform Dist Adm. • Assist the Dist Adm in arranging rescue kits & equipments 	<ul style="list-style-type: none"> • Keep record of the evacuated people at different locations • Provision of medical & counseling support for the evacuees • Arrange transport for seriously injured/ill persons to hospital • Search group to go around to search & rescue left over or trapped people on the affected areas • Provision of shelters for the victim • Record keeping & disseminate to Block Control Room. 	Recovery/Rehabilitation of victims
---	--	------------------------------------

6.8.6 FIRST AID RESPONSE SYSTEM

DISTRICT ADMINISTRATION

Pre Disaster	During Disaster	Post Disaster
--------------	-----------------	---------------

<ul style="list-style-type: none"> • Ensure Medical & Paramedical staffs are in the HQ • Ensure status of medicines stock • Ensure vehicles are in road worthy condition • Ensure the Medical Campus/Rooms/Beds/Equipments are well maintained. 	<ul style="list-style-type: none"> • Provide information of evacuees sheltered in different locations to the medical team • Ensure medicines are reached to the affected areas • Ensure proper treatment of the victims or injured • Facilitate NGOs to work hand in hand with the Medical Team • Arrange transport to the outside medical team & volunteers, if required. • Keep daily situation/ status report form CHC/PHC. 	<ul style="list-style-type: none"> • Facilitate & coordinate NGOs/ Charitable Organizations reach the spot without any bottlenecks. • Keep daily situational reports • Take immediate action & seek the support of Dist Adm. if any epidemic is reported.
---	---	--

MEDICAL & HEALTH DEPARTMENT

Pre Disaster	During Disaster	Post Disaster
<ul style="list-style-type: none"> • Deployment of staffs in their respective areas with medicines • Check the stock & collect the required stock from district office • Arrange emergency room ready with all equipments & staff • Delegation of duty at CHC/PHC for 24 hours • Meeting with the volunteers/ANM/AWW & distribution of work as per the need. 	<ul style="list-style-type: none"> • Deployment of staffs in the cut off areas with medicines • Check the stock and collect the required stock from Dist office • Delegation of duty at CHC/PHC for 24 hours • Meeting with the volunteers/ANM/AWW & distribution of work as per the need. 	<ul style="list-style-type: none"> • Coordinate the efforts of outside Medical Staffs/NGOs/volunteers • Check the stock & collect the required stock from Dist Adm. • Arrangement of medical help for the needy • Treatment of emergency cases & to big hospital, if necessary.

ANIMAL HUSBANDRY DEPARTMENT

Pre Disaster	During Disaster	Post Disaster
<ul style="list-style-type: none"> • Cancellation of all staff and inform to be at the HQ. 	<ul style="list-style-type: none"> • Provide first aid to the affected animals and record keeping • Supply of medicines & cattle feed 	<ul style="list-style-type: none"> • Vaccination immediately after disaster & treatment to prevent epidemics • Provide first aid to the affected animals • Record keeping

NON-GOVERNMENTAL ORGANISATION

Pre Disaster	During Disaster	Post Disaster
<ul style="list-style-type: none"> • Facilitate that Medical & Para Medical Staffs are available in their respective places • Ensure status of medicines stock 	<ul style="list-style-type: none"> • Provide information of evacuees sheltered in different locations to the medical team • Ensure medicines are reached to the affected areas with the help of the volunteers • Ensure proper treatment of the victims or injured • Facilitate NGOs to work hand in hand with the Medical Team • Arrange transport to the outside medical team & volunteers, if required. 	<ul style="list-style-type: none"> • Facilitate & coordinate with DMTs so that health facilities reach the spot without any bottlenecks • Record keeping • Inform CHC/PHC to take immediate action & seek the support of Dist Adm if any epidemic is noticed.

6.8.7 CARCASS DISPOSAL RESPONSE SYSTEM

DISTRICT ADMINISTRATION

Pre Disaster (after warning)	During Disaster	Post Disaster
<ul style="list-style-type: none"> • 	<ul style="list-style-type: none"> • 	<ul style="list-style-type: none"> • Veterinary Dept under the supervision of VAS will ensure proper disposal of carcass in collaboration with District & volunteers • District would provide fund if same is not available in Veterinary Dept. • VAS would submit item wise requirements.

POLICE DEPARTMENT

Pre Disaster (after warning)	During Disaster	Post Disaster
•	•	<ul style="list-style-type: none"> Identify & register the names of the dead & disposed persons Support Dist, Medical Team, Community members in disposing dead bodies Assist victims' families in getting Govt. aid

HEALTH DEPARTMENT

Pre Disaster (after warning)	During Disaster	Post Disaster
•	<ul style="list-style-type: none"> Registration of deaths & issuing Death Certificates Distribution of disinfectants to the volunteers to dispose dead bodies. 	<ul style="list-style-type: none"> Keeping record of dead/injured persons with relevant particulars Registration of deaths & issuing Death Certificates Distribution of disinfectants to the volunteers to dispose dead bodies.

ANIMAL HUSBANDRY DEPARTMENT

Pre Disaster (after warning)	During Disaster	Post Disaster
•	•	<ul style="list-style-type: none"> Collection of dead bodies Record keeping Issuing of death certificates for the insured livestock Distribution of disinfectant, the place, where animals buried/cremated

6.8.8 SHELTER MANAGEMENT RESPONSE SYSTEM

DISTRICT ADMINISTRATION

Pre Disaster	During Disaster	Post Disaster
--------------	-----------------	---------------

<ul style="list-style-type: none"> • Identification of temporary shelters for the evacuees & hand over the charge to SMT • Arrange emergent relief • Provision of temporary latrine & portable water source near the shelters • Check rumors by disseminating information regarding weather conditions & possible Govt. support. • Arrange safer places, mounds and fodder for animals • Deploy Police & volunteers to maintain peace 	<ul style="list-style-type: none"> • Ensure proper management of shelters by SMT • Keep daily situational / status report • Ensure registration of the evacuated people sheltered 	<ul style="list-style-type: none"> • Ensure people are back to their home • In case houses are fully collapse/ swept away victims would be supplied with tents for temporary shelter • Make necessary repair work of the shelters if required.
---	--	---

POLICE DEPARTMENT

Pre Disaster	During Disaster	Post Disaster
<ul style="list-style-type: none"> • 	<ul style="list-style-type: none"> • Deploy Constables/ Home Guards to different shelters • Maintenance of law and order • Arrangement of police personnel for the safe guard of the shifted marooned families 	<ul style="list-style-type: none"> •

HEALTH DEPARTMENT

Pre Disaster	During Disaster	Post Disaster
<ul style="list-style-type: none"> • Provision of medicine & deployment of paramedical staff • Provision of medical help to the needy • Provision of Halogen Tablets & use of disinfectants for the temporary latrines. 	<ul style="list-style-type: none"> • Provision of medicine & deployment of paramedical staff • Provision of medical help to the needy 	<ul style="list-style-type: none"> •

PHE DEPARTMENT

Pre Disaster	During Disaster	Post Disaster
<ul style="list-style-type: none"> • Installation of emergency tube well/tankers near the shelter site • Bleaching/ disinfections of drinking water sources • Supply of halogen tablets 	<ul style="list-style-type: none"> • Supply of drinking water • Supply of poly pack containing safe drinking water • Distribution of halogen tablets • Informing community particularly the evacuees regarding use of safe drinking water 	<ul style="list-style-type: none"> • Withdrawal of temporary of tube well installed in shelter sites • Use of bleaching powder wherever necessary.

NON-GOVERNMENTAL ORGANISATION

Pre Disaster	During Disaster	Post Disaster
--------------	-----------------	---------------

<ul style="list-style-type: none"> • Identification of temporary shelters for the evacuees & hand over the charge to SMT • Provision of temporary latrine & portable water source near the shelters • Check rumors by disseminating information regarding weather conditions & its future development • Arrange safer places, mounds and fodder for animals • Deploy volunteers to maintain peace 	<ul style="list-style-type: none"> • Ensure proper management of shelters by Shelter Management Team • Ensure daily situational /status report • Ensure registration of the evacuated people sheltered • Ensure that animals kept/evacuated are safe & proper treatment/care is taken 	<ul style="list-style-type: none"> • Ensure people/domestic animals are back to their home • In case houses are fully collapsed/swept away arrange tents for shelter for the victims.
--	---	---

6.8.9 WATER & SANITATION RESPONSE SYSTEM

MEDICAL & HEALTH DEPARTMENT

Pre Disaster	During Disaster	Post Disaster
<ul style="list-style-type: none"> • Disinfections of drinking water sources • IEC activities regarding safe drinking water, disposal of human & animal wastes • Check the stock & collect the required stock from Dist office • Arrange emergency room ready with all equipments & staff • Delegation of duty at CHC/PHC for 24 hours 	<ul style="list-style-type: none"> • Disinfections of drinking water sources • Taking steps to check any possibility of epidemic outbreak 	<ul style="list-style-type: none"> • Disinfections of drinking water sources • Taking steps to check any possibility of epidemic outbreak

PHE DEPARTMENT

Pre Disaster	During Disaster	Post Disaster
--------------	-----------------	---------------

<ul style="list-style-type: none"> • Lab testing of drinking water if necessary • Bleaching of water sources • Aware community regarding the use of safe drinking water 	<ul style="list-style-type: none"> • Lab testing of drinking water if necessary • Bleaching of water sources • Aware community regarding the use of safe drinking water • <u>Sticking Red & Green Stickers</u> respectively for the polluted & safe drinking water sources 	
--	---	--

ANIMAL HUSBANDRY DEPARTMENT

Pre Disaster	During Disaster	Post Disaster
<ul style="list-style-type: none"> • Distribution of disinfectants where cattle reside 		

NON-GOVERNMENTAL ORGANISATION

Pre Disaster	During Disaster	Post Disaster
<ul style="list-style-type: none"> • 	<ul style="list-style-type: none"> • 	<ul style="list-style-type: none"> • Disinfections of drinking water sources taking steps to check any possibility of spreading any epidemics in the community.

6.8.10 RELIEF RESPONSE SYSTEM

DISTRICT ADMINISTRATION

Pre Disaster	During Disaster	Post Disaster
<ul style="list-style-type: none"> Assessment of community wise requirement of emergent relief in view of population (adult/ children) Identification of volunteers/Officers to remain in charge of storage go downs & transportation for distribution of relief Temporary ceasing of food stuff & other essential items available in PDS outlets Requisition of vehicles for supply of relief Purchase, organize or mobilize emergent relief & stock piling of relief items in the remote areas Stockpiling of fodder Ensure stockpiling of relief items in vulnerable points 	<ul style="list-style-type: none"> Arrangement/ requisition of Police, Para Military/ Home Guards/ CRPF to protect & facilitate uninterrupted relief supply & distribution Liaison with INGOs/ NGOs to mobilize relief items & enlisting of their relief measures Grant emergent relief to all the marooned people & organize relief camps Provision of basic amenities like drinking water, sanitation & public health care Ensure proper documentation / record of relief items received from various agencies/ stock piled/ supplied remaining balance etc Organise cattle camps and fodder A card system according to the number of families/ persons should be introduced for smooth operation of relief Facilitate visits of VIPs in the affected areas. 	<ul style="list-style-type: none"> Declaration of the area affected Facilitate INGOs/NGOs or private individuals to continue relief operations of their own Record collection & dissemination to DCR Closer of Govt. relief work as per the norms Keeping record of damages to homes, persons, dead & missing person. Opening of PDS outlets to start their normal activities & also ensure that no malpractice is done by the traders taking advantage of the situation Commencement of agricultural activities, desiltation, resowing etc Encourage rehabilitation of home less by NGOs Organize health program both for people & animals by NGOs etc. Meeting with all stake holders & taking note of the felt experience for making future development in the DDMP.

REVENUE DEPARTMENT

Pre Disaster	During Disaster	Post Disaster
--------------	-----------------	---------------

<ul style="list-style-type: none"> • Stockpiling of relief materials • Arrangement / requisition of staff & vehicles 	<ul style="list-style-type: none"> • Distribution of emergent food items to the evacuated people sheltered in different shelters • Distribution of clothes/ blankets to the marooned people • Maintenance of law & order being Magistrate 	<ul style="list-style-type: none"> • Distribution of emergent food items to the evacuated people sheltered in different shelters • Distribution of clothes/ blankets to the marooned people • Maintenance of law & order being Magistrate
--	--	--

POLICE DEPARTMENT

Pre Disaster	During Disaster	Post Disaster
<ul style="list-style-type: none"> • Giving escort or guard to the relief items stored or transported 	<ul style="list-style-type: none"> • Assist Dist Adm. In supply & distribution of relief materials • Deploy police personnel near relief go downs • Escort relief carrier vehicle & personnel • Maintain law & order 	<ul style="list-style-type: none"> • Assist Dist Adm. In supply & distribution of relief materials • Deploy police personnel near relief go downs • Escort relief carrier vehicle & personnel • Maintain law & order

MEDICAL & HEALTH DEPARTMENT

Pre Disaster	During Disaster	Post Disaster
<ul style="list-style-type: none"> • Stockpiling of medicines/ disinfectants in the risk prone area • Maintenance of stock register 	<ul style="list-style-type: none"> • Coordinate the efforts of outside Medical Staff/ Charitable Organisations/ Volunteers • Provision of temporary medical camps/relief centers • Attend ill/victims & report to CHC/PHC control room • Distribution of medicines & disinfectants. 	<ul style="list-style-type: none"> • Coordinate the efforts of outside Medical Staff/ Charitable Organisations/ Volunteers • Provision of temporary medical camps/relief centers • Attend ill/victims & report to CHC/PHC control room • Distribution of medicines & disinfectants.

6.9 CHECKLIST

6.9.1 DISTRICT COLLECTOR & DISTRICT MAGISTRATE

PREPARED ACTION TAKEN	Y/N	REMARKS
Vulnerable and risk assessment map		
Cut off areas with safe route map		
Storing facilities		
List of dealers for food		
List of volunteers		
Control room set up		
Boat and transportation for rescue		
Transportation for food supply		
Repositioning of staff		
Site operation centers/staff		
Evacuation and rescue of people		
Coordination and linkage		
Damage assessment		
Address & telephone list		
Alternative communication system		
Pulling resources from outside if required		
Having network with neighboring Districts		

6.9.2 ADDITIONAL DISTRICT MAGISTRATE

PREPARED ACTION TAKEN	Y/N	REMARKS
Ensuring communication establishment of DCR with Block control rooms / Line Dept. control rooms / Zones / Sub-Zones / Neighboring district control room / Police control rooms / Revenue control room / SRC./ Board of revenue / IMD		
Electricity restoration.		
Transportation / communication restoration.		
Water supply restoration.		
Normalcy restoration.		
Estimation of the loss.		

6.9.3 SUPERINTENDENT OF POLICE

PREPARED ACTION TAKEN	Y/N	REMARKS
Ensuring communication establishment of Dist. Police H.Q. with P.S./ O.P.s / DCR/Divisional Commissioner/Neighboring Police H.Q's .		
Test checking of receipt of transmission of messages		
Taking care of law & order problems in cases it arises during disaster.		
Deployment of guards for supply depots, convoys for relief materials, relief camps, hospitals and medical centers.		
Coordination with the Military service personnel.		
Train volunteers through Mock Drill for search and rescue operation		

6.9.4 DISTRICT MEDICAL & HEALTH OFFICER

PREPARED ACTION TAKEN	Y/N	REMARKS
Staff with contact address		
Check stocks of equipments and drugs		
Train of paramedical staff, health workers for providing minimum health services to the community. Train the village Task Forces on use of medicines and first aid		
Arrange mobile health unit		
Awareness through propagation of healthy practices during disaster time		
Repair of Sub center building		
Registration of Birth, death and other vital events		
Disinfections of drinking water sources/preventive measures		
Installation of telephone connection		
List of private and local doctors		
List of epidemic/risk prone area		
List of AWW/volunteers		
Daily disease report collection and analysis		
Taking help of others/District.		

