


Details of ward officers and polling station level officers for Municipal Roll Revision for website of Udhampur District.

S.No	Name of the District	No. and Name of Municipal Corporation /Council /Committee	No and Name of Ward	No. and Name of the Polling Station in that ward	Name of the Ward Officer	Mobile No. of the Ward Officer	Email Id of the Ward Officer	Photograph of the Ward Officer	Address of Ward Officer	Name of the polling station level Officer	Mobile No. of polling station level Officer	Email Id of the polling station level Officer	Photograph of the polling station level Officer	Address of the polling station level officer															
1			1- Subash Nagar	1-Govt Middle School Jakheni Boys	Angrez Din Sanitary Inspector	9419151542	eoudhampur-jk@nic.in		Roopnagar Jammu	Bal Krishan	9906174767	krishanbal1839@gmail.com		Udhampur															
2				2-Govt Middle School Jakheni Boys						Bal Krishan	9906174767	krishanbal1839@gmail.com		Udhampur															
3				3-District Youth Services and Sports office Udhampur						Bal Krishan	9906174767	krishanbal1839@gmail.com		Udhampur															
4				4-Middle School Jakheni Girls						Bal Krishan	9906174767	krishanbal1839@gmail.com		Udhampur															
5			2-Indra Nagar	1-Chief Agriculture Office Udhampur						Narjeev Singh Jamwal Khilafwarzi Insepctor	7006130945	eoudhampur-jk@nic.in	Jammu	Gurmeet Singh	9419158234			Udhampur											
6				2-Chief Agriculture Office Udhampur										Gurmeet Singh	9419158234			Udhampur											
7			3- Id Gah	1-Middle School Sajalta ID Ghah										Angrez Din Sanitary Inspector	9419151542	eoudhampur-jk@nic.in	Roopnagar Jammu	Romesh Kumar	9596697800	romesh.kumar1530@gmail.com		Udhampur							
8				2-Zila Sanik welfare Board Office Udhampur														Romesh Kumar	9596697800	romesh.kumar1530@gmail.com		Udhampur							
9			4-Adarsh Colony	1-Tehsildar Office Udhampur														Narjeev Singh Jamwal Khilafwarzi Insepctor	7006130945	eoudhampur-jk@nic.in	Jammu	SARAB JEET SINGH	7889917470	parshantdubey8470@gmail.com		Udhampur			
10				2-Assistant Director Handi craft Udhampur																		SARAB JEET SINGH	7889917470	parshantdubey8470@gmail.com		Udhampur			
11			5- Barrian	1-Govt. Middle School Barrian																		Narjeev Singh Jamwal Khilafwarzi Insepctor	7006130945	eoudhampur-jk@nic.in	Jammu	Sandeep Sharma	9419670150	Sandeepsharma.nanu@gmail.com	
12				2-District Information Office Udhampur	Sandeep Sharma	9419670150	Sandeepsharma.nanu@gmail.com		Udhampur																				
13				3-Assistant Commissioner Development Office Udhampur	Sandeep Sharma	9419670150	Sandeepsharma.nanu@gmail.com		Udhampur																				
14			6- Karan Nagar	1-Naib Tehsildar Office Udhampur	Narjeev Singh Jamwal Khilafwarzi Insepctor	7006130945	eoudhampur-jk@nic.in	Jammu	Shiv Dev Singh																	9796235950	Shivdev34687@gmail.com		Udhampur
15				2-Patwar Khana Udhampur Khas					Shiv Dev Singh																	9796235950	Shivdev34687@gmail.com		Udhampur
16			7- Garrian Talab	1-Exceutive Enginneer , Irrigation Office					Narjeev Singh Jamwal Khilafwarzi Insepctor	7006130945	eoudhampur-jk@nic.in	Jammu	Rakesh													7006417173	amber.chambial@yahoo.com		Udhampur
17				2-Govt. Middle School Shakti Nagar									Rakesh													7006417173	amber.chambial@yahoo.com		Udhampur
18			8- Ram Kala Kendra	1-Govt. Girl High Sec. School Udhampur									Narjeev Singh Jamwal Khilafwarzi Insepctor	7006130945	eoudhampur-jk@nic.in	Jammu	Gian Chand									9419295990	gianc6386@gmail.com		Udhampur
19				2- Govt. Girl High Sec. School Udhampur													Gian Chand									9419295990	gianc6386@gmail.com		Udhampur
20			9- Arya Samaj Lane	1-Govt. City High School Udhampur													Narjeev Singh Jamwal Khilafwarzi Insepctor	7006130945	eoudhampur-jk@nic.in	Jammu	Saroop Kumar					9419216724	saroopkumar61.sk@gmail.com		Udhampur
21				2-Govt. City High School Udhampur																	Saroop Kumar					9419216724	saroopkumar61.sk@gmail.com		Udhampur
22			10-Shiv Nagar	1-Govt. High Sec. School Boys Udhampur																	Narjeev Singh Jamwal Khilafwarzi Insepctor	7006130945	eoudhampur-jk@nic.in	Jammu	Darshan Singh	9419215158	singhjamwal@gmail.com		Udhampur
23			11- Park...	1-Executive Engineer PWD Office Udhampur																					Nazir Ahmed	9419272453	ahmed.nazir76@gmail.com		Udhampur


Details of ward officers and polling station level officers for Municipal Roll Revision for website of Udhampur District.

