

nidm

Resilient India - Disaster Free India

অসম বিশ্ববিদ্যালয়
ASSAM UNIVERSITY

**Online Training Programme on
Child Centric Disaster Risk Reduction (CCDRR)**

24 - 26 August, 2022

Time: 11:00 AM- 1:00 PM

Jointly Organized by:
National Institute of Disaster Management, New Delhi
&
Department of Geography, School of Earth Sciences
Assam University, Diphu Campus (A Central University)
Karbi Anglong, Assam

BACKGROUND

Disasters threaten the lives, constitutional rights and needs of the children worldwide. In past three decades India have faced devastating disasters such as Latur Earthquake (1993), Odisha Super Cyclone (1999), Bhuj Earthquake (2001), Indian Tsunami (2004), Jammu & Kashmir Earthquake (2005), Urban Flood in Mumbai (2005), Bihar Floods (2008), Uttarakhand Floods (2013), Cyclone Phailin (2013), Srinagar Flood (2014), Chennai Flood (2015), Kerala Flood (2018 & 2019), Cyclone Fani (2019), Cyclone Amphan (2020), Maharashtra floods (2021), Tamil Nadu floods (2021) and COVID-19 (2020-21).

Droughts hits Andhra Pradesh, Gujarat, Karnataka, Maharashtra, Rajasthan, Tamilnadu and Telangana. Bihar, Jharkhand and parts of North East are also drought prone. These states are home to nearly 500 million people, almost 40% of the country's population.

Droughts are slow onset disasters, adversely affecting women and children. Karnataka (16 districts) and Andhra Pradesh (4 districts) experienced at least 10 droughts between 2001-2015. During these emergencies, children are especially vulnerable to diseases, malnutrition, and violence and trafficking. Measles, diarrhoea, acute respiratory infections, malaria and malnutrition are the major killers of children during humanitarian crises. In future, vulnerability of children is expected to increase as the intensity and frequency of natural disasters rises.

Keeping in view the increasing vulnerability of children from climate change and natural disasters, National Institute of Disaster Management (NIDM), Ministry of Home Affairs, Government of India has established

“**Child Centric Disaster Risk Reduction (CCDRR) Centre**” to mainstream child centric DRR activities through Training, Research, Advocacy and Consultancy. The present training on CCDRR is organised jointly by NIDM and World Vision India.

AIM OF TRAINING

This **3 Days Online orientation Training Programme on Child Centric Disaster Risk Reduction** is intended for officials of various Government departments, Civil Society organisations, NGOs, Academia and students to help build their knowledge, skills and perspectives towards child centric disaster risk reduction. This will help various stakeholders understand and prepare for risk informed planning, sectoral readiness and preparedness for emergencies so as children are not deprived of basic amenities.

OBJECTIVES

At the end of this course, participants will be able to:

- Explain the basic concepts of Disaster Risk Management
- Explain the impacts of disaster on children
- Describe the concept of child centric disaster risk reduction list out the CCDRR activities.
- Draft and apply strategies for school safety with the engagement of children
- Explain the Disaster impact on mental health of the Children
- Explain the process of mainstreaming child-centric risk management

COURSE MODULE

This Course has two modules and contents of the course would touch upon the following aspects, to achieve the objectives:

Module-I: Disaster and its impact on children

Session -1: Basic Concepts of Disaster Risk Management

Session-2: Disaster Impact on children

Module-II: Child Centric Disaster Risk Reduction

Session-3: Introduction to CCDRR

Session-4: Psychological Understanding of Children in Disasters and Emergencies: A Theoretical Approach

Session-5: Home to Home School Safety

TARGET GROUP

This training programme targets officials working in officials of various Government departments at the Center and State Governments related to health, education, women and child welfare, rural development, SDMAs, Civil Society organisations, NGOs, Academia and students.

PROGRAMME DETAILS

This orientation training programme is scheduled for 3 days. It is based on e-learning module covering 2 hours each day during the programme.

REGISTRATION

Participants will have to fill up and submit the on-line registration google form for the course.

Registration

Link: <https://training.nidm.gov.in>

LEARNING METHODS

Zoom Meeting platform will be used for this programme. All the participants are requested to install “Zoom Meeting application in your mobile or desktop. The webinar would be conducted through power point presentation by the speaker/experts

EVALUATION

Before end of the programme, the participants will be provided with online evaluation form in a group. Evaluation form is mandatory for all the participants to be filled.

CERTIFICATE

E-certificate will be issued to the participants who attend minimum 80 percent of the duration of the programme.

