

District Disaster Management Plan
(2012)

NAME OF THE DISTRICT: DHEMAJI

CONTROL ROOM NO: 03753 224635

EMAIL ADDRESS *dc-dhemaji@nic.in*

Foreward

The District Flood Plan, includes the facts and figures that have been collected from various offices and informal sources with a view to meeting the challenges during any Natural Disaster.

Collection and classification of data are to be updated twice in May and November every year. The plan has been prepared with the following viewpoints.

1. Contingency Plan in a continuous process
2. All are not equal in a crisis situation
3. During relief measures social auditing ensures transparency
4. The District has been divided into 3 Flood zones:1,2 & 3

All are cordially invited for their kind suggestion to be incorporated in the plan.

Addl.Deputy Commissioner &
CEO, District Disaster Management Authority

OBJECTIVE OF THE FLOOD ACTION PLAN- The District of Dhemaji is a perennially flood/Erosion affected district. The region falls within the highest seismic belt and experienced two major earthquakes, one in 1897 and another in 1950 . The great Earthquake of 1950 changed the topography of the District and also changed the course of the principal tributaries like Moridhol, Jiadhal, Subansiri and Gainadi. The main objective of the plan is-

To rescue and evacuate trapped people

To provide first aid to the injured

To take care of children, women and disabled persons.

To transfer the seriously injured and people needing urgent medical attention to hospitals

To provide shelter and relief to the homeless

To restore communication and essential services

To take urgent measures for maintaining law and order

To take measures for disposal of the dead bodies and animal carcass to prevent outbreak of any epidemics

To take people to safer places in case of change of course by the rivers.

Disaster can be minimize and avoided through preparedness. Advance preparedness in division of work, trainings Pre, during and post disaster help in great extent in Disaster Mitigation

Communication-

NH 52 passes through the District almost side by side along with the railway line . NF Railway line runs through the district of Dhemaji from the Northtwest to the Norhteast joining Jonai, Murkong Selek with Rangapara junction.

Nearest Airport is Leelabari under Lakhimpur district is about 75 km from Dhemaji. Ferry services are also available from Dibrugarh through Kareng- Bogibeel, Dibru-Sissi-Mackhowa and Dibru-Oiram ghat.

Control Room Set Up- The Control Room has been set up at the **District Emergency Operation Centre(DEOC) Telephone no-03753-224635**.The ADC ,Relief will be the overall incharge of the functioning of the Control Room.Similarly at the Block level control room be set up at the BDOs office.Similarly Control room should be opened at the GP Office and the GP Secys will be the incharge of respective GP Control room.The GP office will collect the information from te village Gaon burhas /PRI members as well as the village volunteers

(Early Warning & Dissemination)

The District Disaster Management Authority (DDMA) which is the Advisory Board shall act as the district planning; coordinating and implementing body for disaster management and take all measures for the purpose of disaster management in the district in accordance with guidelines laid down by the National and State Authority

District Disaster Management Authority:-

- | | |
|--|--------------------|
| 1. Deputy Commissioner | - Chairperson |
| 2. Chairperson, Zilla Parishad | - Co, Chairperson |
| 3. Addl. Deputy Commissioner (Relief) | - Member Secretary |
| 4. Superintendent of Police | - Member |
| 5. Chief Medical Officer | - Member |
| 6. Executive Engineer, Water resources | - Member |
| 7. Executive Engineer, PWD (Roads) | - Member |
| 8. Project Director, DRDA | - Special Invitee |
| 9. All Circle Officers | - Special Invitee |
| 10. ADS, FCS & CA | - Special Invitee |
| 11. District Agriculture Officer | - Special Invitee |
| 12. Executive Engineer, ASEB | - Special Invitee |
| 13. Executive Engineer, Irrigation | - Special Invitee |
| 14. Executive Engineer, PHE | - Special Invitee |
| 15. District Veterinary Officer | - Special Invitee |
| 16. Project Officer, ASDMA | - Special Invitee |
| 17. Coordinator, Civil Defence | - Special Invitee |
| 18. District Sports Officer | - Special Invitee |

Area and Administration Division-

Name of the District	Dhemaji
Sub-Division	Dhemaji (Sadar)
	Jonai
Revenue Circle	Dhemaji
	Sissiborgaon
	Jonai
	Gogamukh
Development Blocks	Bordoloni
	Dhemaji
	Machkhowa
	Sissiborgaon
	Murkongselek T. D. Block, Jonai
Total Nos. of Village	1315 Nos.
Un-inhabited Village	79 Nos
Inhabited Village	1236 Nos.
Total No. of revenue villages	1150 Nos.

Total No. of Gaon Panchayat	65 Nos.
Assembly Constituencies	113 Dhemaji (ST) LAC
	114 Jonai (ST) LAC
Anchalik Panchayat	Dhemaji Anchalik Panchayat
	Machkhowa Anchalik Panchayat
	Bordoloni Anchalik Panchayat
	Sissiborgaon Anchalik Panchayat
	Sissitongani Anchalik Panchayat
Zila Parishad Constituencies	Dhemaji Zila Parishad Constituencies
	Bordoloni Zila Parishad Constituencies
	Machkhowa Zila Parishad Constituencies
	Sissiborgaon Zila Parishad Constituencies
	Sissitangani Zila Parishad Constituencies
	Pub - Jonai Zila Parishad Constituencies
	Simen Chapori Zila Parishad Constituencies
Police Station	Dhemaji
	Gogamukh
	Silapathar
	Jonai
Police Outpost	Bordoloni
	Machkhowa
	Sissiborgaon
	Simenchapori
Border Outpost	Likabali
	Simen
	Galipathar
	Rajakhana
	Majulipur Bishnupur

History of Dhemaji

It is believed that in 1240 A.D.; (approx). The first King of Ahom reign Chow Chukafa established his capital at a place named Haboong in the district of Dhemaji. Due to perennial flood in the area the King shifted the capital from Haboong and after that the area became under the rule of Chutias and it continued from 1223 to 1523 A.D. During 1523 A.D. the then Ahom King Chuhung - Moong attacked and kill the Chutia king Natipal and as a result the area again became under the kingdom of Ahoms.

The entire Dhemaji district area was originally inhabited by various indigeneous tribes like Mising, Sonowal Kachari, Bodo Kachari, Deori and Laloong. In addition to this different tribes e.g. Ahom, Rabha, Tai - Khamti, Konch, Keot, Koiborta, Brahman, Kayastha, Kalita etc. were migrated during different moments of time span.

There are a number of mythological and hypothetical believes regarding the origin of the name "Dhemaji". One of the most popular believe is that - there was a river which used to change its course very frequently and resulted unanticipated flood covering different parts of the area. Hence the river was believed to be a kind of evil spirit. The Assamese version of the words flood and playing are "Dhal" and "Dhemali" respectively and therefore the area when flood is a perennial phenomenon may be called as a playground for flood i.e., in Assamese it became to be "Dhal Dhemali" with the ellapsation of time the word "Dhal" was omitted and also the word "Dhemali" started to be pronounced as "Dhemaji".

Initially, the present geographical area of Dhemaji district was a part of the then Lakhimpur District with its headquarter at Dibrugarh. In 1971 Dhemaji was declared as a Sub-Division, Including Jonai and Dhakuakhana (Presently under Lakhimpur District) 14th Aug/1st Oct, 1989 Dhemaji was declared as an independent district covering Jonai and Dhemaji (Sadar) Sub-Divisions.

IMPORTANT CONTACT NO-

Deputy Commissioner	224208 (O) 224203 (R)
A. D. C., Office	224631
A. D. C., Office	224246
S. D. O. (Sadar)	224394
Project Director, DRDA	224628

CEO, Zila Parishad	224234
EX. Engineer, PHE	224642
Ex. Engineer, E&D	224215
District Transport Officer	224730
Divisional Forest Officer	225026
Inspector of Schools	224523
FCI, Dhemaji	225209
District Agriculture Officer	224205
Circle Officer, Dhemaji	224188
Sr. B.D.O., Dhemaji	224484
Circuit House (Control Room)	224380
Joint Director of Health	224252
Supdt. Civil Hospital	224653
Mili Nursing Home	224306
Superintendent of Police	224396 (O)
	224312 (R)
DSP Border	224222
Dhemaji Police Station	224220
Gogamukh Police Station	03752-252343
Silapathar Police Station	245810
A.P.R.O.	224277
A.S.E.B.	224322
Fire Brigade	224520
S.D.O. (C), Jonai	03758 - 222222
Telecom (Complaint)	223498

<i>SN</i>	<i>Category</i>	<i>Area in Hectares</i>	<i>Percentage</i>
1.	Total geographical area	323,700.00	
2.	Built up land	208.00	6.43
3.	Total cultivable land	124,819.00	38.56
4.	Area under plantation:		
	Horticulture	2534.00	0.78
	Sericulture	513.14	0.16
	Social forestry	1098.00	0.33
5.	Forest	53,224.71	16.44
6.	Water bodies	44,136.00	13.63
7.	Waste land/grass land	97,167.15	30.01

Dhemaji Development Block

Established	2nd October, 1956
Total Geographical area	409.49 Sq. Km.
Population	111154 (2001 Census)
Male	56247
Female	54907
SC Population	6425
Male	3315
Female	3110
ST Population	39311
Male	19985
Female	19326
Revenue Village	263 Nos.
Gaon Panchayat	15 Nos.
Population per Sq. Km.	275 Nos. (2001 Census)
Literacy Rate	63.84% (2001 Census)
Annual average rainfall	2748.3 mm.
Forest area	1816.93 Hectr.
Agriculture land	1508.00 Hectr.
Land under cultivation	1101.00 Hectr.
Land under cultivation more than once	1055.00 Hectr.

Veterinary Hospital 2 Nos.

