TRAINING REPORT FOR THE MONTH OF AUGUST 2016

Training activities on Disaster Management (August, 2016 Report)

Disaster Management is an area where people with necessary skills and expertise to carry the risk of facilitating disasters rather than prevent, mitigate or respond to them effectively. Therefore "Training" is an important component of the Disaster management system. It facilitates the strengthening of response mechanism as well as empowers all the stakeholders to take appropriate preparedness measures.

The Community Based Disaster Preparedness (CBDP) training module is designed so as to prepare the community level volunteers/ organizations to deal with an emergency situation that may arise due to different hazards. The course provides the opportunity to learn essential knowledge and skills in disaster and to address implementation challenges in a systematic manner. The participants are provided with practical tools for design and implementation of programs for disaster preparedness through community capacity to promote a culture of safety. The NGO volunteers, CBO, Mahila Samittees, Gram Sevak, Self Help Groups, Anganwadi, ASHA etc. are targeted to be trained in CBDP.

The Training on Public Health in Emergencies (PHE) is aimed at giving specialised guidance in public health promotion and protection, disease prevention, health assessment and disease surveillance during an emergency. State, local and block level Public Health Engineering officials; Health; and Social Welfare Department officials working in various sectors of sanitation & hygiene promotion are usually targeted as they are the immediate responders to these situations and they should have immediate access to guidance and information that will assist them in rapidly establishing priorities of undertaking necessary actions during the response to an emergency or disaster besides being duly prepared if any such calamity strikes. A total of 8 CBDP trainings have been conducted in each of the 8 districts viz. Baksa, Kamrup (Metro), Dhubri, Kokrajhar, Goalpara, Nalbari, Barpeta, Bongaigaon and 3 PHE trainings in each of the 3 districts viz. Dhubri, Goalpara and Bongaigaon during the month of July. Both the PHE & CBDP trainings were conducted for two-days in each of the districts. The trainings had an overwhelming participation in few of the districts and the resource persons were fairly welcomed by the participants. Training hand-outs were distributed to the participants along with practical training sessions. '

The Training for Doctors & Paramedics (D-P) presents the health care provider with knowledge and techniques that are comprehensive and easily adapted to fit their needs. The skills presented in this manual recommend one safe way to perform each technique. The Academy recognizes that there are other acceptable approaches. However, the knowledge and skills taught in the course are easily adapted to all venues for the care of these patients. It is a concrete manifestation of our goal to provide the right care, right now.

The Training for School safety (SCH) is aimed to prepare the school community specially children to face any natural calamities. Disaster history has proven that School Children are the most vulnerable section of the society during the disaster. It is therefore, Imperative that school safety concerns are addressed to reduce the hazard induced losses in schools and increase safety of the children by building capacity of Teachers through a proper training module. At the end of the training a school disaster management plan is prepared to facilitate a better response in the event of any calamity.

The overall no. of participation in each of the trainings is listed as below:

SI No	Name of Districts	CDBP	PHE	SCH	DOCTORS	PARAMEDICS
1	Darrang	53		69	21	41
2	Kokrajhar		37			
3	Udalguri	38		26	48	21
4	Dhubri			55		
5	Bongaigaon			47		
6	Baksa			55		
7	Nalbari			47		
8	Dima Hasao		44			
9	Karbi Anglong				31	37
10	Tinsukia		40			
11	Jorhat		40			
12	Golaghat		39		19	36
13	Sivasagar		40			
	TAL NO OF TRAINED N DURING THE MONTH	91	240	299	119	135
	OF AUGUST 2016					

