

DISTRICT LEGAL SERVICES AUTHORITY, DHANBAD

DETAILS OF PARA LEGAL VOLUNTEERS

Sl No	Name of PLVs	Gender	Category (ST/SC/ OBC/GEN)	Place of posting	Date of Posting	Contact NO.
1.	Sri Pankaj Kumar Verma	M	GEN	Ghaghara, Panchayat Bhawan, Block-Nirsa, Dhanbad	15.03.2018	8409554448
2.	Sri Jyoti Nandan Singh	M	GEN	Kalimati Panchayat Bhawan, Block- Nirsa, Dhanbad	15.03.2018	7764039069
3.	Sri Nimai Parmanik	M	OBC	Nirsa Block, PS & Block Nirsa, Dhanbad	15.03.2018	9835787914
4.	Sri Praveen Kumar Mishra	M	GEN	Amtal, Panchayat Bahwan PS & Block - Baliapur, Dhanbad	20.06.2018	9471158080
5.	Smt Indrani Mukherjee	F	GEN	Karmatand, Panchayat Bhawan, PS & Block Baliapur, Dhanbad	15.03.2018	9931532527
6.	Sri Basant Dwivedi	M	GEN	Patherdih, Jharia Block, Dhanbad	15.03.2018	9934103470
7.	Dipenty Kumari Gupta	F	OBC	Jharia Block, PS & Block Jharia, Dhanbad	24.09.2018	7707733900
8.	Sri Jai Kishore Sharma	M	OBC	Sindri Nagar Nigam, PS- Sindri, Block-Jharia, Dhanbad	15.03.2018	7493927209
9.	Smt Pinki Kumari	F	OBC	Ratanpur Panchayat, PS & Block- Govindpur, Dhanbad	15.03.2018	9798120537
10.	Smt Geeta Devi	F	OBC	Jealgora Panchayat Bhawan, Govindpur, Dhanbad	15.03.2018	9835971568
11.	Sri Uttam Kumar Mandal	M	OBC	Bhitiya Panchayat Bhawan, PS & Block Govindpur, Dhanbad	15.03.2018	9304946748
12.	Sri Kishor Ravi Das	M	SC	Udaypur Panchayat Bhawan, PS- Barwadda, Block Govindpur, Dhanbad	15.03.2018	8210125775
13.	Md. Abul Kalam	M	OBC	Bario Panchayat, Govindpur	15.03.2018	8873553884

				Block, Dhanbad		
14.	Smt Manju Tiwari	F	OBC	Rajganj Panchayat Bhawan, PS & Block- Baghmara, Dhanbad	15.03.2018	9570191090
15.	Sri Dhruv Kumar	M	OBC	Harina Panchayat Bhawan, PS Barora, Block-Baghmara, dhanbad	15.03.2018	9534147768
16.	Om Prakash Das	M	SC	Nichitpur-1, Block Baghmara, PS Katras, Dhanbad	24.09.2018	904060799
17.	Sri Manik Kumar Dubey	M	GEN	Topchanchi, PS & Block- Topchanchi, Dhanbad	15.03.2018	9973826942
18.	Smt Laxmi Devi	F	GEN	Singhdaha, Block- Topchanchi, Dhanbad	15.03.2018	8102829671
19.	Sri Uma Shankar Nag	M	GEN	Pawapur Panchayat, Block- Topchanchi, Dhanbad	15.03.2018	9031775719
20.	Ms Anjana Devi	F	OBC	Mairanwatand Panchayat, East Tundi Block, Dhanbad	15.03.2018	9546457266
21.	Smt Sandhaya Devi	F	OBC	Latani Panchayat, PS & Block- East Tundi, Dhanbad	15.03.2018	9431560749
22.	Sri Saurabh Jaiswal	M	OBC	Tundi Block, Dhanbad	15.03.2018	8271824035
23.	Sri Pradeep Kr Rawani	M	SC	Sialgudri Panchayat Bhawan, PS- Putki, Dhanbad	15.03.2018	7209731181
24.	Sri Sunil Kumar	M	OBC	South Pandar Kanali Panchayat Bhawan, PS & Block Putki, Dhanbad	15.03.2018	9931519699
25.	Smt Rakhi Choudhari	F	GEN	Godhar Chhatand, Office of Executive Engineer, Godhar Municipal Corporation, Godhar, PS & Block-Dhanbad	20.06.2018	7654899306
26.	Sri Prakash Gope	M	OBC	Damodarapur Samudaik Bhawan, PS & Block Dhanbad	15.03.2018	9576645745
27.	Ms Anamika Singh	F	GEN	Rail Police Station, Dhanbad	15.03.2018	7808748410
28.	Smt Laxmi Kumari	F	OBC	Juvenile Justice Board	15.03.2018	7488029027
29.	Sri Basudeo Mahato	M	OBC	Juvenile Justice Board	20.06.2018	9835195572