Health Services

Civil Hospital 1 No. (Dhemaji Civil Hospital containing 100 bed)
Block Elementary Health Centre 1 No. (Batgharia Block Elementary Health Centre)
Mini Health Centre 2 Nos.
Health Sub Centre 2 Nos.

Educational Institutes

College 3 Nos.
Junior College 1 No.
Higher secondary School 3 Nos.
High Schools 16 Nos.
M. E. Schools 38 Nos.
Middle Schools 12 Nos.
L. P. Schools 220 Nos.
Technical Institute 1 No.

Commercial Bank

a) State Bank of India Dhemaji Branch
b) United Bank of India Dhemaji Branch
c) Assam Co-OP. Apex Bank Dhemaji Branch
d) Subansiri Gaonlia Bank Dhemaji Branch
e) Subansiri Gaonlia Bank Butikur Branch
f) Subansiri Gaonlia Bank Moridhal Branch

6 Nos.

Co-Operative Society

4 Nos

Market

Daily Market 2 Nos.
Weekly Market 7 Nos.

Machkhowa Development Block

Established

19/02/1990

Total Geographical area	4777 Bigha
Population	26657 (2001 Census)
Male	13441
Female	13216
SC Population	1811
Male	1093
Female	718
ST Population	12026
Male	5992
Female	6034
Revenue Village	51 Nos.
Gaon Panchayat	5 Nos.
Population per Sq. Km.	100 Nos. (2001 Census)
Literacy Rate	64% (2001 Census)
Annual average rainfall	2700.4 mm.
Forest area	1077 Bigha.
Agriculture land	3700 Bigha
Land under cultivation	70 Bigha
Land under cultivation more than once	
Veterinary Hospital	2 Nos.
<u>Health Services</u>	
Civil Hospital	
Block Elementary Health Centre	2 Nos.
Mini Health Centre	2 Nos.
Health Sub Centre	2 Nos.

Educational Institutes

College	2 Nos.
Junior College	1 No.
Higher secondary School	5 Nos.
High Schools	6 Nos.
M. E. Schools	18 Nos.
Middle Schools	
L. P. Schools	57 Nos.
Technical Institute	

Commercial Bank **2 Nos.**

a) Subansiri Gaonlia Bank	Machkhowa Branch
b) Allahabad Bank	Machkhowa Branch

Co-Operative Society **72 Nos**

Market

Daily Market	1 Nos.
Weekly Market	2 Nos.

Bordoloni Development Block

Geographical Area	478.28 Km.
No. of Revenue Villages	202 Nos.
Population	94898
ST Population	44326
SC Population	6084
Population Density	198 per sq. Km

Sissiborgaon Development Block

Established	29/11/1991
-------------	------------

Total Geographical area	933.01 Sq. Km.
Population	161657 (2001 Census)
Male	83141
Female	78516
SC Population	10872
Male	5482
Female	5390
ST Population	70485
Male	36175
Female	34310
Revenue Village	351 Nos.
Land less families	2310 Nos.
Gaon Panchayat	17 Nos.
Population per Sq. Km.	172 Nos. (2001 Census)
Literacy Rate	76.56% (2001 Census)
Annual average rainfall	
Forest area	2,49,477 B 0 K 2 Ls
Agriculture land in use	2,81,789 B 3 K 0 Ls
Agriculture land not in use	1,89,246 B 1 K 7 Ls
Veterinary Hospital	3 Nos.
<u>Health Services</u>	
Primary Health Centre	1 No.
Block Elementary Health Centre	5 Nos.
Health Sub Centre	22 Nos.
<u>Educational Institutes</u>	
College	6 Nos.

Junior College	
Higher secondary School	2 Nos.
High Schools	14 Nos.
M. E. Schools	59 Nos.
Middle Schools	7 Nos.
L. P. Schools	168 Nos.
Anganbadi Kendra	185 Nos.

<u>Commercial Bank</u>	<u>6 Nos.</u>
a) State Bank of India	Kulajan Branch
b) United Bank of India	Silapathar Branch
c) APEX Bank	Dhemaji Branch
d) Subansiri Gaonlia Bank	Sissiborgaon Branch
e) Subansiri Gaonlia Bank	Silapathar Branch
	Moridhal Branch
f) Subansiri Gaonlia Bank	

Murkong Selek Tribal Development Block

Established	2nd October, 1956
Total Geographical area	1111.81 Sq. Km.
Population	1,43,199 (2001 Census)
Tribal	70%
Mising	48%
Bodo	18%
Others	4%
General	30%
Revenue Village	273 Nos.
Gaon Panchayat	15 Nos.

Population per Sq. Km. 127.58 per sq. Km.

Literacy Rate 69.85%

Male 41.50%

Female 28.34%

Annual average rainfall 3013.21 mm

Forest area 43,748.96 Hect.

Agriculture land 39,955 Hect.

Land under cultivation 34,045 Hect.

Land under cultivation
more than once 5,950 Hect.

Veterinary Hospital

Dispensary 3 Nos.

RAI Centre 1 No.

Stockman Centre 3 Nos.

Private Farm 3 Nos.

Health Services

Govt. Hospital

Community Health Centre 1 No. at Jonai

Primary Health Centre 1 No. at Jonai

Mini Health Centre 4 Nos. at Jonai

Health Sub Centre 22 Nos.

Educational Institutes

College (affiliated) 1 No.

Junior College Nil

Higher secondary School
(P) 2 Nos.

High Schools (P) 7 Nos.

M. E. & M. V. Schools (P) 23 Nos.

Primary & Preprimary (P) 171 Nos.

Private & Public Schools 30 Nos.

Commercial Bank 6 Nos.

State Bank of India Jonai Branch

Apex Bank Jonai Branch

Sobansiri Gaonlia Bank Jonai Branch

Sobansiri Gaonlia Bank Telem Branch

Allahabad Bank Laimekuri Branch

Allahabad Bank Simen Chapori Branch

Co-Operative Society 41 Nos.

Market

Daily Market 11 Nos.

Weekly Market 7 Nos.

LIST OF PDS-

Sl. No.	Name of F.P. Shop	Location	Total families	Total population
1	Sri Amio Bordoloi	Ward No.3	206	1030
2	Sri D.D. Rathi	Ward No.3	179	895
3	Sri Raj Kr. Bansal	Ward No.3	150	750
4	Sri Prafulla chetia	Ward No.3	195	975
5	Sri Daluram Pegu	Ward No.3	209	1045
6	Sri Purna Borah	Ward No.3	133	765
7	Smti Sabitri Pegu	Ward No.3	214	1070
8	Sri Homen Pegu	Ward No.3	117	585
9	Sri Umesh Chutia	Ward No.1	209	1045
10	Smti Anima Chutia	Ward No.1	86	430
11	Sri Mina Baruah	Ward No.4	124	620
12	Sri Bhaskar Phukan	Ward No.3	138	690
13	Smti Debalata Baruah	Ward No.4	255	1225
14	Sri Aswini Handiqui	Ward No.4	274	1370
15	Smti Junmoni Gohain	Ward No.3	166	830
16	Sri Lalit Baruah	Ward No.1	291	1455
17	Sri Chandra Misong	Ward No.3	174	870
18	Smti Japani Misong	Ward No.3	240	1200
19	Smti Hemprova Devi	Ward No.2	60	300
20	Smti Lakhiprova Devi	Ward No.4	109	545
21	Sri P.R. Baruah	Ward No.3	184	920
22	Sri Naren Konwar	Ward No.4	240	1200
23	Sri Shiva Handiqui	Ward No.3	42	210
24	Sri Manuranjan Chutia	Ward No.3	216	1080
25	Sri Mahendra Konwar	Ward No.3	222	1110
26	Sri Dibakar Konwar	Ward No.4	94	475

27	Sri Haren Gogoi	Ward No.4	164	820
28	Sri Tularam Das	Ward No.1	195	975
29	Sri Nandeswar Dutta	Ward No.3	197	985
30	Sri Suban Dutta	Ward No.4	107	535
31	Sri Karneswar Patir	Ward No.3	93	465
32	Sri Dipak Chutia	Ward No.2	75	375
33	Sri Nagen Gogoi	Ward No.1	52	260
34	Sri Bina Borpatra	Ward No.4	135	675
35	Smti Parnali Gogi	Ward No.3	118	590
36	Smti Purnima Jime	Ward No.4	36	180
37	Rina Borpatra Gohain	Ward No.2	110	550
38	Sriu Biren Dutta	Ward No.2	114	570
39	Sri Nipu Mahanta	Ward No.3	100	500
40	Sri Aditya Dutta	Ward No.2	95	480
41	Sri Phuleswar Gohain	Rangkup	192	960
42	Sri Shiva Nath Pegu	Borchapari	110	550
43	Sri Bilapson Doley	Hatigarh	242	1210
44	Sri Anuj Jain	Pachim Bishnupur	232	1175
45	Sri Manuj Pait	Bauli	150	750
46	Sri Archan Taid	Laipulia U/Dmji	98	490
47	Sri Bhaben Narah	Batuamukh	175	875
48	Sri Kachari Pegu	Singibil	105	525
49	Sri Raju Narah	Kapahtali	240	1200
50	Sri Mrigen chetia	Hatigarh	187	935
51	Sri Sudhir Pegu	Jiadhal	307	1535
52	Sri Baparam Sonowal	Butikur	187	935
53	Smti Krishna Bor Saikia	Butikur	198	990
54	Sri Kan Dutta	Machkhowa	180	900
55	Sri Manik Gohain	Bangalmari	150	750
56	Sri Lakhidhar Taid	Nahar Bauli	184	920
57	Sri Pabitra Narah	Batuwamukh	156	780
58	Sri Hazarika Phukan	Hatigarh	147	735
59	Smti Lili Changmai	Gogamukh	206	1030
60	Sri Saruman Chaudhuri	Lalukijan	220	1100
61	Sri Khagen Borah	Telijan	82	340
62	Sri Dijen Pegu	Bekheli	92	460
63	Sri Moni Kt. Patir	Paipalguri	182	910
64	Smti Himashree Dihingia	Bangalmari	123	615
65	Smti Priyanka Deori	Ratanpur	90	450
66	Shri Gunaram Taye	Ratanpur	100	500
67	Sri Lakheswar Daw	Dimow	102	510
68	Sri Phoni Morang	Deogharia	69	345
69	Sri Laba Pegu	Kathalguri	190	950
70	Smti Sakuntala Doley	Kulajan	62	310
71	Smti Padmawati Doley	Malinipur	150	750
72	Smti Rina Pait	Deogharia	112	560
73	Smti Joyrani Dey	Bukabil	202	1010
74	Smti Purnima Muchahary	Chili	178	890
75	Smti Juri Saikia	Sissiborgaon	169	845
76	Sri Mathram chutia	MES	224	1120
77	Sri Geranath Taye	Kulajan	93	465
78	Sri Punaram Doley	Mechaki Tangani	152	760
79	Sri Baikuntha Bhuyan	Sissiborgaon	99	495
80	Sri Rajen Baruah	Sripani	200	1000
81	Smti Moni Medak	Kathalguri	170	850
82	Sri Dipankar Chutia	Bhebeli	198	990