6.9.5 MEGHALAYA STATE ELECTRICITY BOARD

PREPARED ACTION TAKEN	Y/N	REMARKS
Repair and maintenance of power lines, transformers, weak points		
Ensuring stocking of equipments/accessories		
Arrangement of alternative sources of energy		
Precaution near high voltage equipment installed		

6.9.6 IRRIGATION DEPARTMENT

PREPARED ACTION TAKEN	Y/N	REMARKS
Stockpiling of necessary equipments like sandbags, bamboo etc		
Provision/arrangement of sandbags in risk prone area		
List of volunteers		
Take proper measures for protecting the weak points		
Identification of vulnerable points		
Ensure tubes wells, wells are in perfect condition		
Coordinating with others		
Taking help of community for maintenance of the embankments.s		

6.9.7 PHE DEPARTMENT

PREPARED ACTION TAKEN	Y/N	REMARKS
Important phone numbers		
Provision/arrangement of equipments		
Arrangement of vehicle		
Installation of tube wells		
Avoid Contamination of water & prevent diseases		
Repairing of defunct tube wells & tankers		
Arrangement of mobile water tank		

6.9.8 PWD DEPARTMENT

PREPARED ACTION TAKEN	Y/N	REMARKS
Identification of weak points		
Repair of weak roads, bridges, structures, canals before hazard season		
Stock piling of building materials		

Arrangement of equipments for roads clearance		
List of dealers for building materials		
Promotion/training of people on retrofitting/resistance building		
Plan for vulnerable reduction		
Coordinating with others.		

6.9.9 DISTRICT AGRICULTURE OFFICER

PREPARED ACTION TAKEN	Y/N	REMARKS
List of different areas to be affected by different hazards		
Crop pattern with land holding		
List of irrigation point with status		
Alternative crop		
Train for food preservation and protection		
Assessment of damage		
Provision of seeds and others		
Helping in rising of community nursery for seedling.		

6.9.10 DISTRICT VETERINARY OFFICER

PREPARED ACTION TAKEN	Y/N	REMARKS
Animal population with categories		
Possible problems related to different hazards		
Dealer of feeds/fodder		
List of cow shed		
Site camps for volunteers		
Programme for mass vaccination		
Train the Task Forces to use of medicines		
Coordinating with others		

6.10 CHECKLISTS: DO'S AND DON'TS

6.10.1 OPERATIONAL GUIDELINES OF WHAT TO DO IN THE EVENT OF A FLOOD.

Pre-disaster

- Know the route of the nearest safe shelter
- First Aid Kit should be ready with extra medicines for snake bite and diarrhea.
- Tie up all valuables at the top of the roof
- Radio with extra batteries, torch, ropes to be kept ready
- Store dry ration, kerosene, biscuits, baby food for at least 7 days
- Water proof bags, polythenes to store clothes and valuables
- Be ready with umbrella & bamboo sticks (To protect yourself from snake
- Identify a highland/mound for the cattle & have sufficient fodder for them
- As soon as you receive warning tune to the local news in the radio/TV for the latest update
- Check your emergency kits
- If you have to evacuate pack clothes, essential medicines, valuables, personal papers in a water proof bags
- Inform the DMT member to the place that you are shifting to
- Raise furniture and appliances to a higher place
- Switch off all electrical appliances
- Put sandbags in the toilet bowl and cover all sewage backflow
- Lock your house and take the route suggested
- Don't go into water of unknown depth and current.
- Don't spread rumors. Get authentic data and then announce it
- Don't go into water of unknown depth and current.

Government Preparedness

- Update all the resource inventory
- Control room should be functional for 24 hours
- Identify all the shelter places where people could be evacuated
- Activate all the First Aid and the Rescue & Evacuation team
- See to it that there is no blockage in the flow of the river
- Ascertain the availability of dry food, drinking water & medicines
- Ascertain the fodder availability for cattle
- Mobilize boats, vehicles which will help in evacuation and rescue

operation and also in the distribution of relief

- Prior storage of food grains in the vulnerable pockets
- Identify the relief centers
- Inspect, strengthen and repair all the approach roads and culverts
- Provide mobile wireless sets the villages likely to be cut off
- Arrange adequate hand pumps where wells are likely to be inundated
- Liaison with army, Navy etc
- Prepare maps of alternate route, resources available

During Disaster

Individual

- Drink boiled water or put halogen tablets
- Keep food covered. Don't take heavy meals and eat food that is hot
- Use raw tea, rice water, coconut water during diarrhea
- Be careful of snakebites
- Don't let children stay in empty stomach
- Avoid entering flood water. Stay away from water which is above knee depth.

Government

- Carry out rescue and evacuation
- Operation of control room and provide warning update
- Provide relief materials
- Mobilizing resources like boat, dry food, temporary shelter
- Ensuring the availability of medicines, drinking water, tankers etc
- Coordination at various levels and agencies
- Mobile health units to be made available
- Damage assessment of life, livestock, crop and livelihood.

Post Disaster

Individual

- Listen to the latest flood bulletin before moving from the shelter place
- Use recommended routes to return back
- Dry all electrical equipments before using it
- Avoid touching any loose wire

- Beware of snake bites
- Clean the house and disinfect the surrounding by using bleaching powder

Government

- Rescue people who are stranded
- Restore roads and power supply
- Provide safe drinking water
- Check outbreak of any epidemics
- Mobile health teams to be mobilized
- Take the help of the NGOs
- Carry out damage assessment
- Ensure that adequate, timely and speedy credit is available to the farmers for purchasing agricultural inputs and cattle

6.10.2 OPERATIONAL GUIDELINES OF WHAT TO DO IN THE EVENT OF A CYCLONE.

Pre Disaster

Individual

- Listen to the weather report in radio/TV and if possible disseminate the information to the local people
- Move cattle to high land
- Store adequate food grains, water medicines, kerosene, lantern, matchbox, dry cell
- Keep important papers in the emergency kit
- Keep doors & windows locked and if damaged get it repaired
- Make sure that proper diet is carried for children and old people
- Keep the list of important address and phone number like police, Block Dev. Officer, relatives residing outside that particular place
- Conduct mock drill for yourself and be calm

Government

- See to it that there is no blockage in the drainage system
- Make the Control room functional for 24 hours
- Keep sufficient food grains in the areas likely to be cut off
- Resource inventory mainly of boats, vehicles for evacuation and providing relief to be maintained

- Health departments to be set up mobile health units in the vulnerable pockets likely to be cut off
- Identify the safe cyclone shelters and the route chart for evacuation
- Identify First Aid and Rescue teams
- Ascertain the fodder availability for cattle
- Identify relief centers
- Inspect, strengthen and repair all approach roads and culverts
- Provide mobile wireless sets likely to be cut off
- Liaison with the Army, Navy etc

During Disaster

Individual

- Listen to the radio/community warning system for further details
- Close all doors and windows and stay indoors
- Paste papers on the glass windows to prevent splints flying into the house
- Keep food items and cloths in water proof bags
- Don't venture into the sea
- Wear warm cloths for protection
- Avoid being misled by rumors. Disseminate information that is only official
- Stay away from low lying areas, electric poles, trees
- Switch off all electrical appliances

Government

- Evacuate people to the cyclone shelters immediately
- Arrange a patrolling group who would take care of the property left by the people
- See to it that all vehicles are stopped
- See to it that there is enough food stock, drinking water and common medicines
- Announce the latest bulletin to the community at periodic interval

Post Disaster

Individual

- Don't move out until officially informed
- Use the recommended route for returning
- Check whether there is a gas leak before using the stove
- Dry electrical appliances thoroughly before use
- Get oneself inoculated against diseases immediately at the nearest hospitals and seek

medical help

- Be careful of snake bite
- All debris should be cleared
- Damage assessment to be done

Government: Do's

- Rescue and evacuation process to be initiated immediately for those who are stranded
- Restore roads and power supply
- Provide relief and safe drinking water to the affected population
- Check outbreak of any epidemics
- Mobile health units to be mobilized
- Help from voluntary organizations may be welcomed
- Damage assessment to be carried out

Government: Don't's

- Don't keep loose objects like cans, tins outside
- Don't spread rumors
- Don't stay indoors if asked by the authorities to evacuate
- Don't venture out
- Don't touch loose wires

6.10.3 OPERATIONAL GUIDELINES OF WHAT TO DO IN THE EVENT OF EARTHQUAKE

Pre Disaster

Individual

- Shelves for bookcases etc should be fixed to the walls. Remove heavy objects from shelves above head level as these can topple over and fall
- Locate beds away from the windows and heavy objects that could fall
- Secure applications that could move, causing rupture of gas or electrical lines. Know location of master switches and shut off valves
- Make sure that overhead lightening fixtures are well secured to the ceiling & more heavy unstable objects away from exit routes
- Replace glass bottles with plastic containers or move them to the lowest shelves
- Be aware that with a severe EQ all services such as electric, water will probably be down.

Emergency services may be extremely limited for few days.

- Store emergency supplies like water, food, first aid kit, medicines, tools, portable radio, flash light, batteries, blankets, fire extinguisher etc.

Government:

- Whether preparation of maps on earthquake prone areas done.
- Analysis of seismic risk & zonings for general purposes to be carried out
- Development of seismic codes of design & construction of various structures enforced
- Training of engineers & architects in earthquake engineering principles & use of codes
- Development of simple methods for upgrading the seismic resistance of traditional non-engineered construction and their dissemination to the common builders and owners by mass communication media, demonstration etc.
- Awareness to the community residing in the earthquake prone areas.

During Disaster

Individual

- Keep calm & help others to be calm
- Try to run safely to a nearest open space which is not surrounded by buildings, trees etc but do so with great cautiousness
- Do not use an elevator during the earthquake & do not rush to the roof of the house.
- Choose your exit as carefully as possible
- Once you feel it not possible to get out of the house/building fastly & safely, especially when you are inside a high rise building stay inside calmly
- While inside the house /building, choose a safe place to protect yourself take a shelter under a desk , table , bed or stand below the doorway(in case of an Assam type)
- If you are moving in a vehicle, move immediately to a place which is away from buildings, structures, bridges, electric lines etc & stop the vehicle there. Remain inside the car till the EQ stops
- Do not light candles, gas stove, and cigarette (to prevent any fire from possible leakage of gas.
- Close your gas connection
- Free all your pets, domestic animals etc
- Though the shaking of the ground is frightening do not panic

- Turn your radio on.....

Post Disaster

Individual

- Check yourself for injuries
- Examine all sections of your building & ensure that your building is not in danger of collapsing
- Get everyone of your house if it is found unsafe
- Use a helmet or cover your head with a pillow or rubber sheet while moving around inside the building
- Be prepared for additional earthquake shock called “after shock”
- Stay away from hanging portions of buildings etc and power electric lines and poles
- Close the valve of the gas cylinder and do not use open flames
- Do not switch on electric appliances if gas leakage is suspected
- Wear shoes while moving around
- Attend to injured person and inform the medical authorities as fast as possible
- If you are trapped inside a collapsed building, wait patiently for help. Remain calm and try to develop confidence
- Use a pipe or bamboo to detect any life inside a collapsed building.
- Do not spread rumours
- Turn on your radio

Government:

- Areas affected should be cordoned off
- Affected people should be shifted to safe shelter places that has been identified
- Make arrangement for burning dead bodies and animal carcass
- Mobile health teams to be activated
- Clean the roads blocked.

6.10.4 OPERATIONAL GUIDELINES TO PREVENT FIRE

- Don't leave your gas or cylinder knobs open.
- If you smell gas open your doors & windows. Do not light a match or use electrical switches.
- Keep matches and lighters away from the reach of children.
- Keep inflammable items away from the gas store.
- Practice fire escape drills.

- Take special precautions during celebrations.
- Keep emergency phone no's handy.
- Keep a fire extinguisher handy.
- Avoid wearing loosely fitted and easily inflammable clothing while cooking in the kitchen.
- Teach your family members about fire fighting and fire safety rules.

6.10.5 OPERATIONAL GUIDELINES OF WHAT TO DO IN THE EVENT OF A FIRE

- Know your way out of the building so that you don't land up in a dead end.
- Do not use the gas, stove or switches of any electrical equipment.
- Alert everybody else by sounding the fire alarm.
- Use the fire extinguisher and try to put off the fire.
- If the fire was caused due to petrol, oil or electricity then use sand instead of water to fight the fire.
- In case the building is on fire use the staircases only.
- Try to get out in open air as soon as possible if the building is on fire.
- Do not climb up to the roof of the building.
- If you are caught in a dense smoke don't walk. Crawl on your knees.
- Try to cover your nose and mouth with wet cloth.
- If your clothes catch fire then cover your face instantly and roll on the floor to put out the fire.
- Do not use the lift in case of fire. Use only an open staircase.

ANNEXURE

Annexure 1: District Disaster Management Authority

Sl. No.	Name	Designation	Status	Address	Contact Nos.
1.	Shri. Cyril V. D. Diengdoh, IAS	Deputy Commissioner	Chairman	O/O Deputy Commissioner, East Garo Hills, Williamnagar	(O): 03658-220226 (R): 03658-220225 (M): 094363-03636 (F): 03658-220272
2	Shri Denang T. Sangma	CEM GHADC	Co-Chairman	GHADC	
4.	Smt. M.S. N. Marak	Addl. Deputy Commissioner	CEO	O/O Deputy Commissioner, East Garo Hills, Williamnagar	(O): 03658-220226 (R): 03658-220225 (M): 9089917860 (F): 03658-220272
5	Shri.Davis Nestle R. Marak, IPS	Supdt. Of Police	Member	O/O Supdt. Of Police, East Garo Hills, Williamnagar	(O): 03658-220213 (R): 03658-220992 (M): 094361-13208 (F): 03658-220213
6	Dr. Janulla Marak	DM&HO	Member	O/O District Medical & Health Officer, East Garo Hills, Williamnagar	(O): 03658-220212 (R): 03658-220231 (M): 094361-12566 (F): 03658-9862569606
7	Shri. K. Batcharjee	SE, PWD, Roads	Member	O/O SE, PWD (R), East Garo Hills, Williamnagar	(O): 03658-220381 (R): 03658-220382 (M): (F): 03658-
7	Shri. Chandra Shekar R. Marak	District Agriculture Officer	Member	O/O District Agriculture Officer ,East Garo Hills, Williamnagar	(O): 03658-220234 (R): 03658-220234 9436112914
8	Shri B. G. Momin	District Horticulture Officer	Member	O/O District Horticulture Officer ,East Garo Hills, Williamnagar	03658-220501 (O) 03658-220281 (R) 094361-13544 (M) 9436112190

Annexure 2: District Disaster Management Committee

Sl.No	Name	Designation	Status	Address	Contact Nos.
1	Shri. Cyril V.D. Diengdoh , IAS	Deputy Commissioner	Chairman	Office of the Deputy Commissioner, Williamnagar	03658-220226 (O) 03658-220225(R) 094363-03636 (M) 03658-220272 (F)
2	Smt. M.S. N. Marak, MCS	Addl. Deputy Commissioner & District Project Officer	Convener	Office of the Deputy Commissioner, Williamnagar	03658-220246(O) 03658-220246 (R) 094361-12716(M) 9089917860
3	Shri. N.K. Syiem, MCS	Addl. Deputy Commissionerm	Member	Office of the Deputy Commissioner, Williamnagar	03658-220310(O)
4	Shri.Davis Nestle R. Marak, IPS	Supdt. Of Police	Member	Office of the Supdt of Police, Williamnagar	03658-220213(O) 03658-220992 ® 094361- 13208(M) 03658-220213 (F)
5	Smt. R. K. Sangma	District Forest Officer (SF)	Member	Office of the District Forest Officer (Social Forestry), Williamnagar	03658-220307 (O) 094361-13887 (M) 9436300953
6	Shri. D. War	S. E, PHE	Member	Office of the S.E, PHE, Williamnagar	03658-220235 (O) 03659-220242 (R) 9856720123
7	Shri.K. K. Marak	Asst. Engineer, Urban Affairs	Member	Office of the Asst. Engineer, Urban Affairs, Williamnagar	03658-220408 (O) 094361-12071 (M)
8	Shri. H. R. Sangma	Divisional Soil & Water Conservation Officer	Member	Office of the Divisional Soil Conservation Officer, Williamnagar	03658-220228 (O) 03658-220248 (R)
9	Shri. M. L. Lawai	Executive Engineer, Water Resources	Member	Office of the Executive Engineer, Water Resources, Williamnagar	03658-220201(O) 03658-220201 (R) 9863063818