30.	Sri Shreelal Soren	M	ST	Child Welfare Committee	20.06.2018	9162417501
31.	Smt Anjani Kumari	F	OBC	Child Welfare Committee	15.03.2018	8873710571
32.	Sri Chandan Kumar	M	OBC	Front Office	15.03.2018	8797785180
33.	Sri Rajesh Kumar Singh	M	GEN	Front Office	15.03.2018	9234411573
34.	Sri Rajesh Kumar Singh- II	M	GEN	Front Office	20.06.2018	9576115257
35.	Sri Hemraj Chouhan	M	OBC	Front Office	15.03.2018	7050877423
36.	Sri Ajit Kumar Das	M	SC	Front Office	15.03.2018	6200776620
37.	Sri Arvind Prasad	M	OBC	Front Office	15.03.2018	9934110172
38.	Sri Mantu Kumar Sao	M	OBC	Dhanbad Jail	10.05.2018
39.	Sri Mithilesh Kumar Mahato	M	GEN	Dhanbad Jail	10.05.2018

DISTRICT LEGAL SERVICES AUTHORITY, DHANBAD

DETAILS OF PARA LEGAL VOLUNTEERS ON ROLL BUT NOT POSTED

Sl No	Name of PLVs on roll but not posted anywhere	Gender	Category (ST/SC/OBC/GEN)	Contact NO.
1.	Archana Kumari	F	OBC	9931318672
2.	Md.Muzibbur Rehman	M	OBC	9631409445
3.	Jitendra Kumar Das	M	SC	7739604918
4.	Deenbandhu Gorai	M	SC	8521042567
5.	Ujjwal Sinha	M	GEN	9122565302
6.	Md.Safique Ansari	M	SC	9905974803
7.	Md.Azaz Ahmad	M	OBC	9525174240
8.	Ramakant Bhandari	M	OBC	9835587366

9.	Ajay Kumar Gope	M	OBC	9308060436
10.	Sagar Ravidas	M	SC	9955531279
11.	Priyanka Kumari	F	OBC	9386030782
12.	Prakash Chandra Mahato	M	OBC	9939152070
13.	Vijay Kr.Dutt	M	GEN	9263869141
14.	Umesh Kumar Mahto	M	Gen	9835064326
15.	Madhavi Kumari	F	OBC	9905242963
16.	Sita Kumari	F	BC	7739603891
17.	Govind Tudu	M	ST	7479613342
18.	Harsh Aditya Chauhan	M	OBC	8581884966
19.	Meera Tiwary	F	Gen	9693625945
20.	Muskan Roy	M	OBC	93089907095
21.	Rajendra Yadav	M	OBC	9334006923
22.	Manish Kumar	M	Gen	7050875071
23.	Rina Kumari	F	Gen	7079955698
24.	Amit Gorai	M	OBC	7979714808
25.	Sanjay Kumar	M	SC	8235279373

26.	Sanjay Ravidas	M	SC	7050706299
27.	Ram Narayan Mahato	M	OBC	9973853417
28.	Pankaj Kr Napit	M	OBC 1	7870671383
29.	Roshan Kr Munda	M	ST	8709562340
30.	Hari Om Rawani	M	Gen	7209700958
31.	Ishwar Chandra Mahato	M	OBC	8434355340
32.	Bijay Kumar	M	Gen	7870864114
33.	Pawan Dey	M	OBC I	9204238101
34.	Kakali Dey	F	Gen	8092529290
35.	Sahdev Mishra	F	Gen	9525173516
36.	Vijay Kishore Srivastava	M	Gen	8936091874
37.	Manoj Kumar	M	Gen	9097349091
38.	Guriya Devi	F	Gen	8757596080
39.	Parvesh Kumar	M	OBC	8084487655
40.	Rahul Kr Mandal	M	BC I	9570192050
41.	Sashadhar Rewani	M	OBC	9572894096
42.	Nawal Kishore Mahato	M	OBC	8092775864