83	Sri Phatik Pawn Rajbonsi	Majarbari	109	545
84	Sri Mridul Bhuyan	Pukia	162	810
85	Sri Naren chutia	Sissiborgaon	200	1000
86	Sri Angelesh Basumatary	MES	130	650
87	Sri Nitul Gogoi	Hapekhati	97	485
88	Sri Thaneswar Pachani	Barok	150	750
89	Smti Krishna Rani Das	Kadamtala	136	680
90	Smti Basanti Devi	Phulbari	87	435
91	Smti Sangita Sahu	Dimgula	120	600
92	Sri Appun Pait	Amlakhi Pait	110	550
93	Sri Septa Rani Deb	Bhairabpur	130	650
94	Sri Bebidhar Pait	Sitalmari	104	520
95	Smti Durgarani Roy	Arne Chapari	108	540
96	Sri Gosai Sarkar	Panbari	104	520
97	Sri Sanjib Baruah	Amguri	200	1000
98	Smti Kabita Bhuyan	Sissiborgaon	100	500
99	Smti Muhini Pait	Ward No.3	117	585
100	Sri Bhaktanath Taye	Ward No.4	168	840
101	Sri Upen Pegu	Ward No.3	170	950
102	Smti Puspalata Jime	Ward No.3	242	1210
103	Sri Dharmeswar Taye	Ward No.3	112	560
104	Sri D. Mipun	Ward No.3	186	930
105	Sri S. Brahma	Ward No.2	202	1010
106	Smti Jayanti Doley	Ward No.2	201	1005
107	Smti Ikon Pegu	Ward No.22	190	950
108	Smti Bina Taye	Ward No.1	160	800
109	SmtiRupamoniBorgohain	Ward No.4	140	700
110	Shri Sadhan Das	Ward No.3	227	1145
111	Sri Aswini Pait	Ward No.3	105	525
112	Sri D.S. Regon	Ward No.1	262	1310
113	Sri Karuna Chetia	Ward No.1	130	690
114	Smti Junu Narah	Ward No.1	144	720
115	Sri Deben Tayung	Ward No.3	104	520
116	Smti Padmawati Doley	Ward No.3	89	445
117	Sri Aichang Panging	Dimow	120	600
118	Sri S.I. doley	Dimow	225	1125
119	Sri S. Biswas	Dimow	410	2050
120	Smti Lakhprava Taye	Kulajan	110	550
121	Sri T.S. Doley	Kulajan	193	965
122	Sri Rajib Kuli	kulajan	232	1160
123	Sri J.C. Das	Ward No.1	409	2045
124	Sri Manik Sharma	Ward No.2	331	1655
125	Smti Champawati Doley	Ward No.3	115	575
126	Sri S. Ansary	Ward No.2	250	1250
127	Sri S.M. Himani	Ward No.2	132	660
128	Sri K. Sonowal	Ward No.2	111	555
129	Sriu Bibhuti Bhuyan	Ward No.4	270	1350
130	Sri J. changmai	Ward No.4	244	1220
131	Sri B. Changmai	Ward No.4	220	1100
132	Smti Rima Baruah	Ward No.4	148	740
133	Sri Jiten Barua	Ward No.1	195	975
134	Smti Sandhyarani Das	Ward No.3	276	1380
135	Smti Monika Pegu	Ward No.3	243	1215
136	Sri Indreswar Barua	Ward No.3	55	275
137	Sri Benudhar Medak	Ward No.4	110	550
138	Sri Punam Kuli	Ward No.3	115	575

139	Sri Sanjib Gogoi	Ward No.1	240	1200
140	Smti Dibyalata Dihingia	Ward No.	256	1280
141	Smti Lakhprova Pegu	Bormuria	241	1100

Total - 23070 Nos.

) Total Nos of S.K. Oil Depot:- 06 Nos.

Sl. No.	Name of the S.K.Oil Depot.	Location
1	M/S Mahabax Malchand	Dhemaji
2.	M/S R.R. & Co.Pvt. Lmt.	Dhemaji
3.	M/S Bailing Depot.	Gogamukh
4.	M/S Anil Baruah Depot	Machkhowa
5	M/S B.C.Pait	Silapathar
6.	M/S B.T.C. Kulajan	Kulajan

Total Nos of POL etc. Depot: - 09 Nos.

Sl. No.	Name of the MS & HSD Oil Depot.	Location
1	M/S Mahabax Malchand	Dhemaji
2	M/S Dipak Filling Station	Dhemaji
3.	M/S Bailing Depot.	Gogamukh
4.	M/S B.T.C. Kulajan	Kulajan
5.	M/S Jai Jagadish Service Station	Kulajan.
6.	M/S Silapathar Service Station	Silapathar
7.	M/S Brahmaputra Service Station	Kulajan
8.	M/S NRL Service Station	Gogamukh
9	M/S Kishan Sew Kendra	Machkhowa

9) Total No of Rice Mill: - 06 Nos.

Sl. No.	Name of the Rice Mills	Location
1	M/S Lakshishree Rice Mill	Silapathar
2	M/S Bajarang Rice Mill	Dhemaji
3.	M/S North East Rice Mill	Dhemaji
4	M/S Gogamukh Rice Mill	Gogamukh
5	M/S Radhashyam Rice Mill	Gogamukh
6	M/S Jogadumba Rice Mill	Gogamukh

PHE Department-

Total Source- 3875 nos (under Dhemaji Division)

Tubewell Functional-3503

Defunct 372

Ringwell 537

Irrigation Department-

Minor – STW Scheme-4 nos
Total points -386
Area Covered 772 Hec

A REPORT ON FLOOD, 2011

On 15-08-2011, high floods occurred in Dhemaj District. This is due to incessant heavy raining in the foothills of Arunachal Pradesh and its adjoining areas for lat 3(three) days (w.e.f . 14-08-2011 to 16-8-2011), the river gainadi, Jiadhal, Kumatia, nadi etc. were in full spate and inundated a huge of Sissiborgaon, Dhemaji, Gogamukh and Jonai Circle.

On 15/08-2011 at about 8.40 A.M suddenly, the flash flood occurred and the flood water of river Gai became violent and washed away a portion of about 40 Mts of the railway track and also a portion of about 150/180 Mts. Of the National High Way 52. As a result of the violent current of the flood water of river Gai has affected nearly 95 Nos. villages of Sissiborgaon Revenue Circle. Suddenly the violent current of the floodwater has washed away several dwelling houses of Sissiborgaon Tokowbari, Bhebeli, Kerokani Majgaon, Satulachuk, etc. villages under Sissiboprgaon Revenue Circle. Some of the affected families of the Village have been residing in 6 Nos. of makeshift camps set up in different places under proper care from District Administration. Necessary G.R materials have been distributed among affected families and the camp inmates. Mobile Medical team along with life saving drugs, have been distributed with proper care. Relief materials among affected families who have been residing in their houses have also been distributed as per relief manual. Revenue staff, PRI members have also been engaged to look after situation and utmost care have been taken to provide medical and material help. The river Jiadhal also rising abnormally on the same day at about 12 P.M onwards causing damage to NH 52 near Kumatia Bridge disrupting communication to Dhemaji from the other parts of the State. Subsequently, due to subside of rain and the best efforts of B.R.O, the road communication has been restored on the next day.

RESCUE AND RELIEF OPERATION

As soon as on receipt of the information, the District Administration Officials with Machine Boats of District Disaster Management Authority rushed to the spot and also requested the N.D.R.F. team stationed at Dhemaji to take necessary step for rescue of the person. The Air force helicopter had air lifted some marooned people immediately on request. The Army located in Likabali had rendered their service for rescue operation.

Flood Damaged Report

Village Affected	:-	291 Nos.
Area Affected	:-	28295 Hectors
Population Affected	:-	160517 Nos.
Nos. of Families	:-	10,000 Nos.
Human Life Lost	:-	2 Nos.
Total House Damaged	:-	1500(Fully Damaged = 500 Nos. Severely Damaged= 1000 Nos.)
Nos. of Relief camps opened	:-	2 Nos.
Total Nos. of inmates	:-	654 Nos.(Adult= 459 Nos. Minor =195 Nos.)
GR Distributed	:-	Rice = 1673.54 Qlts. Dal =226.30 Qlts. Salt = 48.3 Qlts. Candles = 140 Packets

:-

Flood Damaged Report Gogamukh Revenue Circle

Village Affected	:-	60 Nos.
Area Affected	:-	9,500 Hectors
Crop Area Affected	:-	8300 Hectors
Population Affected	:-	35,100 Nos.
Nos. of Families	:-	6000 Nos.
Human Life Lost	:-	Nil .
Total House Damaged	:-	1000(Fully Damaged = 150 Nos. Severely Damaged= 850 Nos.)
Nos. of Relief camps opened	:-	Nil .
Total Nos. of inmates	:-	Nil .
GR Distributed	:-	Rice = 1005.90 Qlts. Dal =142.80 Qlts. Salt = 21.50 Qlts.