S.No	Name of the District	No. and Name of Municipal Corporation /Council /Committee	No and Name of Ward	No. and Name of the Polling Station in that ward	Name of the Ward Officer	Mobile No. of the Ward Officer	Email Id of the Ward Officer	Photograph of the Ward Officer	Address of Ward Officer	Name of the polling station level Officer	Mobile No. of polling station level Officer	Email Id of the polling station level Officer	Photograph of the polling station level Officer	Address of the polling station level officer
24	Udhampur	81 MC Udhampur	11- Nagmat h Pura	2-Executive Engineer PWD Office Udhampur	Kuldeep Kumar Sharma Khilafwarzi Insepctor	9622013208	eoudhampur-jk@nic.in		Devipur Jammu	Nazir Ahmed	9419272453	ahmed.nazir76@gmail.com		Udhampur
25				12-Geeta Bhawan						1-Middle School Govt. Goppa Mandir School Udhampur	Vinod Kumar	9419896060	Vinodrainaedu@gmail.com	
26				2-Middle School Govt. Goppa Mandir School Udhampur						Vinod Kumar	9419896060	Vinodrainaedu@gmail.com		Udhampur
27			13- Lambi Gali	1-Govt. City Girls Middle School						Rakesh Kumar	9419614433	rk0864922@gmail.com		Udhampur
28				2-Govt. City Girls Middle School Udhampur						Rakesh Kumar	9419614433	rk0864922@gmail.com		Udhampur
29			14- Sailan Talab	1-Govt. ITI Office Udhampur						Vivek Gupta	9419163511	vivekudh@gmail.com		Udhampur
30				2-Govt. ITI Office Udhampur						Vivek Gupta	9419163511	vivekudh@gmail.com		Udhampur
31			15-Shakti Nagar	1-Programme officer ICDS Office Udhampur						Vikram Gupta	9858220304	vikramgupta380@gmail.com		Udhampur
32				2-Programmes officer ICDS Office Udhampur						Vikram Gupta	9858220304	vikramgupta380@gmail.com		Udhampur
33			16- Chabutra Bazaar	1-Range Office Forest Udhampur						Rakesh Sharma	9906097221	rakeshudhampur93@gmail.com		Udhampur
34				2-Range Office Forest Udhampur						Rakesh Sharma	9906097221	rakeshudhampur93@gmail.com		Udhampur
35			17- Christian Colony and Omarah	1-D.F.O Office Udhampur						Rajesh	9419161768			Udhampur
36				2-D.F.O Office Udhampur						Rajesh	9419161768			Udhampur
37				3-D.F.O Office Udhampur						Rajesh	9419161768			Udhampur
38			18- Dallah	1-Primary School Gangera						Ravi Kumar	9419166665	ravisanyal7@gmail.com		Udhampur
39				2-Chief Horticulture Office Udhampur						Ravi Kumar	9419166665	ravisanyal7@gmail.com		Udhampur
40				3-Chief Horticulture Office Udhampur						Ravi Kumar	9419166665	ravisanyal7@gmail.com		Udhampur
41			19-Rount	1-Govt. Middle School Shiv Nagar Udhampur						Om Parkash	9697190604			Udhampur
42				2-Multi Purpose Hall MH Morh Udhampur						Om Parkash	9697190604			Udhampur
43			20- Sangoor	1-Govt. Primary School Sangoor						Devinder Singh	7006294730	devindersingh612@gmail.com		Udhampur
44		2-Govt. Middle School Sail Sallan	Devinder Singh	7006294730	devindersingh612@gmail.com		Udhampur							
45		3-Govt. Primary School Barhm Puri Near Railway Station Udhampur	Devinder Singh	7006294730	devindersingh612@gmail.com		Udhampur							

Details of ward officers and polling station level officers for Municipal Roll Revision for website of Udhampur District.