Training Calendar for the month of August 2016

SI.	Divisions of Assam	Name of the Dis)ate	s ir	ı the	e m	ont	h o	fΑι	IBIJS	t												Sep
٥١.	DIVISIONS OF ASSUM	Ivame or the bis	1	2	3	4	5	6	7	8	9	10											21	22	23	24	25	26	27	28	29	30	31	1
			М	Т		Th	F	Sa	Su	М	T	W	Th	F	Sa	Su	M	Т	W	Th	F	Sa	Su	M	Т	W	Th	F	Sa				W	Th
1	Lower Assam Divisio	Dhubri										Г-II)																T			T	Ħ		
2	Lower Assam Divisio	Goalpara									Ė																							
3	Lower Assam Divisio	Barpeta																																
4	Lower Assam Division	Kokrajhar	Р	HE																														
5	Lower Assam Division	Bongaigaon				SCI	H(T	-11)																										
6	Lower Assam Division	Baksa											SC	H(T	-II)																			
7	Lower Assam Division	Nalbari											SC	Н(Т	-I)																			
8	Lower Assam Division	Kamrup (Metro)																																
9	Lower Assam Division	Kamrup (Rural)																																
10	Lower Assam Division	Chirang																																
11	Central Assam Divisi	Morigaon																																
12	Central Assam Divisi	Nagaon																																
13	Central Assam Divisi	Dima-Hasao																													P	HE		
14	Central Assam Divisi	Karbi-Anglong																			D	-P												PHE
15	North Assam Divisio	Udalguri	CDF	P(T-II)						S	CH(T-I)																					[D-P
16	North Assam Divisio	Darrang	CDI	P(T-I)		SC	Н(Т	-I)																							D	-P		
17	North Assam Divisio	Sonitpur																															<u></u>	
18	Upper Assam Divisio	Lakhimpur																																
19	Upper Assam Divisio	Dibrugarh																															<u></u>	
20	Upper Assam Divisio	Dhemaji																															<u></u>	
21	Upper Assam Divisio	Tinsukia											Pŀ	ΗE																			<u></u>	
22	Upper Assam Divisio	Sivasagar																	P	HE														
23	Upper Assam Divisio	Jorhat																			P	HE											<u></u>	
24	Upper Assam Divisio	Golaghat																	D	-P					Р	HE					<u> </u>		L	
25	Barak Valley Divisio	Cachar																															<u></u>	
26	Barak Valley Divisio	Hailakandi																															<u></u>	
27	Barak Valley Divisio	Karimganj																													<u> </u>		<u></u>	
			[)-P	Tra	inir	ng f	or I	Doc	tors	8	Parai	med	lics																			<u> </u>	
		LEGEND	S	CH	Tra	inir	ng c	n S	Scho	ool S	Safe	ety, T	-I(T	ear	n-I)	/T-I	I(Te	eam	ı-II)														<u> </u>	
		LEGEND	C	DP							·I(Te	eam-	·I)/ī	-II(Tea	m-I	۱)																<u></u>	
			P	HE	Tra	inir	ng f	or I	PHE																									
		**Dates marked	in r	ed are	Go	vt. I	Hol	ida	ys _																							7	i	

A FEW GLIMPSES FROM THE TRAINING:

Figure: 1 CBDP training in Darrang

Figure: 2 PHE training in Kokrajhar

Figure: 3 SCH training in Bongaigaon

Figure: 4 SCH training in Darrang

Figure: 5 SCH training in Dhubri

Figure: 6 SCH training in Nalbari

Figure: 7 PHE training in Dima Hasao

Figure: 8 Doctors training in Karbi Anglong

Figure: 9 Paramedics training in Karbi

Figure: 10 Doctors training in Darrang

Figure: 11 Paramedics training in Darrang

Figure: 12 PHE training in Jorhat

Figure: 13 PHE training in Sivasagar

Figure: 14 Doctors training in Golaghat

Figure: 15 PHE training in Golaghat

Figure: 16 Doctors training in Udalguri

Figure: 17 Paramedics training in Udalguri

Figure: 18 CBDP training in Udalguri

Figure: 19 SCH training in Udalguri

SCHOOL SAFETY TRAINING INCLUDING CONDUCT OF MOCK DRILL W.E.F ON 11-08-16 TO 13-08-16 AT BAKSA

Figure: 20 SCH training in Baksa