Flood Damaged Report of various departments

Water resources-

The maximum flood level is recorded as 112.21 m at 8.00 P.M on 15/08/2011 against dander level of 110.39 m. Four Nos. of check bunds are outflanked due to unabatted erosion from the up stream portion costing Rs. 2.20 Cr. Kumatiya L/B embankment is eroded away for a length of 15 m after breach of the NH- 52 and cost of restoration is Rs. 1.65 Lakhs No major damage occurred to the water resources structures in the current flood waves 2(Two) Nos. of breaches occurred on the right bank of Gainadi D/S embankment constructed by the DRDA 400 m of embankment is eroded away on the left bank of Gainadi D/S embankment constructed by the DRDA. However the Railway track and the guide bund along with the National Highway is washed away on the left bank of Gainadi.

Proposal

→ The entire Jaidhal basin experiences heavy rainfall and because of the steep gradient, the surging water rolls down the plains of Assam with high silt load. A through study needs to be carried out for trapping the silt load by detention reservoirs

→ Through study is also needed for clearance of the existing silt deposited under the railway and NH Bridges.

→ a comprehensive plan for protecting Dhemaji District from flood of River jaidhal is chalked out costing **Rs. 435.00 Crores** comprising of the proposal for construction of geo tube embankment , raising and strengthening of the existing embankment with protection measures of sand filled geo textile mattress and geo tube apron all throughout.

→ A comprehensive plan for protecting Dhemaji District from flooding of River Gainadi is chalked out costing **Rs. 230.00 Crores** comprising of the proposal for raising and strengthening of the existing embankment with protection measures of sand filled geo textile matters and geo tube apron all throughout along with channel cutting.

Flood damage report of PWD Rural Road Division-

Abstract of flood damage report of PWD ,Dhemaji Rural roads Division-

1. Numbers of Roads effected – 40 Nos
2. Approximate Amount required for temporary restoration- Rs 1.00 Crore
3. Approximate Amount required for Permanent Restoration-Rs.50.00 Crore

Flood Damage Report of Animal husbandary and Vety.Department

No. of Livestock population affected-

Sisiborgaon Circle

Large animal-10,869

Small animal- 3868

Poultry - 5303

Dhemaji Circle

Large animal- 3935

Small animal- 1630

Gogamukh Circle

Large animal- 7565

Small animal- 2791

Poultry - 10,423

No .of Livestock lost/washed away

Cattle- 37

Buffaloes-Nil

Pig- 30

Goat- 43

Value of Livestock lost/washed away- Rs.7,35,000.00

No. of animal treated-1515

Quantity of feed supplied- 300.00 quintals

Flood Damage report of PHE Department-

ABSTRACT OF COST

SL No.	Item Works	Amount
1	New installation of Tubewell=9 nos	Rs.60542.55
2	Minor repairing of Hand tubewell-925	Rs.508750.00
3	Naruathan PWSS	Rs.1115000.00
4	Major repairing of Hand Tubewell-61	Rs.1522500.00
5	Sisiborgaon and Radhala PWSS	Rs.1655000.00
6	Chemical Packets-4100nos Rs 4 /pkt	Rs.16400.00
	TOTAL	Rs.3508192.55

(Rupees Thirty Five lakhs eight thousand two hundred) only

Estimate for the installation of HTW at Flood Relief Camp for the year 2011-12
(Labour charge)

SL No	Description of item	Qty	Unit	Rate	Amount
1	Labour charge for making bore hole of 40 mm dia as directed 1x9x20.00=180.00	180.00	5390.00	Rm	Rs.9702.00
2	Labour charge for sinking lowering fitting and fixing position as directed 1x9x15.00=135.00	135.00	12.50	Rm	Rs.1687.00
3	Providing and paiking coarse sand arround 1x9x14=130.50	130.50	5.50	Rm	Rs.717.00
4	Labour charge for fitting and fixing shallow hand pump with necessary clomp as directed 1x9=9 nos	9	48.40	Each	Rs.435.60
5	Carriage of materials	9	500.00	Each	Rs.4500.00

Total =Rs.17,042.85

Cost of Materials

Sl no	Description of item	Qty	Unit	Rate	Amount
1	40mm UPVC pipe 16x9=144.00	144.00	122.90	Rm	Rs.17697.60
2	40mm UPVC Ribbed screen 1x9=9	9	166.90	Each	Rs.1502.10
3	Singure hand pumps 1x9=9	9	2145.00	Each	Rs.19305.00
4	40mm dia GI Nipple 1.50 long 1x9=9	9	555.00	Each	Rs.4995.00
	Abstract cost (for 9 nos)			Total	Rs.43,499.70

Total labour charge = Rs 17,042.00

Total cost of materials=Rs.43,499.00 Rs.60,542.55.00

Estimate for Minor Repairing os SHP during the Flood 2010-11

Sl.No	Item of works	Qty	Unit	Rate	Amount
1	Minor repairing of SHP including dismantling the head and refitting the same including providing	925	Nos	550.00	Rs.5,08,750.00

	new parts such as bucket, plunger, top plate, bottom plate (if required) all completed as directed by the department				
				Total	Rs 5,08,750.00

Estimate for major repairing of HTW/SHP at Flood affected area under Dhemaji PHE Division for the year 2011-12

Sl.no	Items of works	Qntty	Unit	Rate	Amount
1	Extraction of HTW/SHP including dismantling of platform, head pipi, strainer etc and reinstalling the same including new materials (if any) as directed by deptt	61	Nos	Rs.2500.00	Rs.1,52,500.00
				Total	Rs.1,52,500.00

Estimate for restoration of Sisiborgaon & Rahdhala PWSS for flood 2011-12 for Sisiborgaon PWSS

Sl.no	Item of works	Amount
1	Restoration distribution system (pipeline) 2.5 km @ Rs 3.50 (L) /Km	Rs.8,75,000.00
2	Developing Of DTW	Rs.40,000.00
3	Over hauling of Clearwater pump & raw water Pump set (2 sets)	Rs.30,000.00
4	Repairing of Pump house raw & clear water pump house	Rs.60,000.00
5	Repairing and clearing of Reservoir	Rs.40,000.00
6	Repairing Renovation of Treatment plant and changing of filter media	Rs.30,000.00
7	Reconstruction of Boundary Wall	Rs.2,50,000.00
Total		Rs.13,25,000.00

Estimate for Radhala PWSS

1). Restoration of Distribution System (pipe line) Rs.1.00 km @ Rs.3.50(L)/Km = Rs.3,50,000.00
Grand Total= Rs.16,55,000.00

Estimate for restoration of Naruathan PWSS under Flood Relief for 2011-12

Sl.no	Item of works	Qntty	Rate	Amount
1	Repairing of distribution network of pipeline including cost of pipe materials etc	1.50km	3.50(L)/Km	Rs.5.25 (L)
2	Installation of DTW	1 nos	L/S	Rs.4.50(L)

3	Overhauling and reassembling of raw and clean water pump sets	2 Nos	L/S	Rs.0.30 (L)
4	Repairing of clear water pump house	1 No	L/S	Rs.0.30(L)
5	Clearing ,washing and repairing of underground reservoir etc	1No	L/S	Rs.0.40(L)
6	Repairing of Gr.IV Quarter	1No	L/S	Rs.0.40(L)
Total				Rs.11.15 (L)

Flood Damage Report of Fishery Department-

Sl.No	Name of the GP	Total nos of Farmers affected	Total ponds/tank affected	Total area affected(Ha)	Approx. amount in (Rs Lac)	Remarks
1	Sisiborgaon	180Nos	180 Nos	26.25	26.00	17.5 ha area is silted
2	Mukhtiar	150 nos	150 nos	25.20	5.00	
3	Silasuti	80 Nos	80 N0s	5.70	1.00	
4	Kulajan	20 nos	20 nos	3.00	3.50	
5	Amguri	20 N0s	20 Nos	3.50	3.80	
	Total	450 Nos	450 Nos	63.65 Ha	33.3 Lakhs	

Flood Damage report of Dhemaji Town committee-

- | | |
|--|-----------------------|
| 1) 8 Nos of Roads at police reserve damaged by the Flood- | Rs 30.00 Lakhs |
| 2) Aradhil PWD Road to Nagakheia lakhipathar PWD Road-
Via Sankar Nagar have been damaged | Rs.1.20 Crores |
| 3) NH 52 to Milan nagar Road completely damaged- | Rs.30.00 lakhs |
| 4) Dhemaji Police station to College Tiniali at Rly .Station-
Road have been damaged by the flood | Rs.70.00 lakhs |
| 5) PNGB Road to civil hospital via Gawal Pathar have been damaged- | Rs.60.00 Lakhs |
| 6) Drain at Pahukari damaged-Rs.2.50 crores | |
| 7) 4 Nos approaches of RCC Box type Culverts have been damaged- | Rs.8.00 Lakhs |
| 8) Erosion made at Milan nagar road to Aradhil PWD Road- | Rs.30.00 Lakhs |
| TOTAL- | Rs.5.88 Crores |

(Rupees Five Crore Eighty lakhs) only

Flood Damage report of District Elementary Education-

Total No. of school Affected - 75 Nos
Dhemaji Block- 45 Nos
Bordoloni Block- 21 Nos
MurkongSelek Block- 7 Nos
Approx . value of damages- Rs.1,30,47,000.00
(Rupees one crore thirty lakhs forty seven thousand) only