10	Shri. Challang N. Marak	Fishery Officer	Member	Office of the Fishery Officer, Williamnagar	03658-220511 (O) 9863047982
11	Shri. Aris Nongrum	District Social Welfare Officer	Member	Office of the District Social welfare Officer, Williamnagar	03658-220351 (O) 09436-02980
11	Dr. Janulla Marak	District Medical & Health Officer	Member	Office of the District Medical & Health Officer, Williamnagar	03658-220212 (O) 094361-12566 (R) 9862569606
12	Shri. J.K. R. Sangma	Executive Engineer, MeSEB (Distribution)	Member	Office of the Executive Engineer, MeSEB, Williamnagar	03658-220376 (O) 03658-220372 (R) 094361- (M) 9436702924
13	Shri. Collin Rangad	District Transport Officer	Member	Office of the District Transport Officer Williamnagar	03658-220374 (O) 094361-15451 (M) 9612068075
14	Shri. M.Momin I/C	District Information & Public Relation Officer	Member	Office of the Deputy Commissioner, Williamnagar	03658-220239 (O) 9615240381
15	Shri E. A.Sangma	District Informatics Officer	Member	Office of the Deputy Commissioner, Williamnagar	03658-220091 (O) 03658-220092 (O) 094361-13685 (M)
16	Shri. T. Kathrivel	Sub-Divisional Officer (Tele)	Member	Office of the Telecommunication, Williamnagar	03658-220428 (O)
17	Shri Chandra Sheker R. Sangma	District Agriculture Officer	Member	Office of the District Agriculture Officer, Williamnagar	03658-220234 (O) 03658-220234 (R) 094361- 14785(M) 9436112914
19	Shri. B. G. Momin	District Horticulture Officer	Member	Office of the District Agriculture Officer, Williamnagar	03658-220501 (O) 03658-220281 (R) 094361-13544 (M) 9436112190
20	Shri. Sanjiv K. Marak	Executive Engineer (PWD) R,	Member	Office of the Executive Engineer, PWD Williamnagar	03658-220352 (O) 03658-220353 (R) 094361-12302 (M)
21	Smt. Chire Sangma	Principal, Williamnagar College	Member	Williamnagar College, Williamnagar	03658-220694 (O) 9436932049

22	Dr. A. Bose	District Veterinary Officer	Member	Office of the District Veterinary Officer, Williamnagar	03658-220316 (O) 094361- (M) 8014976773
24	Smt.Mehaline Marak	President, Mother's Union	Member	Ampangdanggre Williamnagar	03658-220158 (R)
25	Shri. G. Burman	Inspector of Schools	Member	Office of the Inspector of School, Williamnagar	03658-220304 (O) 094361-13904 (M)
26	Shri. Gilberth Marak	Suptd. of Fisheries	Member	Office of the Superintendent of Fisheries, Williamnagar	03658-220206 (O) 9436308427
27	Shri. B.K.Marak	District Housing Inspector	Member	Office of the Deputy Commissioner, Williamnagar	03658-220308 (O) 9436113519

Annexure 3: District Disaster Management Teams

❖ WARNING DISSEMINATION TEAM

Sl. No.	Name	Designation	Address	Status	Contact No
1	Shri. Weatherson G. Momin	District Information & Public Relation Officer	Office of the Deputy Commissioner, Williamnagar	Leader	03658-220239 (O) 9862193106
2	Shri. E.A.Sangma	District Informatics Officer	Office of the Deputy Commissioner, Williamnagar	Convener	03658-220091 (O) 03658-220092 094361-13685 (M) enoch@shillong.meg.nic.in
3	Shri.L.A.K.Singh	Field Publicity Officer	Office of the Publicity Officer, Williamnagar	Member	03658-220511 (O)
4	Shri. T. Katrivel	Sub-Divisional Officer (Tele)	Office of the Sub-divisional Officer (Telecom), Williamnagar	Member	03658-220428 (O)
5	Shri Nepolin Kharjana	Executive Engineer (Irrigation)	Office of the Executive Engineer (Irrigation), Williamnagar	Member	03658-220341 (O)
6	Shri S.Sangma	IT,MPRO	Police Station, Williamnagar	Member	03658-220341 (O)
7	N.Kharchandy	Programme Officer	All India Radio, Williamnagar	Member	

SEARCH, RESCUE & EVACUATION TEAM

Sl. No.	Name	Designation	Address	Status	Contact No
---------	------	-------------	---------	--------	------------

1	Shri. Davis Nestle R. Marak, IPS	Superintendent of Police	Office of the Superintendent of Police, Williamnagar	Leader	03658-220213(O) 03658-220223 ® 094361- 08022(M) 03658-220213 (F) 9436113208
2	Smt. Chire Sangma	Principal, Williamnagar College	Williamnagar College	Convener	03658-220694 (O) 03658-220694 (R) 9436932049
3	Shri. Karkoti Boro	Station Officer	Fire & Emergency Services, Williamnagar	Member	03658-220211 (O) 03658-220782 (R)
4	Shri Jyrwa	Sub-Inspector	Police Reserve, Williamnagar	Member	03658-220338 (O)
5	Shri Shafi Kamal	Scout & Guides Master, In charge Williamnagar	JNV, Williamnagar	Member	03658-
6	Shri.T.H.Singh	NCC In charge	JNV, Williamnagar	Member	03658-220370 (O)
7	Shri. J.B.Sangma	Scout Master, Rongrenggiri High School	Rongrenggiri Higher Secondary School, Williamnagar	Member	03658-220340 (O) 03658-220642 (R)

❖ **SHELTER MANAGEMENT TEAM**

Sl. No.	Name	Designation	Address	Status	Contact No
1	Shri. N.K.Syiem, MCS	ADC	Office of the Deputy Commissioner, Williamnagar	Leader	03658-220310 (O) 094361-(M)
2	Shri B.K.Marak	Housing Inspector	Office of the Deputy Commissioner, Williamnagar	Convener	03658-220308 (O)
3	Shri. M. Karmakar	Inspector of School	Office of the Inspector of School, Williamnagar	Member	8794722798 (O)
4	Shri. J. K. R. Sangma	Executive Engineer (MeSEB)	Office of the Executive Engineer (MeSEB), Williamnagar	Member	03658-220376 (O) 03658-220006 9436702924
5	Shri. Lifter K. Marak	District Librarian	District Library Office, Williamnagar	Member	03658-220475 (O) 9862179554
6	Shri.Tirza M. Momin	SDO, Building, PWD	Office of the Sub-Divisional Officer, PWD (B), Williamnagar	Member	03658-220314 (O) 9436160022
7	Smt.B.D.Areng	Dy. Commissioner of Labour	Office of the Labour Inspector, Williamnagar	Member	9436113934

8	Shri. Phantom Marak	DMO	Office of the Inspector, Weight & Measures, Williamnagar	Member	9436100660
---	---------------------	-----	--	--------	------------

FIRST AID TEAM

Sl. No.	Name	Designation	Address	Status	Contact No
1	Dr. Janula Bartha K. Marak	District Medical & Health Officer	Office of the District Medical & Health Officer, Williamnagar	Leader	03658-220212 (O) 9862569606
2	Dr. Lewith Marak	Medical & Health officer, Mobile Unit	Community Health Center Williamnagar	Convener	03658-220232/
3	Dr. C.K.Marak	M&HO	CHC, Williamnagar	Member	094361-13659 (M) 9436313689
4	Smt Salte Areng	PMW	Community Health Center Williamnagar	Member	03658-220232/ 220102 (O)
5	Smt. Janurita Momin	PMW	Community Health Center Williamnagar	Member	03658-220232/ 220102 (O)
6	Smt. Glaydish Sangma	ANM	Community Health Center Williamnagar	Member	03658-220232/ 220102 (O)
7	Shri. W.R.Sangma	CO,CASA	Kusimkolgre, Williamnagar	Member	
8	Shri Jenitha sangma	Pharmacist	CHC, Williamnagar	Member	

❖ WATER & SANITATION TEAM

Sl. No.	Name	Designation	Address	Status	Contact No
1	Shri B. P. Marak	E.E, PHE.	Office of the E.E (PHE), Williamnagar.	Leader	03658-220235 (O) 03658-220242 (R) 9436306497
2	Smti. J. N. Sangma	District Sport Officer	Office of the District Sport Officer, Williamnagar	Convener	03658-220363 (O)
3	Shri. Jimbirth N.Sangma	Sanitary Inspector	Community Health Center, Williamnagar	Member	03658-
4	Smt. Tangme CH. Marak	Food Inspector	Office of the District Medical & Health Officer, Williamnagar	Member	03658-
5	Shri. H.R. Sangma	Divisional Soil & Water Conservation Officer	Office of the Divisional Soil Officer, Williamnagar	Member	03658-220228 (O) 03658-220351

PATROLLING/VIGILANCE TEAM

Sl. No.	Name	Designation	Address	Status	Contact No
	Shri SR Marak, MCS	Extra Asst. Commissioner	Office of the Deputy Commissioner, Williamnagar	Leader	
1	Shri. A. K. Sangma, MPS	Deputy Superintendent of Police	Office of the Superintendent of Police, Williamnagar	Leader	03658-220224 (O) 03658-220250 (R) 9862717285
2	Shri S. G. Momin	Superintendent of Excise	Office of the Deputy Superintendent of Excise, Williamnagar	Convener	03658-220384 (O) 094361- (M) 9436113782
3	Shri. Kenedy Marak	Circle Inspector (S)	Police Station, Williamnagar	Member	03658-220213 (O) 9863445034
5	Shri. Opendra Singh	ACIO	SIB, MHA, Williamnagar	Member	03658-220383 (O)

DAMAGE ASSESSMENT TEAM

Sl. No.	Name	Designation	Address	Status	Contact No
1	Shri Chandra Sheker R. Sangma	District Agriculture Officer	Office of the District Agriculture Officer, Williamnagar	Leader	03658-220234(O)
2	Shri. N. K. Marak	Asst. Enforcement Inspector, Revenue Branch	Office of the Deputy Commissioner, Williamnagar	Convener	9862628695
3	Shri B. G. Momin	District Horticulture Officer	Office of the District Horticulture Officer, Williamnagar	Member	03658-220501 (O) 03658-220936 ® 9436112190
4	Shri. K. R. Marak	Vice Principal ITI	Office of the ITI ,Williamnagar	Member	03658-220501 (O) 9436347043 (M)
5	Shri.B.Sangma	SDO, PWD (R)	Office of the Sub Divisional Officer, PWD, Raod Williamnagar	Member	03658- 220241 (O) 03658-220241 (R)
6	Shri. Chenang Ch. Marak	SDO, PHE	Office of the Sub-Divisional Officer, PHE, Williamnagar	Member	03658- 220229 (O)
7	Shri.L. S. G. Momin	SDO, Water Resources	Office of the Sub-Divisional Officer, Irrigation, Williamnagar	Member	03658-220202 (O)
8	Dr. A. Bose	AH&VO, Mobile	Office of the District Veterinary Officer, Williamnagar	Member	03658-220316 (O) 8014976773 (M)
9	Shri. G.G.Momin	JE, PWD (B)	Office of the Executive Engineer, PWD (B), Williamnagar	Member	

10	Smt. Matsram W. Momin	Dist. Statistical Officer	Office of the Dist. Statistical Officer, Williamnagar	Member	9774849874
11	Shri. Bob Marlay Sangma	SDO, MeCEL	Office of EE, MeSEB, Williamnagar	Member	9089442823

❖ COUNSELLING TEAM

Sl. No.	Name	Designation	Address	Status	Contact No
1	Shri. Aris Nongrum	District Social Welfare Officer	Office of the District Social Welfare Officer, Williamnagar	Leader	03658-220351(O) 094361-02980 (M)
2	Shri. K. M.Sangma	Research Officer	Office of the Deputy Commissioner, Williamnagar	Convener	03658-220310 (O) 03658-220357 (R) 9436313617 (M)
3	Smti M.Sangma	President, Mothers' Federation	Nogil Awe, Williamnagar	Member	03658-220385 (R)
4	Smti G.N.sangma	President, Women's Club	Office of the Deputy Commissioner, Williamnagar	Member	M)
5	Dr.Bollen Sangma	Psychiatrist	Community Health Center, Williamnagar	Member	03658-220232/ 220102 (O) 9436305348 (M)
6	Fr. Nicholas Sangma	Priest	Sacred Heart High School, Williamnagar	Member	9856442911
7	Maclawrance R.Marak	Asst. Pastor, Baptist Church	Williamnagar Balsrigittim Baptist Church, Williamnagar	Member	9856814464

❖ CARCASS DISPOSAL TEAM

Sl. No.	Name	Designation	Address	Status	Contact No
1	Dr. A. Bose	District Veterinary Officer	Office of the District Veterinary Officer, Williamnagar	Leader	03658-220316(O) 8014976773(M)
2	Shri.K. K. Marak	AE, Urban Affairs	Office of Dist Town Planner (Urban Affairs), Williamnagar	Member	03658- 220408 (O) 094361-12071 (M)
3	Dr. Conrad Marak	M&HO	Community Health Center, Williamnagar	Member	943631659 (M)
4	Shri Biswajit Chanda	SI	PS, Williamnagar	Member	03658-220222 (O) 9856080567 (M)

4	Shri. B.G.Momin	Deputy Inspector of School	Office of the Deputy Inspector of School, Williamnagar	Member	03658- (O) 03658- (R)
5	Shri.Robert Kenedy Sangma	Dist. Supdt. Of Jail	District Jail, Williamnagar	Member	03658-220271 (O) 03658-220271 (R) 09436113862 (M)

❖ RELIEF TEAM

Sl. No.	Name	Designation	Address	Status	Contact No
1	Shri. M. S. N. Marak, MCS	Addl. Deputy Commissioner & CEO	Office of the Deputy Commissioner, Williamnagar	Leader	03658-220246 (O) 03658-220246 (R) 9089917860 (M)
2	Smti J.K. Sangma	District Forest Officer (SF)	Office of the District Forest Officer (Social Forestry), Williamnagar	Convener	03658-220397 (O) 03658-220306 (R) (M)
3	Shri. A. G. Momin	Inspector of Supply	Office of the Deputy Commissioner, Williamnagar	Member	03658- 220392 (O) 8575800518 (M)
4	Shri. Collin Rangad	District Transport Officer	Office of the District Transport Officer, Williamnagar	Member	03658-220374 (O) 9612068075 (M)
5	Shri. G. Marak	Superintendent of Fishery	Office of the Superintendent of Fishery, Williamnagar	Member	03658-220206(O) 9436308427 (M)
6	Sister I/C	Missionary of Charity	Samkong, Williamnagar	Member	
7	Shri. B. R. Doley	Branch Manager, SBI	SBI, Williamnagar	Member	03658-220205 (O) 03658-220216 (R) 8730003427 (M)

❖ COORDINATION/LINKAGES TEAM

Sl. No.	Name	Designation	Address	Status	Contact No
1	Shri Cyril V. D. Diengdoh, IAS	Deputy Commissioner & Chairperson (DDMA)	Office of the Deputy Commissioner, Williamnagar	Leader	03658-220226 (O) 03658-220225(R) 094363- 03636 (M) 03658-220272 (F)
2	Shri. S.R. Marak, MCS	EAC, Revenue Relief Disaster Management	Office of the Deputy Commissioner, Williamnagar	Convener	03658- 220221 (O) 094361-13553 (M) 03658-220221 (F)
3	Shri. D.War	Superintending Engineer (PHE)	Office of the Superintending Engineer (PHE), Williamnagar	Member	03658- (O) 03658- (R)
4	Shri. S.K. Marak	EE, PWD, (R) Williamnagar	Office of the Executive Engineer PWD, R, Williamnagar	Member	03658- (O) 03658- (R) 9436112286 (M)