43.	Ravi Kr Prasad	M	BC	7677336206
44.	Pawan Kr Saw	M	BC 1	9204225218
45.	Saroj Kr Dan	M	OBC	8002463935
46.	Pran Nath	M	Gen	9431999806
47.	Uttam Kr. Bhattacharjee	M	Gen	8540934734
48.	Soni Kumari	F	Gen	8434407821
49.	Rajesh Kr. Yadav	M	BC	8864027825
50.	Md. Sultan	M	OBC	9308853535
51.	Kailash Kr. Pramanik	M	Gen	7479844576
52.	Tajuddin Ansari	M	OBC	9798831972
53.	Sunil Kr. Rajak	M	SC	9334631351
54.	Sudhir Ravidas	M	SC	9631986726
55.	Shankar Pd. Mukherjee	M	Gen	9931143445
56.	Hasmat Ali	M	OBC	9507153981
57.	Vikashchandra Hazari	M	Gen	8271440551
58.	Md. Aftab Alam	M	OBC	8092118306
59.	Kartik Kr. Mahto	M	BC	8809356363

60.	Surander Kr. Singh	M	Gen	8294652170
61.	Hemant Paswan	M	sc	8294855053
62.	Md Salim	M	GEN	9693677252
63.	Sunil Kr.Thakur	M	Gen	9006465761
64.	Sonu Raj Chouhan	M	OBC	7870710909
65.	Sujeet Kr. Gupta	M	Gen	9031307606
66.	Ritesh Kumar	M	OBC	9507165006
67.	Ahmad Hussain	M	OBC	8877038921
68.	Kanti Kumari	F	BC	8235396399
69.	Mahadev Mahato	M	BC	9204108066
70.	Mukesh Kr Chouhan	M	Gen	8603700494
71.	Farid Ahmad	M	BC	7050999973
72.	Geeta Kumari	F	Gen	8581074038
73.	Meera Kumari	F	Gen	8804077938
74.	Firdaus Ansari	M	BC 1	8409043697
75.	Farhad Perween	F	Gen	9386697402
76.	Prakash Kr Mahato	M	Gen	9955191898

77.	Upendra Kr Singh	M	Gen	9204941380
78.	Shailendra Kr Das	M	SC	9122077686
79.	Mukesh Kr Das	M	SC	8434225849
80.	Bandana Dey	F	Gen	9102737525
81.	Alpana Kar	F	Gen	8539097722
82.	Yogesh Kr Saw	M	Gen	8541009941
83.	Aniket Bannerjee	M	Gen	7979741451
84.	Dhananjay Saw	M	Gen	9122291384
85.	Randhir Kr Pandey	M	Gen	7070400328
86.	Gajendra Sharma	M	OBC	7870450485
87.	Dinbandhu Anand	M	SC	9546445541
88.	Bablu Ravidas	M	SC	7352175260
89.	Poonam Kumari	F	Gen	9608888632
90.	Arundhati Mukherjee	F	Gen	9709281971
91.	Md Sonawar Alam	M	Gen	8051211129
92.	Girendra Mishra	M	Gen	8804912824
93.	Payal Mukherjee	F	Gen	8235385091

94.	Rajkumar Beldar	M	OBC	8540857011
95.	Bishwanath Mahato	M	OBC	9931143460
96.	Munna Kr Singh	M	Gen	7273983909

PLVs AT JAIL deputed at Mandal Kara, Dhanbad.

Sl No	Name of the PLVs	Gender	Category	Place of Posting	Date of Posting
1.	Sri Mantu Kumar Sao	M	OBC	JAIL	10.05.2018
2.	Sri Mithilesh Kumar	M	GEN	JAIL	10.05.2018