Flood Damage Report of Office of the Inspector of Schools-

Sl.no	Name of the School	Total damage Cost
1	Rupjyoti High School	Rs.1,97,370.00
2	Swarnapith high School	Rs.2,37950.00
3	Sisichariali HSS	Rs.2,60000.00
4	Jyotirupa girls HS	Rs.100000.00
5	Naruathan high school	Rs.84600.00
6	Adarsha Girls HS	Rs.80000.00
7	Navadipti Ratua high School	Rs.153700.00
8	Pachim dhemaji girls HS	Rs.203000.00
9	Ghuguha High School	Rs.50325.00
10	Bhebeli Adarsha HS	Rs.235600.00
11	Kachukhana HS	Rs.53135.00
12	Surjodoi Adarsha HS	Rs.94950.00
13	Gainadi HS	Rs.859200.00
14	Rahdhala High School	Rs.66200.00
15	Sisichariali Girls HS	Rs.672000.00
16	Pachim Dhemaji HS	Rs.164300.00

T OTAL Rs.34,12,330.00

(Rupees Thirty four lakhs twelve thousand three hundred and thirty)only

QUICK RESPONSE TEAM

1. Sri Rabin Bhuyan- (SDRF)
2. Sri Suren Deka-
3. Sri Dipjyoti Phukan
4. Sri Manuj Phukan
5. Sri Durgeswar Nath
6. Sri Dilip Sonowal- (Police)
7. Sri Padmeswar Gogoi
8. Sri Anil Baruah
9. Sri Sarat Baruah
10. Sri Pranjal Baruah (Homegaurd)
11. Sri Ranuj Konwar
12. Sri Hemanta Konch
13. Sri Papa Pegu
14. Dr. LK Doley- (Health Service)
15. Dr. LN Deuri
16. Dr. Darmakanta Deuri
17. Dr. Ghanakanta Taid
18. Sri. Chandrasekhar Sarma- (Inland water Transport)
19. Sri Luit Goswami- (Volunteers)
20. Sri Rabindra Borgohain
21. Sri. Indeswar Konch
22. Sri. Ramani Duarah

23.Sri. Manoj Gohain

FLOOD ZONE 1, GOGAMUKH CIRCLE

For Better and prompt delivery of services, the District has been divided into 4 zones in order to meet the challenges at the time of Flood. Each zone will be headed by a Zonal officer who will be the overall in charge. He will be assisted by the Sector officers/Assistants/Volunteers who will update and inform him from time to time for proper networking .The Zonal Officer will be responsible for transmitting and updating the daily situation report to the District headquarter.

Gogamukh Revenue Circle is annually affected by flood erosion and storms of which flood is more devastating causing great loss .The total area of the circle 3,54,288 Bigha or 231.46 Sq Km surrounded by Arunachal Pradesh in north,Dhakuakhana subdivision in south ,Kumatia and Dhemaji circle in the east and Subhansiri river & Lakhimpur district in the west with a population of 1,12,786 (as per census 2011).The total no of revenue villages are 174 with 1 Police station. The rivers and tributaries under the circle are Kumatia, Na-nadi,Subansiri, Chengalisuti Cheniajan and Tarajan.The tributaries of Na-nadi flow out of Arunachal Pradesh through Subhansiri reserve forest towards Gogamukh circle creating a network of rivers and during rainy season these branches of rivers swell up creating flood.On the eastern part of the circle at the western bank of Kumatia river there is likelihood of flood to atleast 20-25 villages due to breach in the embankment.In the year 2009-10 , 57 nos of villages were affected with a population of 21,306.

Considering the severeness of the problem the Gogamukh revenue circle has been divided into 4 zones.

Zone -1The northeast area of the Gogamukh revenue circle falls within this zone.30 no of villages have been identified within this zone.This zone is moderately affected by flood. .Sri Homen Handique(9435278715) LM, will be in charge of this zone and will be assisted by Sri Anil Sonowal ,LM , Lohit jyoti Das, Hari Das, LM and all Gaon Burhas of the identified villages.

Zone-2.The villages of the eastern part of the Gogamukh revenue circle falls within this zone. 32 nos of villages have identified within this zone.as highly flood prone .Sri Nandesar Dutta ,SK and Prema Saikia(9435534506) are in charge of this zone and they will be assisted by ,Lila sut, Monjil Bora ,Rajiv Goswami and Juganta Bora (all LM),

Zone-3 The southeastern areas of Gogamukh revenue circle falls in this zone.30 no of villages have been identified under this zone.. Sri Debiram Chunkrang (9435277592) SK , will be in charge of this zone and will be assisted by Sanjiv Bora,Bhagirat Kalita and Pranab Roy .

Zone-4 The western part of the Gogamukh Revenue Circle area which is least affected by floods falls within this zone and 70 no of villages have been identified. Debiram Sungkrang SK is the incharge of this zone and will be assisted By Pranab Roy LM, Achyut Handique LM,Bulan Saikia SM .

Name	Designation	Contact No	Area
1) Lakshmi Kutum,ACS	Circle Officer	9435389569	Nodal Officer
2) Aswini Kumar, IAS	Block Development Officer	9859065539 9435027123	Zonal Officer

a) Sri Debiram Chungkarang	SK(Circle Office)	9435277592	
Doctors Team Leaders			
1) Dr.Jogen Das a) Sri Sabita Chintey,ANM b) Mrs.Hira Kumari Gogoi,ANM c) Sri Nityananda Barua,H.E d) Sri.Babul Saikia, Grd 1V	Sr.M& HO Paramedical Staff	9435188018	Gogamukh Block PHC Area
Doctors Team Leaders			
1) Dr.Jogen Das 2) Dr.Pranab Hazarika a) Mrs.Niroda Sonowal,ANM b) Mrs Nilima Gogoi,ANM c) Sri Ram Krshna Baisya,NMA d) Sri Lohit Morang,NMA	Sr.M& HO M&HO Paramedical Staff	9435188018	Gogamukh PHC
Doctors Team Leaders			
1) Dr.N.C Kochari a) Mrs Nilima Saikia,ANM a) Sri Mukunda Taye,NMA b) Sri Jyoti Doley,MPW c) Sri Tulan Saikia,Dresser	M &HO-1 Paramedical Staff	9435277676	Gogamukh PHC Area
Doctors Team Leaders			
5) Dr.Puspadhar Deori a)Mrs.Ramala Malakar,ANM b) Sri Lambit Chutia,SI c) Padmeswar Buragohain,S/W d) Sri Dinesh Kalita, S/I e) Sri Parama Phukan,Gr-1V	M& HO-1 Paramedical Staff	9707044402	Bordoloni PHC Area
Sector Officer (PHE)			
1) Sri Dhenuram Milli	AE,PHE	9435681092	Entire Bordoloni Block
2) Sri Kusum Saikia	JE,PHE	9954628369	

3) Sri Pradip Pegu	JE		
4) Sri Bipul Hazarika	JE		
Team Leaders (Vety.Deptt)			
1)Dr. A.K Keshri	VAS &Team Leader	9435303091	Bordoloni Zone
a) Sri Nitya Nanada Saikia	VFA		
b) Sri Thaneswar Sonowal	VFA		
c) Sri Pradip Chutia	VFA		
d) Md.Tansur Ali	VFA		
e) Sri Sarbeeswar Hazarika	Grd 1V		
f) Sri Thaneswar Lahan	Grd 1V		
2)Dr.Buddha Duarah	VAS & Team Leader	9854954074	Gogamukh Zone
g) Sri Ramen Saikia	VFA		
h) Sri Satram Gogoi	VFA		
i) Sri Ananta Hazarika	VFA		
j) Sri Sunmoni Hazarika	VFA		
k) Sri Khireswar Pegu	Grd 1V		
Sector Officer (GP Secretary's)			
Name	Designation	Contact no	Area
1) Sri Buddha Barua	Secy	9859475583	Bordoloni GP
2) Sri L.Chutia	Secy	9954334493	Missamari & Lotak GP
3) Sri Dharma Das	Secy	9864713422	Gogamukh GP
4) Sri Durgeswar Chutia	Secy	9854601846	Ming Mang GP
5) Sri Budyut Rajkumar	Secy	9435663677	Naharbari GP
6) Sri Babugiri Pegu	Secy	9854753155	Nalbari & Ukhamati GP
7) Sri Bhageswar Deori	Secy	9435663522	Madhya mingmang GP
8) Sri Nobin Bharali	Secy	9864738692	Barbam GP
9) Sri Ganga Subedi	Secy	9854607917	Jayrampur GP
10) Sri Mahanada Phukan	Secy		Kosutoli GP
11) Sri Lekhan Das	Secy	9854707440 9954183875	Bhebeli GP
Disaster Management Volunteers Name	Designation	Contact No	Area
1) Sri Ravindra Borgohain	Volunteer	9954406543	
2) Sri Rebat Barua	Volunteer	9854138982	
3) Sri Harinarayan Barua	Volunteer	9954340351	
4) Sri Nikunja Dutta	Volunteer	9954406461	Entire Bordoloni Block

5) Sri Bulan Barua	Volunteer	9954368761	
6) Sri Khargeswar Gogoi	Volunteer	9954368762	
1) Sri Hemen Handique	Lot Mondol	9435278715	Gogamukh GP
2) Sri Prema Saikia	Lot Mondol	9435534506	Kosutali & Ukhamati GP
3) Sri Lila Sut	Lot Mondol	9435534517	Latak GP
4) Sri Harichandra Das	Lot Mondol	9435892799	Bhebeli & Missamari GP
5) Sri Paresh Dutta	Lot Mondol	9954546881	Joyrampur & Madhyaminmang GP
6) Sri Nandeswar Dutta	Lot Mondol		Nalbari & Mingmang GP
7) Sri Bhuvan Gogoi	Lot Mondol	9435820626	Bordoloni GP
8) Sri Anil Sonowal	Lot Mondol	9854371275	Borbam GP