Annexure 4: Important Name and Phone Numbers

Sl.No	Name	Designation	Address	Contact Nos.
1	Shri Cyril V.D. Diengdoh, IAS	Deputy Commissioner	Office of the Deputy Commissioner, Williamnagar	03658-220226 (O) 03658-220225(R) (M) 03658-220272 (F)
2	Shri. P.M. Sangma, MCS	ADC&PD DRDA	Office of the Deputy Commissioner, Williamnagar	03658-220246(O) 03658-220246 (R) 9089917860 (M)
3	Smt. M.S.N. Marak, MCS	Addl. Deputy Commissioner & CEO DDMA	Office of the Deputy Commissioner, Williamnagar	03658-220310(O) 9615450732(M)
4	Shri.P. R. Marak, MCS	Addl. Deputy Commissioner	Office of the Deputy Commissioner, Williamnagar	09863265888 (M)
5	Shri. Shri. Tennystar Marak, MCS	EAC	Office of the Deputy Commissioner, Williamnagar	03658- 220221 (O) 094361-13553 (M) 03658-220221 (F)
6	Shri S.R Marak	EAC	Office of the Deputy Commissioner, Williamnagar	09436313060 (M)
7	Shri. Davis Nestle R. Marak	Supdt. Of Police	Office of the Supdt of Police, Williamnagar	03658-220213 (O) 03658-220223 ® 9436113208 (M) 03658-220213 (F)
8	Shri. R. K. Sangma	District Forest Officer (SF)	Office of the District Forest Officer (Social Forestry), Williamnagar	03658-220307 (O) 094363-06076 (M)
9	Shri. O. K Baruah	Executive Engineer, RGVY	Office of the Executive Engineer, MeCEL, Williamnagar	03658-220235 (O) 03659-220242 (R) 094351-28074 (M)
10	Shri. K. K. Marak	Asst. Engineer, Urban Affairs	Office of the Asst. Engineer, Urban Affairs, Williamnagar	03658-220408 (O) 09436112071(M)
11	Shri. H. R. Sangma	Divisional Soil & Water Conservation Officer	Office of the Divisional Soil Conservation Officer, Williamnagar	03658-220228 (O) 03658-220248 (R)
12	Shri. Nepolin Kharjana	Executive Engineer, Irrigation	Office of the Executive Engineer, Irrigation, Williamnagar	03658-220201(O) 03658-220201 (R) 986321735 (M)

13	Shri. Challang Marak	Fishery Officer	Office of the Fishery Officer, Williamnagar	03658-220511 (O) 9863047982 (M)
14	Shri. Aris Nongrum	District Social Welfare Officer	Office of the District Social welfare Officer, Williamnagar	03658-220351 (O) 094361-02980 (M)
15	Dr. Janulla Marak	District Medical & Health Officer	Office of the District Medical & Health Officer, Williamnagar	(O): 03658-220212 (R): 03658-220231 (M): 9862569606 (F): 03658-
16	Shri. J. K. Sangma	Executive Engineer, MeCEL (Distribution)	Office of the Executive Engineer, MeCEL, Williamnagar	03658-220376 (O) 03658-220372 (R) 094361- (M)
17	Shri. Collin Rangad	District Transport Officer	Office of the District Transport Officer Williamnagar	03658-220374 (O) 9612068075 (M)
18	Shri. R. Susngi	District Information & Public Relation Officer	Office of the Deputy Commissioner, Williamnagar	03658-220239 (O) 9615240381 (M)
19	Shri E. A. Sangma	District Informatics Officer	Office of the Deputy Commissioner, Williamnagar	03658-220091 (O) 03658-220092 (O) 094361-13685 (M)
20	Shri. T. Kathrivel	Sub-Divisional Officer (Tele)	Office of the Telecommunication, Williamnagar	03658-220428 (O)
21	Shri C.S.R. Marak	District Agriculture Officer	Office of the District Agriculture Officer, Williamnagar	03658-220234 (O) 03658-220234 (R)
22	Shri. B. G. Momin	District Horticulture Officer	Office of the District Agriculture Officer, Williamnagar	03658-220501 (O) 03658-220281 (R) 09436112190 (M)
23	Shri. Sanjiv K. Marak	Executive Engineer (PWD)	Office of the Executive Engineer, PWD Williamnagar	03658-220352 (O) 03658-220353 (R) 094361-12302 (M)
24	Smti. Chire Sangma	Principal, Williamnagar College	Williamnagar College, Williamnagar	03658-220694 (O) 9436932049 (M)
25	Dr. A. Bose	District Veterinary Officer	Office of the District Veterinary Officer, Williamnagar	03658-220316 (O) 094361-(M)
26	Shri. J.P. Sinha	Supdt. Engineer, MeSEB	Office of the Superintending Engineer, MeSEB, Williamnagar	03658-220463 (O) 03658-220464 (R) 8014976773
27	Shri. D. Ch. Marak	SDO, PWD (R)	Office of the SE, PWD (R), Williamnagar	9856088921 (M) 03658-220382 (R)
28	Shri. D. War	Supdt. Engineer, PHE	Office of the Superintending Engineer, PHE, Williamnagar	8794722798 (M)
29	Shri. M. Karmakar	Inspector of Schools	Office of the Inspector of School, Williamnagar	03658-220304 (O) 094361-(M)

30	Shri. Gilbert Marak	Suptd of Fisheries	Office of the Superintendent of Fisheries, Williamnagar	03658-220206 (O) 9436308427 (M)
31	Shri. B.K.Marak	District Housing Officer	Office of the Deputy Commissioner, Williamnagar	03658-220308 (O) 9436113519 (M)

Annexure 5: Offices in the District

Sl.No	Address	Contact Nos.
1	Office of the Deputy Commissioner, Williamnagar	03658-220226 (O) 03658-220225(R) 03658-220272 (Fax)
2	Office of the Supdt of Police, Williamnagar	03658-220213 (O) 03658-220223 ® 094361- 14791(M) 03658-220213(Fax)
3	Office of the District Forest Officer (Social Forestry), Williamnagar	03658-220307 (O)
4	Office of the Executive Engineer, PHE, Williamnagar	03658-220235 (O)
5	Office of the Sub-Divisional Officer, PHE, Williamnagar	03658-220229 (O)
6	Office of the Asst. Engineer, Urban Affairs, Williamnagar	03658-220408 (O)
7	Office of the Divisional Soil Conservation Officer, Williamnagar	03658-220228 (O) 03658 – 220351
8	Office of the Executive Engineer, Irrigation, Williamnagar	03658-220202 (O)
9	Office of the Field Publicity Officer, Williamnagar	03658-220511 (O)
10	Office of the District Social welfare Officer, Williamnagar	03658-220351 (O)
11	Office of the District Medical & Health Officer, Williamnagar	03658-220212 (O) 03658-220231
12	Office of the Superintending Engineer, MeSEB, Williamnagar	03658-220463 (O) 03658-220464 (R)
13	Office of the Executive Engineer, MeSEB, Williamnagar	03658-220376 (O) 03658-220372 (R) 094361- (M)
14	Office of the District Transport Officer Williamnagar	03658-220374 (O)
15	Office of the Telecommunication, Williamnagar	03658-220428 (O)
16	Office of the District Agriculture Officer, Williamnagar	03658-220234 (O)
17	Commanding Officer, GREF, Darugre, Rongjeng	03658-261280 (O)
18	Office of the Superintending Engineer, PWD (R), Williamnagar	03658-220381 (O) 03658-220382 (R)
19	Office of the Executive Engineer, PWD (R), Williamnagar	03658-220352 (O)
20	Office of the Sub-Divisional Officer, PWD (Building), Williamnagar	03658-220314 (O) 094361-14399 (M)
21	Office of the District Veterinary Officer, Williamnagar	03658-220316 (O)
22	Office of the Inspector of Schools, Williamnagar	03658-220304 (O) 094361-13904 (M)

23	Office of the Deputy Inspector of Schools, Williamnagar	03658-220337 (O) 03658-220337 (R) 094363-05016 (M)
24	Office of the Superintendent of Fisheries, Williamnagar	03658-220206 (O)
25	Office of the District Adult Education Officer, Williamnagar	03658 – 220317 (O)
26	State Bank of India, Williamnagar	03658 – 220205 (O)
27	Office of the District Statistical Officer, Williamnagar	03658 – 220243 (O) 094361-13718 (M)
28	Office of the District Sport Officer, Williamnagar	03658 – 220363 (O)
29	Office of the Suptd. of Excise, Williamnagar	03658 – 220384 (O)
30	Office of the General Manager, DIC, Williamnagar	03658 – 220204 (O) 03658-220398 (R)
31	Office of the Asst. Registrar Cooperative, Williamnagar	03658 – 220380 (O)
32	Office of the Suptd. of Taxes, Williamnagar	03658 – 220689 (O)
33	Office of the District Librarian, Williamnagar	03658 – 220475 (O)
34	Office of the District Sericulture Officer, Williamnagar	03658 – 220432 (O)
35	Office of the General Manager, ICDP (PT), Williamnagar	03658-220044 (O)
36	Office of the Superintendent, Postal Services, Williamnagar	03658-220220 (O)
37	Office of the District Horticulture Officer, Williamnagar	03658-220501 (O) 094361-13544 (M)
38	Office of the District Information & Public Relations Officer, Williamnagar	03658-220239 (O)
39	Office of the Inspector of Weight & Measures,	
40	Office of the District Employment Officer, Williamnagar	03658-220238 (O) 094361-01492 (M)
41	Office of the Labour Inspector, Williamnagar	03658-220668 (O)
42	Office of the Vice Principal, ITI	
43	Office of the Project Manager, DMU/MRDS/IFAD, Williamnagar	094361-12949 (M)
44	Williamnagar Municipal Board, Williamnagar	03658-220151 (O) 03658-220690 (M)
45	Meghalaya Cooperative Apex Bank, Meghalaya	03658-220109 (O)
46	Subsidiary Intelligence Bureau	03658-220390 (O)
47	Doordarshan Centre, Williamnagar	03658-220414 (O)
48	Office of SE, PHE	03658-
49	Office of SDO, PHE	
50	All India Radio	
51	Office of SDO, MESEB	
52	Office of Divisional Mining Officer, Williamnagar	
53	Office of Project Engineering, MGCC, Williamnagar	
54	District Handloom Officer, Williamnagar	
55	Office of Range Officer, Wild Life Division, Williamnagar	
56	Office of SDO, Engineering Wing, DHS, Williamnagar	
57	District Lead Bank Officer, Williamnagar	

Annexure 6: List of Block Development Officers

Sl.No.	Name of BDOs	Name of Block	Contact No.
1			
2	Smti Razia Ch Marak	Samanda	098632-65888 (M) 094363-13092 (M)
3			
4	Smti Rupamchi Ch Sangma	Songsak	03658 – 262254 (O) 094361-13553 (M)
5	Shri Wilford Ch Marak	Rongjeng	03658 – 261268 (O) 094361-13060 (M)

Annexure 7: List of Block Nodal Officer and Master Trainer

Sl No.	Name	Designation	Block	Contact No
1	Shri.Tengman N. Sangma	E. O Agri	Rongjeng	
2	Shri.D. Shadap	E.O.Horti	Rongjeng	
3	Smt.Piroll Sangma	Secretary, Mothers' care Society	Rongjeng	
4	Shri Paul Sangma	Coordinator	Mangsang Area Bosco Reach Out, Rongjeng	
15	Shri.T.Sangma	E.O.Agri	Samanda	
16	Smt D. Nongpuir	E.O Horti	Samanda	
17	Shri B.Marak	Headmaster, U.P School	Samanda	
18	Smt. M.Sangma	Mukhya Sevika	Samanda	
19	Shri. Dominic Ch Marak	NGO	Bansam Awegre, Samanda	
20	Shri.C.S.R. Sangma	E.O Agri	Songsak	
21	Smt. M.D. Shira	Mukhya Sevika	Songsak	
22	Shri.Sengchang K. Sangma	NGO	Jamge (B), Songsak	
23	Shri. Nanak Marak		Songsak	
24	Shri. M.M Sangma	SIS	Songsak	
25	Dr.G. H.Chyrmang	AH&EO	Rongjeng	
26	Dr. D.Lyngdoh	AH&EO	Songsak	
17	Shri B.Marak	Headmaster, U.P School	Samanda	
18	Smt. M.Sangma	Mukhya Sevika	Samanda	
19	Shri. Dominic Ch Marak	NGO	Bansam Awegre, Samanda	

Annexure 8: Important tele nos of disaster management rooms

Sl. No	Disaster Control Room	Tele Nos
1	District Emergency Operation Center	03658 – 220310 (O) 03658 – 220272 (Fax) 03658- 220470/1077
3	Block Control Room, Dambo-Rongjeng Dev. Block	03658- 261268 (O) 094361-13060 (M)
4	Block Control Room, Samanda Dev. Block	098632-65888 (M) 094363-13092 (M)
6	Block Control Room, Songsak Dev. Block	03658-262254 (O) 03659-219127 (R) 094361-13849 (M)

Annexure 9: Police Stations

Sl. No.	Police Station	Name of the Block (Location)	Staff Available	Contact No.
1	Williamnagar PS	Samanda	UBC-17, BNC-25	220222
2	Rongjeng PS	Rongjeng	UBC-12, CRPF-1 Coy	261220
4	Dobu ADC	Samanda	UBC-3, BNC-12	NIL
5	Nengkhra CP	Samanda	UBC-4, BNC-12	NIL
6	Songsak ADC	Songsak	UBC-3, BNC-13	262236
7	Nengmendalgiri ADC	Samanda	UBC-1, BNC-23	NIL

Annexure 10: Fire Station Information:

Sl. No.	Name of the fire station	Telephone Number	Disposition of Vehicle & Pumps	Disposition of Man Power.
1.	Williamnagar FS	03658-220211	☞ 4 Fire tender, 4 Pump	23
2	Rongjeng FS		☞ 2 Fire tender, 1 Pump	14

Annexure 11: Helipad iden for rescue and relief work

Ser No	Sub Div/Blocks	Grounds iden for construction of helipads (MI-17)
1	Williamnagar	Rongrenggiri Higher Secondary School Play Ground
2	Williamnagar	Samgong Play Ground
3	Samanda Block	Samanda Play Ground
4	Songsak Block	Songsak School Play Ground
5	Songsak Block	Songsak Agalgre School Play Ground
6	Songsak Block	Gabil School Play Ground
7	Songsak Block	Mendal School Play Ground
8	Songsak Block	Raja Apal School Play Ground
9	Songsak Block	Dagal Apal School Play Ground
10	Songsak Block	Dobu School Play Ground
11	Dambo-Rongjeng Block	Rongjeng School Play Ground
12	Dambo-Rongjeng Block	Nongchram Don Bosco School Play Ground

Annexure 12: Medical control rooms in the District

Annexure 13: Medicines and medical equipments earmarked for disaster relief ops

S. B.	Shanda Dev. Bk	5000	8000	5000	1000	1000	100	100	5000	5000	10000	1000	1000	8000	10
S. B.	Sgsak Dev. Bk	10000	12000	10000	1200	1500	200	200	10000	10000	12000	1200	1500	12000	10
R. D.	Rubelpara Dev. Block	8000	10000	8000	1000	1000	100	100	5000	8000	10000	8000	8000	10000	10
K. B.	Karkutta Dev. Bk	5000	8000	5000	800	1000	100	100	3000	5000	8000	5000	5000	8000	10
D. B.	Dambo-Rajjeng Dev. Bk	5000	8000	5000	800	1000	100	100	3000	5000	8000	5000	5000	8000	10

Annexure 14: Traders

Type of Traders	Contact person and address	Telephone Res.	Office/	Remarks
House building materials	1. Shri Roosebelt P Marak Soil Bazar 2. Shri Rakesh N Marak kusimkolgre	9863546976 (M) 8014337127 (M)		
Groceries	1. M/S Hanuman Bhandar, Prof: Smt. Binalline Marak, Williamnagar 2. Shri Apjal Sangma, Williamnagar Bazar, 3. M/S Tengsu Store, Main Maraket.	03658 – 220681 03658 – 220086 9436113572 (M)		
Medicine shop	1. Chandi Pharmacy, Shopping Complex. 2. M/s Rikman Sangma, Medical Shop, Bazar	03658 – 220318, 9436113751 09485176978		
Tents and Tarpaulins	1. RakeshM Marak, Kusimkolgre.	8014337127		
Hardware shops	1. Shri Sangjeev Das, Bazar 2. Ganesh Sharma, Bazar	9436113665 (M) 03658 – 220344		
Rice mill	1. Shri Sangkam Marak , Kusimkolgre	9436332334		
Fuel wood	1. Shri Duke G. Momin, Fisheries Colony	NIL		
Electrical Equipments	1. Deepa Electrical, Bazar 2. Star Electrical, Bazar 3. Prodip Electrical , Bazar	03658- 220560 9436113704 (M) NIL		
Restaurants	1. Shri. Kanak Saha Shopping Complex, 2. Shri bapun Saha, Shopping complex	9436113708 (M) NIL		
Farm inputs	NIL	NIL		