ABOUT NIDM

National Institute of Disaster Management (NIDM) South Campus, Ministry of Home Affairs, and Government of India is a premier institute and a Statutory Body (under Disaster Management Act 2005) for training, research, documentation, awareness and human resources and capacity development in the field of disaster mitigation and management in India and in the region.

ABOUT ASSAM UNIVERSITY, DIPHU CAMPUS

Assam University, Silchar, Assam was established by an Act of Parliament promulgated in 1989(Act 13) and enforced by a notification of the Government of India on 21st January, 1994. Assam University Diphu campus was established March 2007 at Diphu in Karbi Anglong. The serene setting makes the Diphu campus a unique one with exquisite natural beauty, which captures viewers imagination and provides an ideal atmosphere for study and research. The Campus has carved a niche for itself since inception by offering different Post-Graduate courses and research facilities. Many of the departments propose different study centres. The campus with different departments provides state-of-the-art facilities to students coming from different parts of the state.

ORGANISING TEAM: NIDM

Chief Patron

Shri.Taj Hassan,IPS

Executive Director, NIDM

Guidance

Prof. Santosh Kumar

Professor & HoD,

Governance Inclusive Disaster Risk Reduction
Child Centric Disaster Risk Reduction

Speakers

Dr. Kuamr Raka

CCDRR, NIDM

Dr.Balu.I

Programmed Officer. CCDRR, NIDM

Mr.Ranjan Kumar

CCDRR, NIDM

Ms.Namrata Shrama

CCDRR, NIDM

Ms.Dolphi Raman

External Expert

Coordinator

Ms. Nazia Shaik,

CCDRR, NIDM

ORGANISING TEAM: Assam University

Chief Patron

Prof. Rajive Mohan Pant, Vice Chancellor,
Assam University, Silchar, Assam.

Patron

Prof. Sivasish Biswas, Pro-Vice Chancellor,
Assam University, Diphu Campus, Karbi
Anglong, Assam.

Coordinator

Dr C. Prakasam, Associate Professor,
Department of Geography, School of Earth
Sciences, Assam University, Diphu Campus,
Karbi Anglong, Assam.

Co-Coordinator

Dr Atur Kiri Ingti, Assistant Professor,
Department of Geography, School of Earth
Sciences, Assam University, Diphu Campus,
Karbi Anglong, Assam.

Team Members:

Dr Sahana Bose, Assistant Professor, Mr.
Harishankar Chakraborty Ms. Manisha
Pathak, Mr. Shanku Ghosh, Ms. Pranati
Sarkar, Mr. Parag Jyoti Kashyap, Ms.
Sanchali Das Podder, Department of
Geography, School of Earth Sciences, Assam
University, Diphu Campus, Karbi Anglong,
Assam.

Programme Schedule

S.NO	Time	Subject	Facilitator
Day-1			
1	11.00- 11.30	Welcome	Dr C. Prakasam Department of Geography Assam University
2		Opening remarks	Prof. Santosh Kumar Prof.& Head, CCDRR,NIDM
3		Inaugural Address	Prof. Rajive Mohan Pant Vice Chancellor, Assam University, Assam
		Key Note Address	Shri.Taj Hassan,IPS Executive Director, NIDM
4	11.30-12.00	Do's and Don'ts on Covid-19	Ms.Namratha , CCDRR, NIDM
5.	12.00-1.00	Basic Concepts of Disaster Risk Management	Ms. Nazia Shaik, CCDRR, NIDM
Day-2			
6	11.00-12.00	Introduction to CCDRR	Mr.Ranjan Kumar CCDRR, NIDM
7	12.00 – 1.00	Disaster Impact on children	Ms.Dolphi Raman External Expert
Day-3			
8	11.00-12.00	Home to Home School Safety	Ms. Nazia Shaik, CCDRR, NIDM
8	11.00-12.45	Psychological Understanding of Children in Disasters and Emergencies: A Theoretical Approach	Ms.Namratha , CCDRR,NIDM
9	12.45-13.00	Feedback & Vote of thanks	Dr Atur Kiri Ingti, Assistant Professor, Department of Geography, Assam University

Registration process

Online Training on Child Centric Disaster Risk Reduction

<https://training.nidm.gov.in/>

14	Online Training on Child Centric Disaster Risk Reduction	24-08-2022 - 26-08-2022 11:00am - 1:00pm	Assam [AS]	Assam University (A Central University)	Enroll Now
----	--	---	------------	---	----------------------------

[Please register or login to enroll the course.](#)

New User? Register

New Participant Registration

Fill all the details and click Register

Once completed the registration you will receive confirmation email