List Of Boat Owners-: Gogamukh Circle

Owner	Nos	Village name	Panchayat
Amateur NGO-9954406543 Sri Ravindra Borgohain	13	Bodoloni Block Office	
Sri Bhugeswar Chutia	5 Qntls	Chutiakarigaon	Bordoibam
Sri Purna Chutia	5 Qntls	Chutiakarigaon	Bordoibam
Sri Gunaram Chutia	6 Qntls	Chutikarigaon	Bordoibam
Sri BrijBihari Majhi	40 Qntls	Sonapur Majhi	
Sri Birbal Majhi	40 Qntls	Sonapur Majhi	
Sri Guna Kt Hazarika	40 Qntls		
Sri Ghanasyham Chutia	6 Qntls	Chutiakarigaon	Bordoibam

Transportation System-

- 1) Gogamukh to Bordoloni ,Dhemaji-NH-52
- 2) Gogamukh to Northlakhimpur –NH-52
- 3) Gogamukh to Bordoibam -Ghilamara PWD Road
- 4) Gogamukh to Kowapatani -PWD Road
- 5) Gogamukh to Dhemaji &Northlakhimpur in Rialwayline

List of Raised Platforms

Under Gogamukh Circle- (500-700 Capacity)

- 1) Mingmang
- 2) Berbhanga
- 3) Lotak(Nopam)
- 4) Gurathali Bordoloni GP
- 5) Bhebeli GP
- 6) Majgaon,Bordoloni GP
- 7) Nagaon Cautalgaon, Michamari GP
- 8) Morolchuk Bordoloni GP

- 9) Bhakatkoiborta Bordoloni
- 10) Gosainbvari, Bhebeli GP
- 11) Chutiakari, Latak
- 12) Khonakrisnapur, Bordoloni GP
- 13) Bahkotika , Bordloni GP

List of Schools /High Raised places to be used as Relief Shelters-

Gogamukh	Schools		<p>1)Bodoloni HSS 2)Bordoloni Girls HS 3)Nalbari High School 4)Madhya Ming Mang High School 5)Gogamukh nagar School 6)Ming Mang Tribal School 7)Mohori Camp High School 8)Gogamukh Hogher Secondary 9)Gogamukh warehouse 10)Gogamukh College 11)Chawldhowa High School</p>	<p>Incharge of Relief Camps to be deputed by concerned Circle officers</p> <p>Gaon Burah/ GP Secy</p>	
-----------------	---------	--	--	---	--

Distribution of GR-

- a) As and when petition comes of submergence, the respective team will go for field inspection and submit the list of affected people with adult and minor to the Relief Officer.The relief Officer will verify the genuineness of demand and if found genuine will calculate the requirement of GR and take approval from the Deputy Commissioner and will arrange distribution of GR among flood affected people as early as possible.
- b) There is a stock of 40,000 qncls of rice at Dhemaji FSD.The ADS will lift the rice as per rules and requirement.
- c) The ADS is directed to storage of relief materials at different places for stocking.The places identified are as follows-
 - 1) Gogamukh Wire House
 - 2) Marketing Society Bordoloni
 - 3) Gogamukh SS Ltd
 - 4) Ukhamati SS Limited

FLOOD ZONE 2- DHEMAJI

For Better and prompt delivery of services, the District has been divided into 4 zones in order to meet the challenges at the time of Flood. Each zone will be headed by a Zonal officer who will be the overall in charge. He will be assisted by the Sector officers/Assistants/Volunteers who will update and inform him from time to time for proper networking .The Zonal Officer will be responsible for transmitting and updating the daily situation report to the District headquarter.

Dhemaji revenue circle is flood prone and due to its topography and geographical location numerous tributaries flow out of Arunachal Pradesh towards Dhemaji which forms an intricate network of rivers.The entire circle is in riverine tract and flood may last from weeks to month.Siltation is another major problem causin great damage to cultivation.The western part of the revenue circle is more flood prone to to the river Jiadhol.In the last flood 165 nos of villaes were affected with a population of 53,661.The total population of the revenue circle is 1,68,862 (as per census 2011) with a area of 3,68,963 B-1 K -2 L or 49,392.666 hectares.It is surrounded by Arunachal Pradesh and Jonai Subdivision in the north, Dhekuakhana revenue circle in the south , Kanibil river and Sisiboraon circle in the east and Kumatia river and Gogamukh circle in the west.It has 299 nos of revenue villages with 18 nos of Lot Mondols.The police station is Dhemaji PS .its main rivers are Brahmaputra, Jiadhol, Kumatia,Laipulia Kanibil ,Gainadi ..

This year on the basis of severeness, Dhemaji revenue circle has been divided into 3 zones.

Zone -1 consist of most vulnerable villages numbering 70. Sri Bhola Tamuly (9954157332) LM, will be in charge of this zone and he will be assisted by the following Lot Mondols-Parsmani Bora, Ratul Gogoi,Golap Borpatra Gohain,Hemchandra Gohain,Ajit Phukan,Tapan Handique,Debeswar Chetia,Lalit Gogoi,Rajen Gogoi, Arup Nath and the Gaon Burhas of the villages

Zone- 2 consist of villages which falls in the southern part numbering 4 villages and Brajen Barua(9435419142) LM will be the incharge of this zone and will be assisted by Sri Raju Khargharia LM, Sri Hukeswar Bhuyan LM and all the Gaon burhas.

Zone -3 consist of the moderate flood prone villaes numbering 31 and Sri Haren Gogoi(9859166100) LM will be in charge of this zone.and will be assisted by Sri Khageswar Das LM, Ramen Buragohain LM, Debeswar Chetia LM Dilip Bhuyan LM and all Gaon burhas of the villages

Name	Designation	Contact No	Area
1) Lakshmi Kutum,ACS	Circle officer	9435389569	Nodal officer &Magistrate In charge
2) Sri Naren Paw	Block Development Officer	9435385372 9401839723	Zonal Officer
a) Sri Tukheswar Saikia	SK(Circle Office)		
Doctors Team Leam Leader			
1)Dr.MN Kuli	SDM&HO-1	9957906075	
a) Sri Lakhinath Chutia SI.M b)Sri Bhaskar Dutta,MPW c) Sri Dhaneswar Goyari.BCG,TechI	Paramedical Staff		

d)Smt Jugmaya Doleyl,ANM			
Sector Officer(Health) 2) Dr.Lk Handique a)Sri Tulan Konwar,HE b)Sri Liakanta Saikia SI.M c) SmtParamoni Borgohain,ANM d) Sri Achyut Borgohain,Grd 1V	MO (Ayur) Paramedical Staff		Samarajan GP Area
Sector Officer(Health) 3) Dr.Trepty Kutum d) Md.Abdul Gani MPW e) Sri Indresar Taye NMA f) Sri Bolin Deori,Gr-1V	M&HO-1 Paramedical Staff		Naruathan & Ghuguha area
Sector Officer(Health) 4) Dr.Girin Gogoi a) Sri Kushal Gogoi,NMA b) Smt Jyoti Hatibora,ANM c) Sri Lila Das,Gr-1V	M&HO-1 Paramedical Staff	9435089354	Lahkipathar PHC Area
Sector Officer(PHE) 1) Sri Sisir Chakraborty 2) Sahil Rahman 3) Tarun saikia 4) Golap Bori	JE,PHE AE AE AE	9954507589	Hatigarh,Gohaingaon,DakhinD hemaji,Khubalia GP Area
Sector officer(Vety.Deptt)) 1)Dr.R. Borah a)Anil Hazarika,SVFA b)Sri Nomal Sonowal ,VFA c)Sri Tankeswar Bharali ,VFA d)Sri Mahendra Borgohain VFA e)Sri Pranab dutta VFA f)Sri Khagen Pegu, Gr 1V g)Sri Kulamaoni Missong,G1V	EO &Team Leader	9854954074	Entire Machkowa Block

3)Dr. Girin Saikia h)Sri Nabin Gohain,SVFA i)SriLila Kt.Barua,VFA j)Sri Nataniel Gohain VFA k)Sri Mohan Barua,VFA l)Pradeep Doley,VFA m)Sri M.Bora Grd 1V n)Sri Tilen Gohain, Grd 1V	VAS & Team Leader	9435389528	State Vety.Dispensary,Dhemaji
Sector Officer (GP Secretary's)			
Name	Designation	Contact no	Area
1) Sri Bidya Barua	Secy	9854717778	Gohaingaon GP
2) Sri Tailukya Mech	Secy	9954716479	Moridhol GP
3) Sri Balin Gohain	Secy	9954179645	Aradhol GP
4) Sri Benu Chamuah	Secy	9954706504	Dakhin Dhemaji GP
5) Sri Mrinal Das	Secy	9435088646	Khubalia GP
6) Sri Rajendra Pr. Sahu	Secy	9854210899	Lakhipathar GP
7) Sri Benu Chamuah	Secy	9954706504	Bishnupur GP
8) Sri Haren Bhuyan	Secy	9435088559	Uttar Dhemaji GP
9) Sri Dambaru Gogoi	Secy	9864954668	Hatigarh GP
10) Sri Nirmal Sajati	Secy	9435088943	Samarajan GP
11) Sri Bidya Gogoi	Secy	9435389609	Jiadhal GP
12) Sri Pranit Gohain	Secy	9435663586	Naruwathan GP
13) Sri Bhaba Bora	Secy	9954344143	Ajuha GP
14) Sri Khirod Sonowal	Secy	9435088957	Batgharia GP
15) Sri Indreswar Konwar	Secy	9864624348	Ghuguha GP