Annexure 15: Earth moving and Road cleaning equipments

Type of Equipment	Contact person and address	Telephone Office/ Res.	Govt/ Private	Remarks
Electric Drill	Shri , E.E. PHE	03658-220235, 220242	Govt.	
	Shri Gross Pillar Marak, DAO	03658 – 220234	Govt.	
	Shri. M.P.Marak, Asst. E.E, WDSD, MeSEB, Williamnagar	03658- 220006, 220008, 220009	Govt.	
Jack with 5 tons lift	Shri. , E.E PHE	03658-220235, 220242	Govt.	
	Shri Gross Pillar Marak , DAO	03658 – 220234	Govt.	
Bull Dozers	Shri. Sengran Sangma, DO (Soil)	03658- 220351	Govt.	
Kodali	- SDO, PWD (R) Simsangiri Sub-Division - SDO, PWD (R) Rongjeng Sub-Division - Division	220241 (O) 261350 (O) 265213 9436113380	Govt. Govt. Private Private	
Felling axe	Do			
Wheel barrow	Do			
Weden tella	Do			
Shovel	Do			

Annexure 16: CHC/PHC

CHC/PHC/ Sub - Centre	Contact No.	Name of the Block (Location)	Staff Available
1.Williamnagar CHC	03658 – 220132	Samanda	SDM&HO – 1 Sr. M&HO – 5 M & HO – 9 Dental Surgeon – 2 Ward Sister – 15 Staff Nurse – 36 ANM – 4 Pharmacist – 3 Receptionist – 2 Dresser – 1 Lab. Technician – 4 Lab. Assistant – 4 Radiographer – 2 Sanitary Inspector – 1 Health Asst. (M) – 4 L.D. Asst. – 1 Electrician – 1 Darkroom Assistant – 1 Driver – 2 Handyman – 2 Ward Boy – 3 Ward Girl – 12 Grade IV – Nil

2.Songsak (PHC)	NIL	Songsak	M & HO – 2 Staff Nurse – 1 ANM – 4 U.D. Assistant – 1 L.D. Assistant - 1 Lab. Technician – 1 Health Asst. (M) – 1 Health Asst. (F) – 1 M.P.W (M) - 1 Lady Health visitor – 1 Driver -1 Grade IV – 4
	-	Songsak	M & HO – 2 Staff Nurse – 1 ANM – 4 U.D. Assistant – 1 L.D. Assistant - 1 Lab. Technician – 1 Health Asst. (M) – 1 Health Asst. (F) – 1 M.P.W (M) - 1 Lady Health visitor – 1 Driver -1 Grade IV – 4
	-	Songsak	M & HO – 2 Staff Nurse – 1 ANM – 4 U.D. Assistant – 1 L.D. Assistant - 1 Lab. Technician – 1 Health Asst. (M) – 1 Health Asst. (F) – 1 M.P.W (M) - 1 Lady Health visitor – 1 Driver -1 Grade IV – 4
	-	Songsak	M & HO – 2 Staff Nurse – 1 ANM – 4 U.D. Assistant – 1 L.D. Assistant - 1 Lab. Technician – 1 Health Asst. (M) – 1 Health Asst. (F) – 1 M.P.W (M) - 1 Lady Health visitor – 1 Driver -1 Grade IV – 4– 1
5.Dobu PHC		Songsak	M & HO – 1 Staff Nurse – 1 ANM – 2 Pharmacist - 1 L.D. Assistant - 1 Lab. Technician – 1 Health Asst. (M) – 1 Health Asst. (F) – 1 PMW- 2 Grade IV – 4

6. Rongrong PHC		Songsak	M & HO – 1 Staff Nurse – 1 ANM – 1 L.D. Assistant - 1 Lab. Technician – 1 Health Asst. (M) – 1 Health Asst. (F) – 1 Grade IV – 3
12. Rongjeng CHC	-	Rongjeng	M&HO – 4 Dental Surgeon – 1 Staff Nurse – 4 Pharmacist - 1 Health Educator – 2 ANM – 4 Lab. Technician – 1 Radiographer – 1 H.Asst (M) – 1 -Do- (F) -1 MPW(M) – 1 UDA -2 LDA – 1 Driver - 1 Grade IV - 8
13. Mangsang PHC	-	Rongjeng	M&HO – 1 Staff Nurse – 1 ANM – 1 Lab. Technician – 1 H.Asst (M) – 1 -Do- (F) -1 MPW(M) – 1 LDA – 1 Driver - 1 Grade IV – 3
14. Samanda PHC	-	Samanda	M & HO – 1 Staff Nurse – 1 ANM – 1 Health Educator – 1 C.H. Organiser – 1 U.D. Assistant – 1 L.D. Assistant - 1 Lab. Technician – 1 Health Asst. (M) – 1 Health Asst. (F) – 1 M.P.W - 1 Lady Health visitor - 2 Grade IV – 4
14. Bansamgiri	-	Samanda	M & HO – 1 Staff Nurse – 1 ANM – 2 Health Educator – 1 C.H. Organiser – 1 L.D. Assistant - 1 Lab. Technician – 1 Health Asst. (M) – 1 Health Asst. (F) – 1 M.P.W - 1 Grade IV – 4
<u>Sub-Center</u>			

38. Rongmil	-	Rongjeng	Do
39. Chima Impal	-	Rongjeng	Do
40. Rongchek Akong	-	Rongjeng	Do
41. Darugiri	-	Rongjeng	Do
42. Nongchram	-	Rongjeng	Do
43. Gabil Apal	-	Rongjeng	Do
44. Jambal	-	Rongjeng	Do
45. Nongkhram	-	Rongjeng	Do
46. Rongdu	-	Rongjeng	Do
47. Naringgiri	-	Rongjeng	Do
48. Nongbak Apal	-	Rongjeng	Do
49. Pakregiri	-	Rongjeng	Do
50. Jamge	-	Songsak	Do
51. Barikgiri	-	Songsak	Do
52. Koksi Nengsat	-	Songsak	Do
53. Asil	-	Songsak	Do
54. Samin Indikgiri	-	Songsak	Do
55. Norek New Bazar	-	Songsak	Do
66. Nengkhra	-	Samanda	Do
67. Dawagiri	-	Samanda	Do
68. Chiading	-	Samanda	Do
69. Rongbinggiri	-	Samanda	Do
70. Mandalgiri	-	Samanda	Do
71. Dolwaregiri	-	Samanda	Do
72. Rongrenggre St. Dispensary	-	Samanda	M & HO – 1 ANM – 1 Rural Health Inspector – 2 M.P.W - 2 Grade IV – 1
73. Gitokgre	-	Samanda	
74. Tombolgre	-	Samanda	
75. Dambo-Rongdeng	-	Rongjeng	
76. Dambo-Mok	-	Rongjeng	

Annexure 17: Remote and vulnerable vills: dist wise

Ser No.	Sub Div/Blocks	Remote Vills	Population
1	Dambo-Rongjeng Block	Mangsang Mokura	384
2	Dambo-Rongjeng Block	Ramgme Agal	137
3	Dambo-Rongjeng Block	Rongga Agal	112
4	Dambo-Rongjeng Block	Badilpa Agal	162
5	Dambo-Rongjeng Block	Diplokgittim	112
6	Dambo-Rongjeng Block	Guidil gittim	109
7	Dambo-Rongjeng Block	Imtra Apal	512
8	Dambo-Rongjeng Block	Mangsang Bekjitok gittim	215
9	Dambo-Rongjeng Block	Mogru	105
10	Dambo-Rongjeng Block	Nongkongkil	217
11	Dambo-Rongjeng Block	Nengkram	526
12	Dambo-Rongjeng Block	Rongchong	316
13	Dambo-Rongjeng Block	Danal Suregittim	268
14	Dambo-Rongjeng Block	Nongchram-I	1051
15	Dambo-Rongjeng Block	Rongjeng Reserve	956
16	Dambo-Rongjeng Block	Nengring	377

17	Dambo-Rongjeng Block	Jambal Songma	405
18	Dambo-Rongjeng Block	Rongjeng Sangpe	680
19	Dambo-Rongjeng Block	Dambo Reserve II	350
20	Dambo-Rongjeng Block	Gongdop	363
21	Dambo-Rongjeng Block	Wakchikong	180
22	Dambo-Rongjeng Block	Cheran Songital	195
23	Dambo-Rongjeng Block	Cheran Songitcham	400
24	Dambo-Rongjeng Block	Rongsil	252
	Dambo-Rongjeng Block	Rongchek Akong	280
25	Dambo-Rongjeng Block	Dagal Nokat	165
26	Dambo-Rongjeng Block	Mejolgri Nokat	180
27	Dambo-Rongjeng Block	Salgitelhek	135
28	Dambo-Rongjeng Block	Chibilbang	160
29	Dambo-Rongjeng Block	R/Akong Songital	85
30	Dambo-Rongjeng Block	Pakregre	600
31	Dambo-Rongjeng Block	Pakregre Chijong	375
32	Dambo-Rongjeng Block	Amber Ading	260
33	Dambo-Rongjeng Block	Aragittim	596
34	Dambo-Rongjeng Block	Miktongjing	351
35	Dambo-Rongjeng Block	Chikal Songma	288
36	Dambo-Rongjeng Block	Awangga	310
37	Dambo-Rongjeng Block	Baringgre Wadro	237
38	Dambo-Rongjeng Block	Baringgre Nokat	137
39	Dambo-Rongjeng Block	Imsamdrop	136
40	Dambo-Rongjeng Block	Bolkret	396
41	Dambo-Rongjeng Block	Baringgre Chambildam	315
42	Dambo-Rongjeng Block	Bolsalgittim	236
43	Dambo-Rongjeng Block	Dambo Reserve -I	295
44	Dambo-Rongjeng Block	Gobekram	105
45	Dambo-Rongjeng Block	Imsamdrop	136
46	Dambo-Rongjeng Block	Baringgre Bolkret	396
47	Dambo-Rongjeng Block	Baringgre Nokat	137
48	Dambo-Rongjeng Block	Chibilbang	160
49	Dambo-Rongjeng Block	Mejolgri Nokat	180
50	Dambo-Rongjeng Block	Pakregri Chijong	375
51	Dambo-Rongjeng Block	Mejolgri Dogru	245
52	Dambo-Rongjeng Block	Rongdu Dabith	264
53	Dambo-Rongjeng Block	Nongchram-I	1051
54	Dambo-Rongjeng Block	Rongdu Rongra	270
55	Dambo-Rongjeng Block	Doadu Gittim	133
56	Dambo-Rongjeng Block	Chigisim Bisik	424
57	Dambo-Rongjeng Block	Dambo Mork	400
58	Dambo-Rongjeng Block	Simseng Rongal	268
59	Dambo-Rongjeng Block	Simseng Bongga	256
60	Dambo-Rongjeng Block	Simseng Misal	152
61	Dambo-Rongjeng Block	Simseng Nakol	134
62	Dambo-Rongjeng Block	Jalwagre Songgitcham	160
63	Dambo-Rongjeng Block	Jalwagre Songgital	280
64	Dambo-Rongjeng Block	Rangching	352

65	Dambo-Rongjeng Block	Anchengbok	282
66	Dambo-Rongjeng Block	Darasuk	320
67	Dambo-Rongjeng Block	Rongmithu	508
68	Dambo-Rongjeng Block	Nongbak Ading	109
69	Dambo-Rongjeng Block	Nengbrek	543
70	Dambo-Rongjeng Block	Nongbak Daran	291
71	Dambo-Rongjeng Block	Asim Agal	301
72	Dambo-Rongjeng Block	Nongbak Agalgre	169
73	Dambo-Rongjeng Block	Nongbak Reghil	341
74	Dambo-Rongjeng Block	Upper Nongbak Apal	547
75	Dambo-Rongjeng Block	Lower Nongbak Apal	455
76	Dambo-Rongjeng Block	Baringgre Nokat	137
77	Dambo-Rongjeng Block	Nengsil	148
78	Dambo-Rongjeng Block	Imsamdrop	136
79	Dambo-Rongjeng Block	Baringgre Wadro	237
80	Dambo-Rongjeng Block	Mejolgrewancho	408
81	Dambo-Rongjeng Block	Darugre Songma	975
82	Dambo-Rongjeng Block	Milawe	1240
83	Dambo-Rongjeng Block	Chikama	504
84	Dambo-Rongjeng Block	Darugre Reserve	308
85	Dambo-Rongjeng Block	Dombu Gittim	307
86	Dambo-Rongjeng Block	Gabil Rogu Alda	250
87	Dambo-Rongjeng Block	Gabil Koksi	107
88	Dambo-Rongjeng Block	Gabil Patal	120
89	Dambo-Rongjeng Block	Boldil	160
90	Dambo-Rongjeng Block	Rangberam	200
91	Dambo-Rongjeng Block	Nongchram-II	961
92	Dambo-Rongjeng Block	Salgitehek	135
93	Dambo-Rongjeng Block	Dagal Bolong	85
94	Dambo-Rongjeng Block	Pakregre	600
95	Dambo-Rongjeng Block	Rongspeng	178
96	Dambo-Rongjeng Block	Kanchija	180
97	Dambo-Rongjeng Block	Nongchram-II	961
98	Dambo-Rongjeng Block	Nongchram-I	1051

Samanda Block			
1	Samanda	Akel Agalgre	61
2	Samanda	Bangong Bingbanggre	52
3	Samanda	Bangong Gittinggre	45
4	Samanda	Bangong Singwegre	32
5	Samanda	Rukalgre	52
6	Samanda	Bangong Imsokgre	56
7	Samanda	Gonggre	35
8	Samanda	Chiringgro	25
9	Samanda	Bansam Awe	54
10	Samanda	Wagetgre	14
11	Samanda	Wagitcho	22
12	Samanda	Rongkem	36
13	Samanda	Chinemgre	86
14	Samanda	Dolwarigre	38
15	Samanda	Rikwarenggre	34
16	Samanda	Megapgre	68
17	Samanda	Patranggre	14
18	Samanda	Prapgre	57
19	Samanda	Grenanggre	36
20	Samanda	Doktilgre	15
21	Samanda	Bawegre	54
22	Samanda	Dinajekgre	37
23	Samanda	Tongbolgre	25
24	Samanda	Songma Enggok	52
	Samanda	Tongbol Kamagre	34
25	Samanda	Dilma Gandinang	23
26	Samanda	Dilma Rimtonggre	41
27	Samanda	Bawegre-A	34
28	Samanda	Bolkinggre	98
29	Samanda	Nengmandalgre	89
30	Samanda	Chachatgre	71
31	Samanda	Ganingbibra	61
32	Samanda	Chachat Jangkigre	25
33	Samanda	Rongregre	21
34	Samanda	Chachat Karubra	32
35	Samanda	Ganinggre	34
36	Samanda	Asha Bibra	73
37	Samanda	Chisobibra	77
38	Samanda	Damagre	65
39	Samanda	Darimgre	56
40	Samanda	Dilma Ampanggre	98
41	Samanda	Dilma Chiading	47
42	Samanda	Dilma Debrak	45
43	Samanda	Dilma Dilsek	57
44	Samanda	Dilma Kawak	53
45	Samanda	Dilma Songitcham	47
46	Samanda	Dilma Machok Akawe	13
47	Samanda	Rongalgre	49
48	Samanda	Dorengkigre	71
49	Samanda	Sobokgre	36