S.No	Name of the District	No. and Name of Municipal Corporation /Council /Committee	No and Name of Ward	No. and Name of the Polling Station in that ward	Name of the Ward Officer	Mobile No. of the Ward Officer	Email Id of the Ward Officer	Photograph of the Ward Officer	Address of Ward Officer	Name of the polling station level Officer	Mobile No. of polling station level Officer	Email Id of the polling station level Officer	Photograph of the polling station level Officer	Address of the polling station level officer
46			21- Kallar Himiti	1-B.D.O Office Udhampur						Vinod Kumar	9797300762	111choudhary@gmail.com		Udhampur
47				2-D.I.C Office Udhampur						Vinod Kumar	9797300762	111choudhary@gmail.com		Udhampur
48					3-C.E.O Office Udhampur					Vinod Kumar	9797300762	111choudhary@gmail.com		Udhampur
49	Udhampur	82- Ramnagar Municipal Committee Ramnagar	1 (Chigli Chori)	w.no1 Govt. MS School Chigli Chori Ramnagar	Sh.Charan Dass	9086261314			Vill. Kaghote Tehsil Ramnagar	Mukand Sharma	9469651794			Ramnagar
50			2 (Panditon Ka)	w.no.1 Govt. MS School Chigli Chori Ramnagar	Sh.Charan Dass	9086261314			Vill. Kaghote Tehsil Ramnagar	Mukand Sharma	9469651794			Ramnagar
51			3(Kalsotra Mohalla)	w.no.3 Govt. City Middle School Ramnagar	Sh.Charan Dass	9086261314			Vill. Kaghote Tehsil RamnagarVill. Kaghote Tehsil Ramnagar	Subhash Chander	9622258687	suhash91273@gmail.com		Ramnagar
52			4 (Pakhetra Mohalla)	w.no.3 Govt. City Middle School Ramnagar	Sh.Charan Dass	9086261314				Subhash Chander	9622258687	suhash91273@gmail.com		Ramnagar
53			5 (Jandial Mohalla)	w.no.5 Govt. Hr. Sec. School Ramnagar	Sh.Charan Dass	9086261314			Vill. Kaghote Tehsil Ramnagar	Vipan Kumar	9419928824	vippurajbadakh@gmail.com		Ramnagar
54			6 (Kharka Mohalla)	w.no.5					Vill. Kaghote Tehsil Ramnagar	Mohinder Paul	7051162757	mohinderpaul1985@gmail.com		Ramnagar
55			7 (Patwari Mohalla)	W.no.7 sheep Husbandry Office Ramnagar	Sh. Pardeep Kumar	9797605311			W No 1 Ramnagar	Mohinder Paul	7051162757	mohinderpaul1985@gmail.com		Ramnagar
56			8 (Phallan Mohalla)	w.no.8 Govt. Primary School W.No.8 Near Dakbanglow Ramnagar	Sh. Pardeep Kumar	9797605311			W No 1 Ramnagar	Mohinder Paul	7051162757	mohinderpaul1985@gmail.com		Ramnagar
57			9 (Kora Sukha Talab)	w.no.9 Govt. Primary School Sukha Talab						Sudesh Kumar Sharma	9018793502	sudeshji1983@gmail.com		Ramnagar
58			10 (Adhiyapa k Nagar)	w.no.10 Horticulture Office Ramnagar	Sh. Pardeep Kumar	9797605312			W No 1 Ramnagar	Sudesh Kumar Sharma	9018793502	sudeshji1983@gmail.com		Ramnagar
59			11 (Ghrat Bati)	w.no.11 Govt. Primary School Ghrat Batti						Sudesh Kumar Sharma	9018793502	sudeshji1983@gmail.com		Ramnagar
60			12(Nozi Shawni Mohalla)	w.no.12 Sericulture Office Ramnagar	Sh. Pardeep Kumar	9797605313			W No 1 Ramnagar	Vipan Kumar	9419928824	vippurajbadakh@gmail.com		Ramnagar
61			13 (Gundian Mohalla)	w.no.13 Govt. Pry. Sch. Gundian						Jeet Kumar	7889949367	jeetkumar.96280@gmail.com		Ramnagar
62			W.no. 1 Mohalla Sheikhan	1-Block Office Chenani					Balwan Chand	9596905747	balwanchandanthal@gmail.com		Chenani	
63			W.no. 2 Project Colony	2-Agriculture Office Chenani					Umran Firdos	9622117121	rihanfirdos503@gmail.com		Chenani	
64			W.no. 3 Mohalla Rajputan Chogania	3-Horticulture Office Chenani					Balwan Chand	9596905747	balwanchandanthal@gmail.com		Chenani	

Details of ward officers and polling station level officers for Municipal Roll Revision for website of Udhampur District.

S.No	Name of the District	No. and Name of Municipal Corporation /Council /Committee	No and Name of Ward	No. and Name of the Polling Station in that ward	Name of the Ward Officer	Mobile No. of the Ward Officer	Email Id of the Ward Officer	Photograph of the Ward Officer	Address of Ward Officer	Name of the polling station level Officer	Mobile No. of polling station level Officer	Email Id of the polling station level Officer	Photograph of the polling station level Officer	Address of the polling station level officer
65	Udhampur	83-Chenani Municipal Committee	W.no. 4 Mohalla Malgotran	4-Vetrinary Hospital Chenani	Sh. Abdul Rashid	9796435646	Nil		W.no. 5 Chenani	Umran Firdos	9622117121	rihanfirdous503@gmail.com		Chenani
66			W.no. 5 Mohalla Qazian	5-City Middle School Chenani					Balwan Chand	9596905747	balwanchandanthal@gmail.com		Chenani	
67			W.no. 6 Mohalla Sunerian	6-Hr. Sec. School Chenani					Umran Firdos	9622117121	rihanfirdous503@gmail.com		Chenani	
68			W.no. 7 Mohalla Shergarh	7-Girls High School Chenani					Balwan Chand	9596905747	balwanchandanthal@gmail.com		Chenani	