Disaster Management Volunteers Name	Designation	Contact No	Area
1) Sri Maneswar Chetia	Volunteer	9435683570	Samarajan, Jiadhal, Naruwathan, Ghuguha
2) Sri Binanada Baliung 3) Sri Deepen Konwar 4) Sri Navajyoti Dutta	Volunteer Volunteer Volunteer	9854580021 9954368079 9954832170	Dakhin Dhemaji, Moridhol, Khubalia, Gohaingaon, Bathgoria, Ajuha
6) Sri Manoj Gogoi	Volunteer	9954823022	Hatigarh, Uttar Dhemaji, Bishnupur, Lakhpathar, Aradhol.
1) Sri H. Bhuyan	Lot Mondol	9435509942	Moridhol GP
2) Sri D. Bhuyan	Lot Mondol	986489053	Lakhpathar GP
3) Sri Dilip Bhuyan 4) Sri Bula Tamuli 5) Sri Debeswar Chutia	Lot Mondol Lot Mondol Lot Mondol	986489053 9954157332 9954409567	Aradhal, Uttar Dhemaji, Jiadhal, Bishnupur
6) Sri Kamal Barua 7) Sri Debeswar Chiring 8) Sri Rajen Gogoi	Lot Mondol Lot Mondol Lot Mondol	9864689052 9957299983 9435389474	Bathgoria, Ajuha, Samarajan, Ghuguha, Naruwathan
9) Sri Brajen Barua 10) Sri Haren Gogoi 11) Sri Ramen Gohain 12) Sri Khargeswar Das	Lot Mondol Lot Mondol Lot Mondol Lot Mondol	9435419142 9859166100 9859112325	Hatigarh, Gohaingaon, Dakhin Dhemaji, Khubalia

Sector Officer (GP Secretary's)			
Name	Designation	Contact no	Area
1) Sri Dhansing Pegu	GP Secy	9954389515	Sisimukh GP
2) Sri Sailen Doley	GP Secy		Machhowa GP
3) Sri Ghanasyam Dihingia	GP Secy	9435680767	Pub Machkowa GP
4) Sri Paneswar Yein	GP Secy	9859318283	Jorkata GP
5) Sri Dhansing Pegu	GP Secy	9954389515	Benganagarah GP
Disaster Management Volunteers			
Name	Designation	Contact No	Area
1) Sri Indreswar Konch	Volunteer	9435188419	Entire Machkowa Block
2) Sri Anil Goswami	Volunteer	9401220441	Entire Mackhowa Block
3) Sri Khagen Milli	Volunteer		
1) Sri Ajit Phukan	Lot Mondol	9435536586	Jorkata GP
2) Sri Sanjib Bhuyan	Lot Mondol	9954301230	Mackhowa GP
3) Sri Daruka Malakar	Lot Mondol	9954407620	Sisimukh GP

List of Boat Owners under Dhemaji Circle-(20 -25 Capacity)

Owner (Country Boat)	Nos	Village	Contact Person
Sukti Sonowal	1	Gorubandha	Gaon Burhas/Mondols
Syamanta Saikia	1	Do	
Mridul Barua	1	Kapahtoli	
Krishna Borgohain(Volunteer Disaster Management)	13	Bordoloni	9954406543
Raja Peu	1	Kekuri	
Deba Kumar pegu	1	Do	
Dimbeswar Doley	1	Dihiri	
Tapeswar Kutum	1	do	
Hemo Lagasu	1	Do	
Boloi Kutum	1	do	
Atul Bora	1	Pehiatigaon	
Public Boat	1	Do	
Chandra Bikas Gohain	1	No.2 Lakhtokia	
Lakhya Gohain	1	Do	
Kanak Gohain	1	Kechukhana Chapori	

Bishar Gohain	1	Do	
Milan Khanik	1	Chakaladolonigaon	
Susen Barua	1	Do	
Ganing Pegu (Machine Boat)	1	Sisighat	
Dipti Konwar	1	do	

List of Raised Platforms(500 Capacity)

Dhemaji Circle –

- 1) Dhirichapori (raised platform)
- 2) Bordekere do
- 3) No.1 Tengapur,(Embankment)
- 4) Chesela (Embankment)
- 5) No.2 Nepali khuti ,do
- 6) Jangal Block,do
- 7) Naruathan MV School
- 8) Ratuwa (Embankment)
- 9) Bordolopa (raised)
- 10) No.2 Karmipathat (raised)
- 11) NO.1 Karmipathar do
- 12) No.2 Latasur
- 13) Barua aon do
- 14) Lamigurigohain, do
- 15) No.1 Borachira ,do

List of Schools /High Raised places to be used as Relief Shelters-

Dhemaji	School Buildings	1)Jiadhal Chariali LP 2)Town ME 3)Dhemaji Boys HS 4)Girls HS 5)Girls College 6)Town Buniyaadi 7)Rupnath Brahma 8)Dhunaguri Moridhol LP 9)Jiadhal HS 10)Morodhol College
	Raised Platforms	1)Ajuha GP 2)Bathgoria GP 3)Dakhin Dhemaji GP 4)Ghuguha GP 5)Naruwathan GP

			6)Gohaingaon GP
--	--	--	-----------------

Distribution of GR-

- a) As and when petition comes of submergence, the respective team will go for field inspection and submit the list of affected people with Adult and minor to the Relief Officer.The Relief Officer will verify the genuineness and if found genuine will calculate the GR and take approval from the Deputy Commissioner
- b) There is a stock of 40,000 qntls of rice at Dhemaji FSD.The ADS will lift the material as per Approval of Deputy Commissioner.
- c) The ADS is directed to storage of relief materials at different places for stocking.

FLOOD ZONE 3, SISIBORGAON

For Better and prompt delivery of services, the District has been divided into zones in order to meet the challenges at the time of Flood. Each zone will be headed by a Zonal officer who will be the overall in charge. He will be assisted by the Sector officers/Assistants/Volunteers who will update and inform him from time to time for proper networking .The Zonal Officer will be responsible for transmitting and updating the daily situation report to the District headquarter.

Sisiborgaon revenue circle is located in the middle of Dhemaji District and North East side of Dhemaji Sub-division. The Circle is bordered by Arunachal Pradesh to the north ,Jonai Circle on the east ,Dhemaji circle on the west and then mighty Brahmaputra on the south. The area of the circle is 921.6 sq. Km with a population of 2,34,172 as per census 2011..The area of this circle is a narrow strip of plains stretching from Brahmaputra to the foothills of Arunachal Pradesh. The main river affecting the area is Brahmaputra and its tributaries as Simen, Dimow, Jalakiasuti Gainadi .The flood in this basin is mainly caused by 2 factors –(1)Excessive rainfall in nearby Arunachal Pradesh hills (2)by bursting of blockades formed by landslides . The course of the river being shallow due to its proximity to Arunachal hills , changes its course frequently and carries huge amount of silt. There is 1 police station at Silapathar and 1 outpost at sisiborgaon .The revenue circle is having 380 nos of revenue villages. The most flood prone Panchayats are Namani Sisitangani, Madhya sisitangani and Amguri. The Circle has identified 81 nos of highly flood prone villages with a population 29213.

ZONE 3- SISIBORGAON

Name	Designation	Contact No	Area
1) Sri Hemkanta Pegu, ACS	Circle Officer	9435088343	Nodal Officer & Magistrate Incharge Zonal officer
2) Sri Manuranjan Payeng, ACS	Attached ,CO	96782934089	
3) Sri Bhuban Gogoi	SK (Circle Office)	78964123969	
Doctors Team Leaders			
1) Dr. Chandradhar Lahoni a) Haladhar Kutum, HA b) Ranju Pegu, ANM c) Bani kanta Kutum, SW	MO(Ayur) Paramedical Staff		Deorighat State Dispy Area
2) Dr. CK Milli 3) Dr. Birinchi Barua	M& HO-1 MO(Ayur)	9954932330	Silapathar PHC Area

a)Thaneswar Doley,MPW b)Manas Deori,SW c)SusilMorang,Pharmacist	Paramedical Staff		
4)Dr.Moneswar Sonowal a)Bhugeswar Bhuyan b)Riju Deori,GNM c)Niren Deori,SW d)Gopal Das ,HE 5)Dr.Bhupen Kuli a)K.Sonowal HE b)Parul Bhuyan GNM c)Dharma Deori SW d)Purna Sonowal Sw 6)Dr.M.Taid a)Ranjit Doley,Pharmacist ,b)Madumati Sonowal c)Tukesar Sonowal,sw	M &HO-1 Paramedical Staff M&HO-1 Paramedical staff MO(Ayur) Paramedical staff		Amguri to Sisiborgaon Area Khanamukh PHC Simenmukh S/D Area
Sector Officer (PHE)			
3) a) Sri Pawan Goswami b) Sri Nipen Gogoi	JE,PHE JE,PHE	9954419142 9707342428	Akajan,Dimow,Kulajan,M ukhtiar,Silasuti,Chimenm ukh,Silapathat,Malinipur GPs Areas
Sector officer(Vety.Deptt))			
8) Dr.Smita Lahon l) Sri Dilip Deori m) Sri Baneswar Chutia n) Sri Nabin Deori o) Sri Dibyakamal Pai p) Sri Sanjib Borah q) Sri Pabitra Chutia r) Sri Pabitra Phulgayari 9) Dr Manoj Thakuria a) Sri Mrinal Ngtey b) Sri Premadhar Gogoi	VAS &Team Leader VFA S/M VFA VFA Gr 1V Gr 1V VFA VAS & Team Leader VFA VFA	9954455370 9435389574	Sisiborgaon State Vety Dispy Area Akajan State Dispy Area