50	Samanda	Nabokgre	47
51	Samanda	Udugre	14
52	Samanda	Pilgonggre	9
53	Samanda	Rapdikgre	53
54	Samanda	Patalgre	9
55	Samanda	Adugre	21
56	Samanda	Rambogre	21
57	Samanda	Wananggre	17
58	Samanda	Jaljenggre	16
59	Samanda	Kalak Dorekgre	27
60	Samanda	Rongribo Gongmagre	42
61	Samanda	Rongribo Kamagre	28
62	Samanda	Rongribo Wategre	44
63	Samanda	Kalak Songitcham	20
64	Samanda	Rongribo Kimenanggre	11
65	Samanda	Rongribo Retenggre	20
66	Samanda	Rongribo Amalgre	22
67	Samanda	Rongribo chibolgre	32
68	Samanda	Kalak songgital	17
69	Samanda	Kosigre	37
70	Samanda	Dawa Gattinggre	87
71	Samanda	Dawa Mronggittim	56
72	Samanda	Dobetkolgre Songmong	52
73	Samanda	Dawa Songgittal	54
74	Samanda	Dobetkolgre Terrace gittim	89
75	Samanda	Dawa Nengjata	28
76	Samanda	Dawa Chipit	35
77	Samanda	Dobetkolgre Apotgittim	18
78	Samanda	Songmagre	31
79	Samanda	Songma Ading	37
80	Samanda	Dawa Nengkatok	63
81	Samanda	Matchakolgre	29
82	Samanda	Nengkra Awe	176
83	Samanda	Nengkra Bolsalgre	97
84	Samanda	Nengkra Watregittim	67
85	Samanda	Chimagre Songgital	25
86	Samanda	Chima Gradekgittim	43
87	Samanda	Chima Dachitgittim	43
88	Samanda	Rongsakgre	104
89	Samanda	Bansamgre	152

90	Samanda	Asimgre	16
91	Samanda	Ragitikgre	5
92	Samanda	Pakwakgre	16
93	Samanda	Mangrugre	40
94	Samanda	Mrjaligre	10
95	Samanda	Rangmalgre Songgital	50
96	Samanda	Rongsak Bazar	24
97	Samanda	Rongsak Songgital	47
98	Samanda	Demogre	26
99	Samanda	Naregre	23
100	Samanda	Rongatagre	9
101	Samanda	Nengsitgre	10
102	Samanda	Rangmalgre Songgitcham	25
103	Samanda	Megagre Songgital	32
104	Samanda	Megagre Songgitcham	51
105	Samanda	Mandalgipi	27
106	Samanda	Suchilgre Songgital	29
107	Samanda	Suchilgre Songgitcham	35
108	Samanda	Rongakgre	14
109	Samanda	Rongbing Apot	34
110	Samanda	Rongbinggre	98
111	Samanda	Rongbing Boldak1	124
112	Samanda	Rongbing Dalbot	36
113	Samanda	Rongregre	44
114	Samanda	Sampalgre	129
115	Samanda	Chiokgre	91
116	Samanda	Chekwebibra	91
117	Samanda	Rongchek Chambugong	12
118	Samanda	Rongchek Manda	18
119	Samanda	Bandi Ampang	12
120	Samanda	Bandigre	21
121	Samanda	Rongkinggre	29
122	Samanda	Mandalgre	58
123	Samanda	Daribokgre	19

124	Samanda	Rengregre	43
125	Samanda	Mandal Nokwat	20
126	Samanda	Rongongre	27
127	Samanda	Cherangre	38
128	Samanda	Kakwa Duragre	26
129	Samanda	Asiragre	51
130	Samanda	Kakwa Bawegre	61
131	Samanda	Kakwa Songma	45
132	Samanda	Jakopgre	28
133	Samanda	Chiganchinggre	13
1	Songsak Dev. Block	Asil Dikagre	215
2	Songsak Dev. Block	Danal Atewak	137
3	Songsak Dev. Block	Asil MIndil	102
4	Songsak Dev. Block	Kantra	85
5	Songsak Dev. Block	Mandalang	94
6	Songsak Dev. Block	Songsak Agalgre	432
7	Songsak Dev. Block	Songsak Agitok	1027
8	Songsak Dev. Block	Danal Songgitcham	234
9	Songsak Dev. Block	Wagopgre	467
10	Songsak Dev. Block	Danal Apal	184
11	Songsak Dev. Block	Danal Rongbok	179
12	Songsak Dev. Block	Dalbot Matrang	112
13	Songsak Dev. Block	Dagal Chimran	245
14	Songsak Dev. Block	Dagal Samithy	327
15	Songsak Dev. Block	Dagal Apal	388
16	Songsak Dev. Block	Chidimit Namesa	533
17	Songsak Dev. Block	Bijasik Matwa Apal	437
18	Songsak Dev. Block	Chidimit Nengsat	703
19	Songsak Dev. Block	Dobu Rimding	374
20	Songsak Dev. Block	Dobu Bawarang	129
21	Songsak Dev. Block	Dabu Agalgre	211
22	Songsak Dev. Block	Snal Dajreng	143
23	Songsak Dev. Block	Samin Indikim	325
24	Songsak Dev. Block	Dimbil Bonegre	391
	Songsak Dev. Block	Songsak Agitok	1027
25	Songsak Dev. Block	Songsak Megapgre	139
26	Songsak Dev. Block	Asil Chiringgre	55
27	Songsak Dev. Block	Norek Nengsamgre	360
28	Songsak Dev. Block	Barikgre	515
29	Songsak Dev. Block	Bone Songgitcham	689
30	Songsak Dev. Block	Rongbeng	237
31	Songsak Dev. Block	Sokadam Balading	188
32	Songsak Dev. Block	Tebil Bonegre	645
33	Songsak Dev. Block	Danal Dasik	68
34	Songsak Dev. Block	Redamgre	100
35	Songsak Dev. Block	Bijasik Chisim Apal	194
36	Songsak Dev. Block	Chinabat	256
37	Songsak Dev. Block	Bijasik Songma	196
38	Songsak Dev. Block	Silkol	110
39	Songsak Dev. Block	Danal Megap	128
40	Songsak Dev. Block	Dagal Aringga	648
41	Songsak Dev. Block	Dobu Rongmu	698

42	Songsak Dev. Block	Dobu Chankolgittim	177
43	Songsak Dev. Block	Dimit Warikatchi	123
44	Songsak Dev. Block	Dobu Chiotimbang	337
45	Songsak Dev. Block	Rongreng Nokat	217
46			

Annexure 18: Communication Facilities

Sl. No	Communication facilities	Location under	Contact Person	Tele No.
1	GSM (Mobile Service) BTS are Williamnagar, Mendipathar, Dainadubi, Bajengdoba. New GSM BTS are under construction at Rongjeng	WNR Tele Exchange	SDET, WNG	03658-220428
2	CDMA (Fixed line WLL Service) BTS are Williamnagar, Mendipathar	-do-	-do-	-do-
2	Fax facilities through Landline WNR, Rongjeng, Songsak, Mendipathar	-do-	-do-	-do-
4	Pre-paid internet facilities from WNRXnge, Mendipathar, Rongjeng, Songsak	SDE (Com), Shillong	Div-Engineer Commercial Shillong	0364-2222515
5	Pre-paid VCC facilities from all Exchange in this District	-do-	-do-	-do-

Annexure 19: No. of Livestock available in the District

Sl. No	Name of Block	No. of Livestock	No. of Poultry	Remarks
1	Samanda Block	21,855	39,284	
2	Songsak Block	17,599	24,048	
3	Dambo-Rongjeng Block	19,150	25,000	

Annexure 20: List of Lower & Upper Primary Schools

Sl No.	Name of Schools	
	Lower Primary	Upper Primary

1	<p>Samanda Block: Govt. L.P.Schools</p> <ol style="list-style-type: none"> 1. Kusimkolgre LPS 2. Rongreng Baiza LPS 3. Bolkinggre LPS 4. Rangmal Badim LPS 5. Dawagre LPS 6. Upper Chidekgre LPS 7. Samanda Megapgre LPS 8. Samgonggre LPS 9. Rongreng Chidekgre LPS 10. Ganing Bibra LPS 11. Gongrang LPS 12. Udhigre LPS 13. Nengsang Patal LPS 14. Gitokgre LPS 15. Bangonggre LPS 16. Chisobibra LPS 17. Williamnagar Town LPS 18. Simsang Ampangdamgre LPS 19. New Sampalgre LPS 20. Old Sampalgre LPS 21. Nengmndalgre LPS 22. Dobetkolgre LPS 23. Dawa Gittinggre LPS 24. Warimagre LPS 25. Nengkra Agalgre LPS 26. Nengkra Awe LPS 27. Rongbing Boldak LPS 28. Songma Adinggre LPS 29. Nabokgre LPS 30. Chimagre LPS 31. Dorengkigre LPS 32. Sobokgre LPS 33. Rapdikgre LPS 34. Dawa Songgital LPS 35. Bawegre LPS 36. Jakopgre LPS 37. Rongrekgre LPS 38. Balsrigittim LPS 39. Dawa Nengkatok LPS 40. Chima Dachit LPS 41. Rongrenggre LPS 42. Rongsakgre LPS 43. Tongbolgre LPS 44. Dilma Kawak LPS 45. Mangrugre LPS 46. Asimgre LPS 47. Rengregre LPS 48. Suchilgre LPS 49. Songma Enggok LPS 50. Dilma LPS 51. Dinajekgre LPS <ol style="list-style-type: none"> 52. Rongchekgre LPS 53. Dilma Ampanggre LPS 54. New Rangmalgre LPS 55. Rangmalgre LPS 56. Naregre LPS 	<p>Samanda Block: Deficit Schools</p> <ol style="list-style-type: none"> 1. Rongsakgre UPS 2. Bolkinggre UPS <p>Improved:</p> <ol style="list-style-type: none"> 1. Dawagre UPS 2. Sampalgre UPS 3. Williamnagar Girls UPS 4. Mandakgre UPS 5. Samanda UPS 6. Sacred Heart UPS 7. Vidya Mandir UPS 8. Nengkra UPS 9. Dilma Chiading UPS 10. Rongbinggre UPS <p>Adhoc:</p> <ol style="list-style-type: none"> 1. Samgonggre UPS 2. Balsrigittim UPS 3. Green Hill UPS 4. Sun Beam UPS 5. Simsanggre UPS 6. Green Yard UPS
---	---	---

Songsak Block

1. Rongronggre LPS
2. Dagal Noapara LPS
3. Doba Apal LPS
4. Grongrang LPS
5. Songsak Agitok LPS
6. Norek Megapgre LPS
7. Songsak Agalgre LPS
8. Samin Songkama LPS
9. Daring Apal LPS
10. Samain Chianing LPS
11. Samin Silki LPS
12. Samin Indikim LPS
13. Songsak Bolchugre LPS
14. Nengsamgre LPS
15. Barikgre LPS
16. Bonegre LPS
17. Sokadam Balading LPS
18. Sawagre LPS
19. Songsak Wagopgre LPS
20. Danal Dasik LPS
21. Asil LPS
22. Rimrang Bonegre LPS
23. Bone Dimbilgre LPS
24. Rongreng Nokat LPS
25. Sokadam Agalgre LPS
26. Rongchek Apal LPS
27. Bolmoram Adap LPS
28. Napak Apal LPS
29. Rongchek Songgitcham LPS
30. Snal Dajreng LPS
31. Koknal Imong LPS
32. Jamge LPS
33. Dimite Kama LPS
34. Napak Tangkama LPS
35. Dolmoram Agalgre LPS
36. Bolmoram Angkekol LPS
37. Rongapgre LPS
38. Napak Bolchugre LPS
39. Bolmoram Dochok LPS
40. Dobu Achakpek LPS
41. Dobu Rongmu LPS
42. Dobu Chittimbing LPS
43. Dobu Bazar LPS
44. Dobu Agalgre LPS
45. Dame Bibra LPS
46. Chidaret Songgitcham LPS
47. Dagalgitim LPS
48. Rongrong Songgitcham LPS
49. Moranodi LPS
50. Dijogre LPS
51. Dangkhong Songgital LPS
52. Reaagre LPS
53. Rongbalugre LPS
54. Bijasik Bollonggre LPS
55. Rem Domba LPS
56. Akarok Songgitcham LPS
57. Rem Songgital LPS
58. Akemgre LPS
59. Rem Megapgre LPS
60. Mongnalgre LPS
61. Akarok Songgital LPS

Songsak Block: Deficit

1. Raja Apal UPS
2. Songsak Agalgre UPS
3. Rongrong Union UPS
4. Dagal Apal UPS
5. Rari UPS
6. Dobu Rinding UPS

Improved:

1. Barikgre UPS
2. Gabil UPS
3. Songsak Agitok UPS

Adhoc:

1. Rongap UPS
2. Napak UPS
3. Koksi Nengsat UPS
4. Rajib Gandhi UPS
5. St. Francis UPS

3

Rongjeng Block

1. Rongmil LPS
2. Gabil Rogu LPS
3. Gabil Gandual LPS
4. Mejolgre Amebang LPS
5. Mejolgre Chekjongbra LPS
6. gabil Daningka LPS
7. Gabil Ading LPS
8. Gabil Rangberam LPS
9. Gabil Pathar LPS
10. Gabil Bisa LPS
11. Rongjeng J.B LPS
12. Rongjeng Chachat LPS
13. Darusak Bandasal LPS
14. Danal Suregittim LPS
15. Mejolgre Wancho LPS
16. Rongjeng Reserve LPS
17. Awangga LPS
18. Baringgre Nengsil LPS
19. Rongjeng Aragittim LPS
20. Chiring Dogru LPS
21. Gabil Koksi LPS
22. Jambal LPS
23. Rongchek Akong LPS
24. Baringgre Wadro LPS
25. Pakregre LPS
26. Baringgre Chambildam LPS
27. Baringgre Bolkret LPS
28. Chibilbang LPS
29. Jalwagre LPS
30. Silchang Agal LPS
31. Chisak Darugre LPS
32. Nengbrok LPS
33. Darugre Milawe LPS
34. Naringgre LPS
35. Nengpatchi LPS
36. Darugre Dombu LPS
37. Darugre Chikama LPS
38. Darugre Forest LPS
39. Mangsang Bamil LPS
40. Imtra LPS
41. Mangsang Rangme LPS
42. Nengkram LPS
43. Haslong LPS
44. Ronga Agal LPS
45. Mari Apal LPS
46. Chitil Apal LPS
47. Simsam Atimbo LPS
48. Rongchong LPS
49. Ramgme Agal LPS
50. Mangsang Dosik LPS
51. Nongbak Darunam LPS
52. Nongbak Apal LPS
53. Dambo Watesa LPS
54. Nongbak Rengkil LPS
55. Nongbak Agalgre LPS
56. Gindil LPS
57. Mangsang Mokura LPS
58. Nongchram LPS
59. Dambo Mrok LPS

Rongjeng Block: Govt.

1. Rongjeng Govt. UPS

Deficit:

1. Darugre UPS
2. Rongmil UPS

Improved:

1. Pakregre UPS
2. Nongbak Apal UPS
3. United Baringgre UPS
4. Rongal Agal UPS

Adhoc:

1. Thamring Memo. UPS
2. Jambal UPS
3. Dambo UPS
4. St.Paul UPS

Annexure 21: Non- Government L.P School

Sl.No	Name of the Block	Name of the LP. Schools	Name of Adhoc School
1	Samanda Block	<ol style="list-style-type: none"> 1. Rongongre LPS 2. Rukalgre LPS 3. Chachatgre LPS 4. Bandigre LPS 5. Tongbol Kamagre LPS 6. Rongribo Gongmagre LPS 7. Rongribo Songgitcham LPS 8. Upper Rongreng Baiza LPS 9. Kakwa Songma LPS 10. Chekwegre LPS 11. Nokil Awe LPS 12. Mejaligre LPS 13. Rongbinggre LPS 14. Ampanggre Rongrit LPS 	<ol style="list-style-type: none"> 1. Vidhya Mandir LPS 2. Rongribo Chibolgre LPS 3. Green Hills LPS 4. Asha Bibra LPS 5. Rongbing Dalbot LPS 6. Daringre LPS 7. Samanda Dolwarigre LPS 8. Balsrigittim Union LPS 9. Bawe Duragre LPS 10. Kakwa Duragre LPS 11. Bangong Akelgre LPS 12. Akelgre LPS
2	Songsak Block	<ol style="list-style-type: none"> 1. Barikgre Chinabat LPS 2. Asil Dikkagre LPS 3. Dalbot Kongkil LPS 4. dagal Chimrangittim LPS 5. Dagal Sumity LPS 6. Rongbeng LPS 7. Danal Songgitcham LPS 8. Jogogre LPS 9. Dobu Chankolgittim LPS 10. Snal Bollong LPS 11. Napak Dogrugittim LPS 12. Chidaret Songgitcham LPS 13. Galmakpa LPS 14. Dangkong Tasekgre LPS 15. Sanema LPS 16. Wakpatgittim LPS 17. Gabil Matchokgre LPS 18. Bijasik Redamgre LPS 19. Geru Apal LPS 20. Mendal Megagre LPS 21. Rongap Songgital LPS 22. Rongap Bazar LPS 23. Rongre Bazar LPS 24. Tasekgre LPS 25. Songkama Waksogre LPS 26. Songsak Megapgre LPS 27. Bone Adalma LPS 28. Rem Songgitcham LPS 29. Bone Chidekgre LPS 	<ol style="list-style-type: none"> 1. Rongjal LPS 2. Rongbol LPS 3. Don Bosco Mendal LPS 4. St. Francis LPS 5. Dangkong Chitoregre LPS 6. Rongrong Kanchimikgre LPS 7. Bolmoram Adinggre LPS 8. Bone Chisogre LPS 9. Rongdolsagre LPS 10. Rongalgre LPS 11. Camino Pringprang LPS

3	Rongjeng Block	1. Cheran Alda LPS 2. Chigisim LPS 3. Rongkingjeng LPS 4. Dambo Bima LPS 5. Dambo Gitong LPS 6. Rongdu Rongra LPS 7. Cheran Songgital LPS 8. Gabil Mandipo LPS 9. Chibok Apal LPS 10. Chichra Apal LPS 11. Baringgre Imsandrop LPS 12. Pakregre Chijong Apal LPS	1. St. Paul LPS 2. Miktongjeng LPS 3. Aslong Nagimaram LPS 4. Dogepgipuram LPS 5. Holy Family LPS
---	----------------	---	---

Annexure 22: List of High Secondary Schools

Sl. No.	Name of Schools	Postal Address	Name of the Block
	Govt. Higher Secondary School:		
1	Rongrenggiri Govt. Higher Sec. School	Williamnagar	Samanda
2	Adhoc Higher Secondary School		
3	United Rongjeng Hr. Secondary School	Rongjeng	Rongjeng
Deficit System Secondary School			
1	United Rongjeng Secondary School	Rongjeng	Rongjeng
2	Mangsang Secondary School	Mangsang	Rongjeng
3	United Songsak Secondary School	Songsak	Songsak
4	Holy Family Secondary School		Rongjeng
5	Rongrenggiri Model Secondary School	Rongrenggiri	Samanda

Adhoc Secondary Schools			
1	Trinity Secondary School	Williamnagar	Samanda
2	Williamnagar Vidya Mandir Secondary School	Williamnagar	Samanda
3	Sacred Heart Secondary School	Williamnagar	Samanda
4	Williamnagar Night Secondary School	Williamnagar	Samanda
5	Bolkinggiri Secondary School	Bolkinggiri	Samanda
6	Sonaram Memo. Night Secondary School	Rongrenggiri	Samanda
7	Rongsakgre Secondary School	Rongsak	Samanda
8	Mangsang Secondary School	Mangsang	Rongjeng
9	Rongrong Union Secondary School	Rongrong	Songsak
10	Rongmil Secondary School	Rongjeng	Rongjeng
11	Songsak Night Secondary School	Songsak	Songsak
12	Songsak Agitokgre Secondary School	Songsak	Songsak
13	Dagal Apal Secondary School	Dagal	Songsak
14	United Dobu Nengminja Secondary School	Williamnagar	Samanda
15	Greenyard Secondary School	Williamnagar	Samanda
Newly Permitted Secondary School			
1	St. George Secon dary School	Williamnagar	Samanda
2	Williamnagar Girls Secondary School	Williamnagar	Samanda
3	Balsrigittim Secondary School	Williamnagar	Samanda
4	Mount Penuel Secondary School	Williamnagar	Samanda
Colleges			
1	Ramsang College	Williamnagar	Samanda
2	Williamnagar Govt. College	Williamnagar	Samanda

Annexure 23: List of temporary shelters

Sl.No	Name of Shelter Place	Dropping Point	Distance from HQ	Distance from Dropping Point for relief	Remarks
ROUTE NO. 1. WILLIAMNAGAR AREA					
1	Williamnagar LPS	Williamnagar LPS	½ km	0km	
2	Williamnagar LPS	Williamnagar LPS	½ km	0km	
3	Rongrenggiri H.E. S	Rongrenggiri H.E.S	½ km	0km	
4	Rongrenggiri H.E.S	Rongrenggiri H.E.S	½ km	0km	
5	Rongrenggiri H.E.S (Male)	Rongrenggiri H.E.S	½ km	0km	
6	Rongrenggiri H.E.S (female)	Rongrenggiri H.E.S	½ km	0km	
7	Sampalgiri L.P .S	Williamnagar Bazar	1Km	½ km	On foot
8	Rongbing Boldak LPS	Darang Boldak	33km	8km	On foot
9	Dobetkolgiri LPS	Dobetkolgiri	2 km	0km	Roadside
10	Rongongiri LPS	Williamnagar	5km	5km	On foot
11	Balsri Ading LPS	Balsri Ading	1km	0km	
12	Balsri Ading LPS	Balsri Ading	1km	0km	
13	Rongreng chidekgiri LPS	Rongrengchidekgiri LPS	4km	0km	
14	Rongreng chidekgiri LPS	Rongrengchidekgiri LPS	4km	0km	
15	Sisobibra LPS	Sisobibra	12km	1/2km	On foot
ROUTE NO.2. WILLIAM NAGAR TURA ROAD					
16	DorengkigiriLPS	Williamnagar	10km	10km	On foot
17	Bolkinggiri MES	Williamnagar	4km	4km	
18	Bawegiri LPS	Williamnagar	9km	9km	On foot
19	Gonggnagiri LPS	Bansamgiri	25km	6Km	Remote
20	Dinaminggiri LPS	Samanda Block	19km	2km	On foot
21	Dorakgiri PLS	Samanda Block	19km	8km	On foot
22	Bansamgiri LPS	Bansamgiri	23km	0km	
23	Rongsakgiri LPS	Rongsak Bazar	30km	0km	
24	Mangrugiri LPS	Rongsak	31km	½ km	On foot
25	Ampanggiri LPS	Mandalgre/Rongsak (if rains)	54km	15km	On foot
26	Mandalgre MES	Mandalgre/Chinabat	54km	9 km	On foot
ROUTE NO. 3. WILLIAMNAGAR TO DOBU VIA NENGKRA ROAD					
27	Nengkra Awe LPS	Nengkra	15km	0km	Roadside
28	Dobu MES	Dobu	22km	0km	
29	Gare Songmong UPS	Gare Songmong	31km	0km	
ROUTE NO 4. WILLIAMNAGAR TO NENGKONG VIA NONGALBIRA ROAD					
30	Darang Boldak LPS	Williamnagar	15km	15km	On foot
31	Nengkong Songmong LPS	Nengkong	72km	0km	Roadside
32	Eman Songmong LPS	Eman Songmong	80km	0km	Roadside
ROUTE NO. 5. WILLIAMNAGAR TO RONGJENG VIA SONGSAK ROAD					
33	Naringiri LPS	Naringiri	47km	0km	
34	Darusak Darugiri Alda LPS	Darugiri	52km	0km	
35	Darusak Darugiri Alda LPS	Darugiri	52km	0km	
36	Rongjeng MES (North)	Rongjeng	57km	0km	

37	Rongjeng MES (South)	Rongjeng	57km	0km	
38	Rongjeng MES (West)	Rongjeng	57km	0km	
ROUTE NO. 6. WILLIAMNAGAR TO GABIL DANINGKA VIA NENGKRA ROAD					
39	Gabil Daningka LPS	Gabil Daningka	70km	0km	
40	Rongmil Gabil Akawe LPS	Rongmil	69km	0km	
41	Rongmil Gabil Akawe LPS	Rongmil	69km	0km	
42	Rongjeng Reserve LPS	Rongjeng Reserve	58km	0km	
ROUTE NO. 7. WILLIAMNAGAR TO MANGSANG VIA NENGKRA/ RONGJENG ROAD					
43	Morongga Ronga Agal MES	Ronga Agal	77km	0km	Roadside
44	Mangsang Mokura LPS	Mangsang Mokura	71km	0km	
45	Upper Nongbak Apal MES	Mangsang Mokura	71km	2km	
46	Bamil Nongrura LPS (Male)	Mangsang Bazar	72km	0km	
47	Bamil Nongrura LPS (Female)	Mangsang Bazar	72km	0km	
48	Haslong Renggittim LPS	Haslong	81km	1km	On foot
ROUTE NO. 8 WILLIAMNAGAR TO BARINGIRI BOLKRET VIA NENGKRA/RONGJENG ROAD					
49	Jambal gittim LPS	Jambal	61km	0km	
50	Imsiltok Baringgiri LPS	Baringgiri Bolkret	74km	3km	On foot
51	Baringgiri Bolkret LPS	Baringgiri Bolkret	74km	0km	Roadside
ROUTE NO. 9. WILLIAMNAGAR TO DAMBO WATESA/NONGCHRAM VIA NENGKRA ROAD					
52	Nongchram MES (East)	Nongchram	62km	0km	
53	Dabitgittim LPS	Nongchram	62km	5km	On foot
54	Dambo Bimagittim LPS (Male)	Dambobima	60km	0km	Roadside
55	Dambo Bimagittim LPS (Female)	Dambobima	60km	0km	Roadside
56	Dambo Watesa LPS	Dambo Watesa	68km	0km	Roadside
ROUTE NO. 10. WILLIAMNAGAR TO MENDIMA/BOLMEDANG VIA RONGJENG ROAD					
57	Lower Sambrak LPS	Sambrak	90km	0km	Roadside
58	Golde Nengbrok Court Bldg.	Golde Nengbrok	93km	0km	Roadside
59	Chima Impel MES	Chima Impel	94km	0km	Roadside
60	Kentra LPS (*)	Kentra	95km	0km	Roadside
61	Chilpara (B) LPS (*)	Chilpara	97km	0km	Roadside
62	Bolmedang LPS	Bolmedang	100km	0km	Roadside
ROUTE NO. 14. WILLIAMNAGAR TURA ROAD					
63	Rongrenggiri Baiza LPS	Baiza	5km	0km	
64	Samanda Megapgiri LPS	Samanda Megapgiri	18km	0km	Roadside
65	Samanda Chinemgiri LPS	Samanda Chinemgiri	20km	0km	Roadside
66	Rongribo Watregiri MES	Rongribo Watregiri	24km	0km	Roadside
67	Megagiri LPS	Megagiri	26km	0km	

68	Dilma Songgital Chiading MES	Chiading	30km		
69	Rimtonggiri LPS	Rimtonggiri	35km	0km	
70	Tongbolgiri MES	Tongbolgiri	50km	3km	
ROUTE NO. 15. WILLIAMNAGAR TO SONGSAK ROAD					
71	Rongap Mikilsingiri(Kera)LPS	Kera	11km	1km	On foot
72	Nengsamgiri (Songmong) LPS	Nengsamgiri	17km	0km	Roadside
73	Wagopgiri LPS	Wagopgiri	23km	0km	Roadside
74	Songsak Agitok MES	Songsak Agitok	30km	0km	
75	Bonegiri LPS	Bonegiri	28km	0km	Roadside
76	Sokadam Banggna LPS	Sokadam	41km	0km	Roadside
77	Asil Songgital LPS	Asil Songgital	42km	0km	Roadside
78	Samin Indikkim LPS	Samin Indikkim	50km	0km	Roadside
79	Gongrang LPS	Samin Indikkim	59km	9km	On foot
80	Cheran Songgitcham LPS	Samin Indikkim	61kms	11 Km.	On foot
ROUTE NO. 16. WILLIAMNAGAR TO WAGEASI VIA SONGSAK ROAD					
	Songsak Agalgiri MES	Songsak Agalgiri	36km	0km	
81	Napak Apal LPS	Napak Apal	38km	½km	
82	Snal Dajreng LPS	Jamge	42km	½km	
83	Bolmoram Dochokgiri LPS	Bolmoram Dochokgiri	50km	2½km	
84	Mejolgiri Chekjongbra LPS	Mejolgiri Chekjongbra	78km	0km	Roadside
	Dagal Bolmedang LPS	Wageasi	85km	7km	
86	Simseng Bongga LPS	Wageasi	85km	10km	
87	Chikal Songma LPS	Wageasi	85km	8km	
88	Chikal Pekro LPS	Wageasi	85km	2km	On foot
89	ROUTE NO. 17. WILLIAMNAGAR TO WADRO WATRE VIA RONGJENG ROAD				
90	Pakregiri LPS	Chambildam	55km	4km	On foot
91	Wadro Watre LPS	Wadro Watre	65km	0km	Roadside
92	Jalwagiri LPS	Rongchek Akong	74km	4km	On foot
93					
ROUTE NO. 18 WILLIAMNAGAR TO DANGKONG VIA SONGSAK ROAD					
94	Bijasik Matwa Apal LPS	Bijasik Matwa Apal	50km	0km	
95	Dangkong Songgital LPS	Rongrong	116km	4km	

N.B: (#) Transit through Assam
(*) Situated in Assam border

Annexure 24- The IDRN Report (2016).

District resource inventory

http://idrn.gov.in/dist_qry_dt.asp

ADD TO INVENTORY MODIFY INVENTORY QUERY INVENTORY VIEW ITEMS CONTACT LOGOUT MENU

REPORT - Data has been entered by the district between the dates

Select the Dates Here :	From	To	OK
-------------------------	------	----	----

[Select the dates by clicking over the above image buttons and get the data has been entered between these two dates]

Query Resource Inventory - Date Wise From 04/01/2016 To 04/29/2016

DM/RC NAME-Shri.Cyrl V.D. Diengdoh, IAS CONTACT ADDR- Office of the Deputy Commissioner, East Garo Hills, Williamnagar - 794111TEL. NO- 03658-220226,03658-220225 EMAIL- cyrilvd.diengdoh@ias.nic.in

NODAL PERSON-Smti. Mary S. Marak, MCS DEPT NAME-Office of the Deputy Commissioner, Williamnagar DESG.-A.D.C. & CEO, DDMA

ITEM DETAILS	DEPARTMENT DETAILS	ITEM'S INFORMATION
Item No - 117 Name - Sledge hammer Type - Specific Equipment Description - In Use	Dept Name - P.W.D(Road) simsanggre Sub-Division Office Addr - East Garo Hills, Williamnagar Contact - Asst. Executive Engineer (PWD) Addr - Tel.No - 8974239443,, Mobile - 8974239443 Fax - Email-	Nos/Quantity Available - 10Nos Item Location - Stack Available Time - January to December Source - Govt Operator Available- NA Transport - road,,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/29/2016
Item No - 118 Name - Heavy Axe Type - Specific Equipment Description - In Use	Dept Name - P.W.D(Road) simsanggre Sub-Division Office Addr - East Garo Hills, Williamnagar Contact - Asst. Executive Engineer (PWD) Addr - Tel.No - 8974239443,, Mobile - 8974239443 Fax - Email-	Nos/Quantity Available - 5Nos Item Location - Stack Available Time - January to December Source - Govt Operator Available- NA Transport - road,,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/29/2016
Item No - 119 Name - Two handled cross cut-saw Type - Specific Equipment Description - In use	Dept Name - P.W.D(Road) simsanggre Sub-Division Office Addr - East Garo Hills, Williamnagar Contact - Asst. Executive Engineer (PWD) Addr - Tel.No - 8974239443,, Mobile - 8974239443 Fax - Email-	Nos/Quantity Available - 1Nos Item Location - Stack Available Time - January to December Source - Govt Operator Available- NA Transport - road,,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/29/2016
Item No - 133 Name - Blankets Type - Specific Equipment Description - Blankets	Dept Name - The District Medical & Health Office Addr - east garo hills, Williamnagar Contact - District Medical & Health Officer Addr - Tel.No - 0365220212,, Mobile - 9862569606 Fax - Email-	Nos/Quantity Available - 10Nos Item Location - within department Available Time - January to December Source - Govt Operator Available- yes Transport - road,,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/5/2016
Item No - 141 Name - Electric Generator (10 kv) Type - Specific Equipment Description - Kerosine	Dept Name - District Agricultural Office Addr - East Garo Hills, Williamnagar Contact - District Agricultural Officer Addr - Tel.No - 03658220234,, Mobile - 8974767481 Fax - 03658220234 Email-	Nos/Quantity Available - 1Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- NA Transport - road,,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/6/2016