c) Sri Kirti Buragohain d) Sri Dimbeswar Taye e) Sri Cheniram Bora f) Sri Debananda Pegu	VFA VFA Grd 1V Grd 1V		
Sector Officer (GP Secretary's)			
Name	Designation	Contact no	Area
1) Sri Rajib Chutia	Secy	9954184187	Sisiborgaon GP
2) Sri Nimai Das	Secy	9954922899	Malinipur GP
3) Sri Benu Gohain	Secy	9864475988	Amguri GP
4) Sri Tarun Gogoi	Secy	9954407219	Siripani GP
5) Sri Swarupnada Das	Secy	9954340572	Silasuti GP
6) Sri Deba Saikia	Secy	9954469842	Nilakh GP
7) Sri Nava Saha	Secy	9954826287	Silapathar GP
8) Sri Jogeswar Kutum	Secy	9954409516	Mukhtiar GP
9) Sri Lal Bahadur Chetri	Secy	9435509644	Betonipam GP
10) Sri Padmalal Biswakarma	Secy	9954689504	Dimow GP
11) Sri Khitendra Pal	Secy	9864955148	Simenmukh GP
12) Sri Tarun Pegu	Secy	9957416399	Borlung GP
13) Sri Manoj Kuli	Secy	9957054283	Madhya sisi GP
14) Sri Koleswar Doley	Secy	9957386924	Namini Sisi GP
15) Sri Krishna Gogoi	Secy	9954179028	Kulajan GP
16) Sri Boloram Kalita	Secy	9954406579	Ujanai Sisi GP
17) Sri Bhogen Chutia	Secy	9954332149	Akajan GP
Disaster Management Volunteers	Designation	Contact no	Area
Sri Bhupen Taid (RVC) Sri Deepen Saikia Sri Luit Goswami Sri Arup Saikia	Volunteer Volunteer Volunteer Volunteer	9954666556 9994547771 9954179520 9954340213	Entire Sisisborgaon
Name	Designation	Contact No	Area
1) Sri Maheswar Barua	Lot Mondol		Nilakh GP
2) Sri Mulai Sonowal	Lot Mondol	9954755993	Siripani and Nilakh GP
3) Sri Deepak Barua	Lot Mondol	9954643139	Amguri GP
4) Sri Indreswar Das	Lot Mondol	9954832640	Simenmukh,Mukhtiar,Dimow GP
5) Sri Prema Chutia	Lot Mondol	9954666535	Malinipur,Silapathar GP
6) Sri Atul Bhuyan	Lot Mondol	9435509569	Silasuti,Malinipur GP
7) Sri Kalyan Borah	Lot Mondol	9954052599	Betonipam GP
8) Sri Kirti Baniya	Lot Mondol	9954405727	Borlung GP
9) Sri Jitu Barua	Lot Mondol	9954179680	Akajan,Kilujan GP
10) Sri Numal Taye	Lot Mondol	9954815687	Sisiborgaon GP

11) Sri Mohan Kaman 12) Sri Lakhi Kuli 13) Sri Hemo Gohain	Lot Mondol Lot Mondol Lot Mondol	9954407547 9954569036	Namoni, Madhya sisi GP Ujanisisi , Mukhtiar GP Mukhtiar GP

List Of Boat Owners:-

SISIBORGAON			
Owner	Nos	Contact Person	Gaon Panchayat
Rural Volunteer Centre(RVC)	1(Speed Boat)	Mr.Ravindranath 94350-89275	
Gulung Taye	1(40 Qntls)	Circle Office	
Senidhar Pegu	1(40 Qntls)	do	
Lakhyanath Pegu	1(40 Qntls)	Do	
Rameshwar Kuli	1(40 Qntls)	Do	
Hemkanta Missing	1(40 Qntls)	Do	
Bibekananda Pegu	1(20 Qntls)	Do	
Tomen Missing	1(20 Qntls)	Do	
Ranjit Pegu	1(20 Qntls)	do	
Chandra Pegu	1(20 Qntls)	Do	
Babuson Pegu	1(20 Qntls)	Do	
Rajen Pegu	1(20 Qntls)	Do	
Seniram Doley	1(20 Qntls)	Do	
Megeswar Missing	1(20 Qntls)	Do	
Puneswar Pait	1(15 Qntls)	do	
Haren Pait	1(15 Qntls)	Do	
Kukesawar Pegu	1(15 Qntls)	Do	

List of Raised Platforms (Capacity300-400)

- 14) Pipalguri gaon
- 15) Tinighoriagaon
- 16) Debera
- 17) Panbari bishnupur
- 18) Kaliyani
- 19) Keberanga
- 20) Tangani Medok
- 21) LaramkhutiBormukali
- 22) Sababil
- 23) Sechu Dighali
- 24) Kashinath Missong
- 25) Sunarighat
- 26) Lason Chengamari

- 27) Jatia Chapori
- 28) Chekaimukh
- 29) Amlakhi Pait
- 30) Amguri Oiyangia
- 31) Dhunaguri
- 32) Amgurikuli
- 33) Sabari
- 34) Majorbari Chengajan
- 35) BhekelliTangani
- 36) Nalbari
- 37) Kashinath Nalbari
- 38) Mechaki
- 39) Khjua

Distribution of GR-

- d) As and when petition comes of submergence, the respective team will go for field inspection and submit the list of affected people with major and minor to the Relief Officer. The relief Officer will verify the genuineness and if found genuine will calculate the GR and take approval from the Deputy Commissioner.
- e) There is a buffer stock of 40,000 of rice at Dhemaji FSD. The ADS will lift the material.
- f) The ADS has directed to storage of relief materials at different places for stocking. The probable places identified are as follows-
 - i. BDO Office Godown
 - ii. Marketing Society Silapathar
 - iii. PWD Office Godown Silapathar

List of Schools /High Raised places to be used as Relief Shelters-

Sisiborgaon	Schools		1) Majorbari LP 2) Lakhimi LP, Mukhtiar 3) Sipahijan LP, Puno 4) Haldibari LP 5) Bulong 6) Amguri Ahom High School 7) Bhodiyachuk ME 8) Sisiborgaon MV 9) Garumarah Kristi Bhavan 10) Silapathar Town LP	Principal/Headmaster
--------------------	---------	--	---	----------------------

JONAI SUB-DIVISION

The Whole of the Jonai sub-division is divided into 6 zones and each zones will have one Zonal officer to be assisted by one Additional Zonal officer. The Zonal officer will be assisted by the staff indicated below-

(Control Room No -03758-222237,222236,222222)

(1) JONAI FLOOD ZONE

- a) Sri Siba Sarma ,Soil Conservation,Zonal officer
- b) Sri.Ranjan Dutta,EO(F) ,Additional Zonal officer
- c) Dr.P. Deori, Medical officer
- d).Dr.D.Kachari,VAS
- e) Sri.Cheniram Konwar,LM,Jonai Revenue Circle

(2) GALI FLOOD ZONE

- a) Sri.B. Milli, BDO,MSTD Block, Zonal officer
- b) Sri.D.Hazarika.EO,Industries,Addl.Zonal Officer
- c) Dr.KK Doley, Medical officer
- d) Dr.G. Doley, VAS,ICDP
- e) Sri. M Sonowal, SK,Jonai Revenue circle

(3) LAIMEKURI FLOOD ZONE

- a) Sri.Amal Roy, AEE,PHE,Zonal Officer
- b) Sri .Chandan Kutum,JE,MSTD Block,Jonai,Addl.Zonal officer
- c) Dr.G.R Doley,Medical Officer
- d) Dr.P.Hazarika,E.O(Vety)

e) Sri Moni Kuli and Champak Gogoi, LM, Jonai Revenue Circle

(4) SIMENCHAPORI FLOOD ZONE

- a) Sri Hemen Bori, SDAO, Jonai, Zonal officer
- b) Sri. Rajiv Morang, JE, PWD (Bldg) Addl. Zonal Officer
- c) Dr. S. Pegu, Medical Officer
- d) Dr. G. K. Deori, VAS
- e) Sri Champak Gogoi, LM, Jonai Revenue Circle

(5) KABU CHAPORI FLOOD ZONE

- a) Sri. K. K. Nath, Range Officer (T), Zonal officer
- b) Sri. Pradip Baruah, JE, PWD (RR), Addl. Zonal officer
- c) Dr. K. K. Kaman, Medical officer
- d) Sri. Haren Sonowal, VFA
- e) Sri. Sarbananda Saikia, LM, Jonai Revenue Circle

(6) MECHAKI CHAPORI FLOOD ZONE

- a) Sri. B. Pathak, SDO, PWD (R), Zonal officer
- b) Sri. Dharma Newar, JE, PWD (RR), Addl. Zonal Officer
- c) Dr. K. K. Kaman, Medical Officer
- d) Sri Bhupen Deka, VFA, Jonai
- e) Sri. Moni Kt. Kuli, LM, Jonai Revenue Circle

Identified High /Safe places

- 1) Madhupur
- 2) Luhitpur Kamere
- 3) Mechakichapori
- 4) Majjali
- 5) Monmoni
- 6) Borong
- 7) Bogori Chapori
- 8) Nalanipam

9) Haripur Missing

10) Haripur Deori

11) Bera Majgaon

12) Bera Jal dubi

Boat List-

Owners Name	Father	Village	Capacity
1.Bhola Mech		Bera Mech	50 ton
2.Tarun mech		Do	30 ton
3.Dina Mech		Do	30 ton
4.Bikas Barua		Bera Jaldubi	40 ton
5.Hemanta Barua		Do	30 ton
6.Bidyadhar Pegu		Kerker haripur	40 ton
7.Aghuna Gayari		Do	30 ton
8.Gobin Mach		Do	30 ton
9.Babulal Pegu	Srigam Pegu	Do	15 ton
10.Bogai Pegu	Nabiram Pegu	Do	15 ton
11.Lakhi Doley	Bapuram Doley	Do	20 ton
12.Mulan Pegu	Nabiram	Do	20 ton
13.sarma Patir	Mahendra Patir	Do	20 ton
14.Boga Doley	Pasiram Doley	Do	20 ton
15.America Miri	Aoun Miri	Do	20 ton
16.Punesar Kardong		Bahirsile	30 ton(Engine)
17.Prabin Kumbang		Madhupur	10 ton
18.Sajan Doley		Do	10 ton

19.Lutu		Do	10 ton
20.Jaymal		Do	10 ton
21.Atul		Do	10 ton
22.Binod Patir		Do	10 ton
23.Bhaben Milli		Do	10 ton
24.Deboram Panging		Do	10 ton

Relief operation