Item No - 190 Name - Fire Fighting Foam Type - Critical Supplies Description - Fire Extinguisher	Dept Name - Rongrenggre Govt. Higher Sec. School Addr - East Garo Hills, Williamnagar Contact - Principal Addr - Tel.No - 9402301963,, Mobile - 9436106305 Fax - Email-	Nos/Quantity Available - 1Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- NA Transport - road,,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/29/2016
Item No - 201 Name - Stretcher normal Type - Specific Equipment Description - Functional	Dept Name - District Medical & Health Office Addr - East Garo Hills, Williamnagar Contact - District Medical & Health Officer Addr - Tel.No - 03658220212,, Mobile - 9862569606 Fax - Email-	Nos/Quantity Available - 3Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- yes Transport - road,,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/6/2016
Item No - 202 Name - Stretcher medical evacuation Type - Specific Equipment Description - Functional	Dept Name - District Medical & Health Office Addr - East Garo Hills, Williamnagar Contact - District Medical & Health Officer Addr - Tel.No - 03658220212,, Mobile - 9862569606 Fax - Email-	Nos/Quantity Available - 2Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- yes Transport - road,,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/6/2016
Item No - 204 Name - Incubators for children Type - Specific Equipment Description - Functional	Dept Name - District Medical & Health Office Addr - East Garo Hills, Williamnagar Contact - District Medical & Health Officer Addr - Tel.No - 03658220212,, Mobile - 9862569606 Fax - Email-	Nos/Quantity Available - 3Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- yes Transport - road,,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/6/2016
Item No - 205 Name - First aid kits Type - Specific Equipment Description - First Aid Material	Dept Name - Rongrenggre Govt. Higher Sec. School Addr - East Garo Hills, Williamnagar Contact - Principal Addr - Tel.No - 9402301963,, Mobile - 9436106305 Fax - Email-	Nos/Quantity Available - 1Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- yes Transport - road,,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/29/2016
Item No - 212 Name - Portable ECG Type - Specific Equipment Description - Functional	Dept Name - District Medical & Health Office Addr - East Garo Hills, Williamnagar Contact - District Medical & Health Officer Addr - Tel.No - 03658220212,, Mobile - 9862569606 Fax - Email-	Nos/Quantity Available - 1Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- yes Transport - road,,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/6/2016
Item No - 213 Name - Portable suction unit Type - Specific Equipment Description - Funtional	Dept Name - District Medical & Health Office Addr - East Garo Hills, Williamnagar Contact - District Medical & Health Officer Addr - Tel.No - 03658220212,, Mobile - 9862569606 Fax - Email-	Nos/Quantity Available - 3Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- yes Transport - road,,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/6/2016
Item No - 220 Name - Mobile medical van Type - Specific Equipment Description - Functional	Dept Name - District Medical & Health Office Addr - East Garo Hills, Williamnagar Contact - District Medical & Health Officer Addr - Tel.No - 03658220212,, Mobile - 9862569606 Fax - Email-	Nos/Quantity Available - 1Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- yes Transport - road,,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/6/2016
Item No - 221 Name - Water filter Type - Specific Equipment Description - Functional	Dept Name - District Medical & Health Office Addr - East Garo Hills, Williamnagar Contact - District Medical & Health Officer Addr - Tel.No - 03658220212,, Mobile - 9862569606 Fax - Email-	Nos/Quantity Available - 5Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- yes Transport - road,,,, Prior expr in emergency- NA and Prior training expr- NA

Item No - 221 Name - Water filter Type - Specific Equipment Description - Water Filter for drinking purposes	Dept Name - District Sericulture Officer Addr - East Garo Hills, Williamnagar Contact - District Sericulture Officer Addr - Tel.No - 9436113268,, Mobile - 9436113268 Fax - Email-	Data entered on 4/6/2016 Nos/Quantity Available - 5Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- NA Transport - road,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/29/2016
Item No - 221 Name - Water filter Type - Specific Equipment Description - 5 lit	Dept Name - Urban Affairs Addr - East Garo Hills, Williamnagar Contact - Assistant Engineer Addr - Tel.No - 9436112071,, Mobile - 9436112071 Fax - Email-	Nos/Quantity Available - 1Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- NA Transport - road,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/6/2016
Item No - 222 Name - Water tank Type - Specific Equipment Description - Functional	Dept Name - Rongrenggre Govt. Higher Sec. School Addr - East Garo Hills, Williamnagar Contact - Principal Addr - Tel.No - 9402301963,, Mobile - 9436106305 Fax - Email-	Nos/Quantity Available - 1Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- NA Transport - road,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/29/2016
Item No - 222 Name - Water tank Type - Specific Equipment Description - Functional	Dept Name - District Medical & Health Office Addr - East Garo Hills, Williamnagar Contact - District Medical & Health Officer Addr - Tel.No - 03658220212,, Mobile - 9862569606 Fax - Email-	Nos/Quantity Available - 1Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- yes Transport - road,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/6/2016
Item No - 229 Name - General physician Type - Human Resource Description - General Physician	Dept Name - District Medical & Health Office Addr - East Garo Hills, Williamnagar Contact - District Medical & Health Officer Addr - Tel.No - 03658220212,, Mobile - 9862569606 Fax - Email-	Nos/Quantity Available - 10Persons Item Location - NA Available Time - January to December Source - Govt Operator Available- NA Transport - ,,,NA Prior expr in emergency- no and Prior training expr- no Data entered on 4/6/2016
Item No - 232 Name - Anesthetist Type - Human Resource Description - Anesthetist	Dept Name - District Medical & Health Office Addr - East Garo Hills, Williamnagar Contact - District Medical & Health Officer Addr - Tel.No - 03658220212,, Mobile - 9862569606 Fax - Email-	Nos/Quantity Available - 1Persons Item Location - NA Available Time - January to December Source - Govt Operator Available- NA Transport - ,,,NA Prior expr in emergency- no and Prior training expr- no Data entered on 4/6/2016
Item No - 233 Name - Gynecologist Type - Human Resource Description - Gynecologist	Dept Name - District Medical & Health Office Addr - East Garo Hills, Williamnagar Contact - District Medical & Health Officer Addr - Tel.No - 03658220212,, Mobile - 9862569606 Fax - Email-	Nos/Quantity Available - 1Persons Item Location - NA Available Time - January to December Source - Govt Operator Available- NA Transport - ,,,NA Prior expr in emergency- no and Prior training expr- no Data entered on 4/6/2016
Item No - 235 Name - Paramedics Type - Human Resource Description - Paramedics	Dept Name - District Medical & Health Office Addr - East Garo Hills, Williamnagar Contact - District Medical & Health Officer Addr - Tel.No - 03658220212,, Mobile - 9862569606 Fax - Email-	Nos/Quantity Available - 20Persons Item Location - NA Available Time - January to December Source - Govt Operator Available- NA Transport - ,,,NA Prior expr in emergency- no and Prior training expr- no Data entered on 4/6/2016
Item No - 236 Name - Lab technicians Type - Human Resource Description - Lab technicians	Dept Name - District Medical & Health Office Addr - East Garo Hills, Williamnagar Contact - District Medical & Health Officer Addr - Tel.No - 03658220212,, Mobile - 9862569606 Fax -	Nos/Quantity Available - 5Persons Item Location - NA Available Time - January to December Source - Govt Operator Available- NA Transport - ,,,NA Prior expr in emergency- no and Prior training

Item No - 237 Name - OT assistants Type - Human Resource Description - OT assistants	Email- Dept Name - District Medical & Health Office Addr - East Garo Hills, Williamnagar Contact - District Medical & Health Officer Addr - Tel.No - 03658220212,, Mobile - 9862569606 Fax - Email-	expr- no Data entered on 4/6/2016 Nos/Quantity Available - 2Persons Item Location - NA Available Time - January to December Source - Govt Operator Available- NA Transport - ,,,,NA Prior expr in emergency- no and Prior training expr- no Data entered on 4/6/2016
Item No - 246 Name - Tarpaulin Type - Specific Equipment Description - Tarpauline	Dept Name - District Medical & Health Office Addr - East Garo Hills, Williamnagar Contact - District Medical & Health Officer Addr - Tel.No - 03658-220212,, Mobile - 9862569606 Fax - Email-	Nos/Quantity Available - 4Nos Item Location - Within department Available Time - January to December Source - Govt Operator Available- yes Transport - road,,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/4/2016
Item No - 247 Name - Plastic Sheet Type - Specific Equipment Description - Plastic sheet	Dept Name - District Medical & Health Office Addr - East Garo Hills, Williamnagar Contact - District Medical & Health Officer Addr - Tel.No - 03658-220212,, Mobile - 9862569606 Fax - Email-	Nos/Quantity Available - 5Nos Item Location - Within department Available Time - January to December Source - Govt Operator Available- yes Transport - road,,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/4/2016
Item No - 252 Name - 4 wheel drive vehicle Type - Specific Equipment Description - Bolero Invader	Dept Name - District Agricultural Office Addr - East Garo Hills, Williamnagar Contact - District Agricultural Officer Addr - Williamnagar Tel.No - 03658220234,, Mobile - 8974767481 Fax - 03658220234 Email-	Nos/Quantity Available - 1Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- yes Transport - road,,,, Prior expr in emergency- NA and Prior training expr- NA Last updated on 4/6/2016
Item No - 252 Name - 4 wheel drive vehicle Type - Specific Equipment Description - For Official use only	Dept Name - District Sericulture Officer Addr - East Garo Hills, Williamnagar Contact - District Sericulture Officer Addr - Tel.No - 9436113268,, Mobile - 9436113268 Fax - Email-	Nos/Quantity Available - 4Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- NA Transport - road,,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/29/2016
Item No - 252 Name - 4 wheel drive vehicle Type - Specific Equipment Description - Transportation Machinery	Dept Name - Divisional Soil&Water Conservation Office Addr - East Garo Hills, Williamnagar Contact - Asst. Executive Engineer (PWD) Addr - Tel.No - 03658222028,, Mobile - 0365822202 Fax - Email-	Nos/Quantity Available - 3Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- yes Transport - road,,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/29/2016
Item No - 254 Name - Truck Type - Specific Equipment Description - Running Condition	Dept Name - P.W.D(Road) simsanggre Sub-Division Office Addr - East Garo Hills, Williamnagar Contact - Asst. Executive Engineer (PWD) Addr - Tel.No - 8974239443,, Mobile - 8974239443 Fax - Email-	Nos/Quantity Available - 1Nos Item Location - Station Available Time - January to December Source - Govt Operator Available- yes Transport - road,,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/29/2016
Item No - 258 Name - Tractor Type - Specific Equipment Description - Farm Machinery	Dept Name - Divisional Soil&Water Conservation Office Addr - East Garo Hills, Williamnagar Contact - Asst. Executive Engineer (PWD) Addr - Tel.No - 03658222028,, Mobile - 0365822202 Fax - Email-	Nos/Quantity Available - 1Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- yes Transport - road,,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/29/2016
Item No - 258 Name - Tractor Type - Specific Equipment Description - Farm Machinery	Dept Name - Divisional Soil&Water Conservation Office Addr - East Garo Hills, Williamnagar Contact - Asst. Executive Engineer (PWD) Addr - Tel.No - 03658222028,, Mobile - 0365822202	Nos/Quantity Available - 1Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- yes Transport - road,,,,

	Fax - Email-	Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/29/2016
Item No - 258 Name - Tractor Type - Specific Equipment Description - Tractor	Dept Name - District Agricultural Office Addr - East Garo Hills, Williamnagar Contact - District Agricultural Officer Addr - Tel.No - 03658220234,, Mobile - 8974767481 Fax - 03658220234 Email-	Nos/Quantity Available - 1Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- yes Transport - road,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/6/2016
Item No - 259 Name - Trailer Type - Specific Equipment Description - Tractor Trailer	Dept Name - District Agricultural Office Addr - East Garo Hills, Williamnagar Contact - District Agricultural Officer Addr - Tel.No - 03658220234,, Mobile - 8974767481 Fax - 03658220234 Email-	Nos/Quantity Available - 1Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- no Transport - road,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/6/2016
Item No - 260 Name - Heavy Truck Type - Specific Equipment Description - Ashok Layland	Dept Name - District Agricultural Office Addr - East Garo Hills, Williamnagar Contact - District Agricultural Officer Addr - Tel.No - 03658220234,, Mobile - 8974767481 Fax - 03658220234 Email-	Nos/Quantity Available - 1Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- no Transport - road,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/6/2016
Item No - 265 Name - Water Tanker - Medium capacity Type - Specific Equipment Description - Medium capacity	Dept Name - Urban Affairs Addr - East Garo Hills, Williamnagar Contact - Assistant Engineer Addr - Tel.No - 03658220405,, Mobile - 9436112071 Fax - Email-	Nos/Quantity Available - 1Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- NA Transport - road,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/6/2016
Item No - 282 Name - Camera Digital Type - Specific Equipment Description - 1. Canon 2. Soni	Dept Name - District Sericulture Officer Addr - East Garo Hills, Williamnagar Contact - District Sericulture Officer Addr - Tel.No - 9436113268,, Mobile - 9436113268 Fax - Email-	Nos/Quantity Available - 3Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- NA Transport - road,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/29/2016
Item No - 331 Name - Spade Type - Specific Equipment Description - Functional	Dept Name - District Agricultural Office Addr - East Garo Hills, Williamnagar Contact - District Agricultural Officer Addr - Tel.No - 03658220234,, Mobile - 8974767481 Fax - 03658220234 Email-	Nos/Quantity Available - 5Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- NA Transport - road,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/6/2016
Item No - 345 Name - Lanterns Type - Specific Equipment Description - Lanterns/Functional	Dept Name - District Medical & Health Office Addr - East Garo Hills, Williamnagar Contact - District Medical & Health Officer Addr - Tel.No - 03658220212,, Mobile - 9862569606 Fax - Email-	Nos/Quantity Available - 5Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- yes Transport - road,,, Prior expr in emergency- NA and Prior training expr- NA Data entered on 4/6/2016
Item No - 347 Name - Office building Type - Specific Equipment Description - Assam-Type Building	Dept Name - District Medical & Health Office Addr - East Garo Hills, Williamnagar Contact - District Medical & Health Officer Addr - Williamnagar Tel.No - 03658-220212,, Mobile - 9862569606 Fax - Email-	Nos/Quantity Available - 1Nos Item Location - Within department Available Time - January to December Source - Govt Operator Available- NA Transport - ,,,NA Prior expr in emergency- NA and Prior training expr- NA Last updated on 4/6/2016
Item No - 347 Name - Office building Type - Specific Equipment Description - Semi Pucca	Dept Name - District Agricultural Office Addr - East Garo Hills, Williamnagar Contact - District Agricultural Officer Addr - Tel.No - 03658220234,,	Nos/Quantity Available - 1Nos Item Location - Within Department Available Time - January to December Source - Govt Operator Available- NA

Annexure- 25 (Block Wise Detail Outlets under Public Distribution Scheme (PDS))

Sl No.	Block Names	Nos
1	Samanda C&RD Block	130
2	Songsak C&RD Block	62
3	Dambo-Rongjeng C&RD Block	100
	Total	292

Programme & Activities
Teachers & Officials Training under NSSP

District Mock Drill under NSSP

Different Schools Mock Drills Conducted under NSSP

**Floodsin East Garo Hills on the27 April 2015, 24th August 2015, 21&22th Sept
2014**

MAP OF EAST GARO HILLS DISTRICT

