

Sphere India
National Coalition of Humanitarian Agencies in India

Report of District Level Civil Society Consultation meeting- District Disaster Management Plan Revision

Sphere India–Kerala State Disaster Management Authority partnership for Kerala flood 2018 recovery

December 2019

Background

The Kerala State Disaster Management Authority (KSDMA) in partnership with Sphere India and its members is implementing “Post Flood Coordination for System Strengthening in revision of DDMPs in seven priority districts of Kerala’. The specific objective of the project is to strengthen Disaster Governance and System through participatory inclusive resilience planning processes at state, district and panchayat level. The project is of participatory in nature and ensures participation of different stakeholders in all phases of project execution to strengthen their institutional capacity .Stakeholders capacity will be enhanced by way of revising district disaster management plan, so that they manage disaster by themselves with hand holding support from the Government of Kerala.

Introduction

The project team had conducted District level civil society consultation in the fourteen districts. The meeting was attended by District Collector/ Deputy Collector (Disaster management), Additional district magistrate and representatives of various civil society organisations like Non Government Organisation, Community Based organisations , Representatives of media, youth clubs, voluntary societies, trade unions etc. The purpose of the meeting was to brief the objectives and expected results of revision of District Disaster Management Plan; that includes Review of existing DDMP by civil society , training needs of civil society organisations t in the light of 2018 and 2019 floods .The consultation meetings were organised keeping in view the significance of role of civil society and other community based organisations in the process of developing District Disaster Management plan.

Table No 01; Following are the detail of civil society consultation meeting held in the fourteen districts.

Sl. No	Name of District	Civil society consultation meeting date	No of Civil society organisations attended
1	Trivandrum	07 November 2019	75
2	Kollam	16 November 2019	38
3	Alapuzha	15 October 2019	19
4	Pathanamthitta	14 November 2019	16
5	Kottayam	02 November 2019	32
6	Idukki	15 October 2019	29
7	Ernakulam	23 November 2019	24
8	Thrissur	22 October 2019	35
9	Palakkad	18 October 2019	17
10	Malappuram	29 October 2019	53
11	Kozhikode	07 November 2019	56
12	Wayanad	22 October 2019	34
13	Kannur	13 November 2019	35
14	Kasargod	02 November 2019	35

Thiruvananthapuram

Proceeding

District level Civil society consultation meeting was organised at conference hall, collectrate on 7th November 2019. 75 participants representing various civil society organisations participated. The meeting was presided over by Anu. S. Nair Chief Executive Officer, District Disaster Management Authority & Deputy Collector (Disaster Management). He addressed the gathering by stating the importance of a comprehensive DM plan and the peculiarities of Thiruvananthapuram with respect to the various natural and

Figure 1 Session by Mr. Vijeesh. P, Sphere India

human made hazards and how to tackle them with consistent planning and organised efforts. Mr. Vijeesh , Sphere India elaborated on participatory plan preparation and the role of civil society. Ms. Vyshnavi , Sphere India coordinator, gave detail description of the process, timeline and template for DDMP revision.

Key Discussions

1. There shall be a resource data bank and a relief camp coordinator,
2. Inclusion of palliative care patients and vulnerable patients' needs in DM plan is essential
3. Volunteer importance- special cadets like NSS and NCC- Financial support for their special training is needed.
4. Alternate shelter systems other than schools.
5. Utilizing social media support for mobilizing human resources in emergency settings
6. Training needs in community level, disability friendly special camps in disaster situation disaster situation.

The meeting concluded with forming a WhatsApp group and email thread for collecting civil society data base for the DM plan revision.

Detail report and supporting document can access via following link [Click Here](#)

Kollam

Proceedings

District level Civil society consultation meeting was organised at conference hall, collectrate on 16 November 2019. 38 participants representing various civil society organisations participated. The meeting was presided over by Additional District Magistrate Shri P R Gopalakrishnan. The Chief Executive Officer of DDMA started off the meeting by reflecting on the 2018 and 2019

Figure 2 Session by Dr. Sreeja .M.U, Hazard Analyst

Kerala Floods and the immense importance of Disaster Management Plans. In addition to it, he also briefly mentioned the recent programmes conducted by DDMA and KSDMA on resolving contemporary problems. The keynote address was delivered by Special Branch ACP Shri

Nazeer MA, who also welcomed the participants. Later on Dr Sreeja M U, Hazard Analyst briefly explained the basics of Disaster Management. Succeeding Dr Sreeja M U, Mr. Praveen S elaborated on DDMP Plan process and role of civil society organisations, a review of existing DDMP Capacity and resource mapping of civil society organisations in Disaster Risk Reduction and the need for training civil society organisations in the field of Disaster Management. The meeting ended with a discussion incorporating the members of different civil society organisations who participated in the same.

Key Discussion

1. The plan should look at safeguarding the Person with Disabilities in terms of Disaster Response and other stages of Disaster Management to build their resilience capacity.
2. The financial provision at the time of emergencies should be made clear are communicated properly in the plan as it helps response teams, ambulance drivers etc. avoid losing their own pocket money on fuel like elements.
3. All the Civil Society Organisations shall read the existing plan and review it using the prescribed format provided by DDMA- Kollam. The suggestions and recommendation will be taken into account while drafting the new plan.
4. A Google form and DDMP 2015 shall be sent to all the participants for review of the Plan.
5. The recommendation sand suggestion of participants will be taken into account while revising the plan.

Detail report and supporting document can access via following link [Click Here](#)

Pathanamthitta

Proceedings

District level civil society consultation meeting was organised at collecterate conference hall on 14 November 2019. 16 participants representing various civil society organisations attended the meeting. Ms. Beena Rani, Deputy Collector (Disaster Management) chaired the section and delivered the key note address and explained the relevance of Inter Agency Group (IAG) in the light of previous disasters. The session followed by a detailed presentation on DM act 2005, and role of DDMP in disaster management, existing DDMP revision, proposed template, process,

roles and timeline and it was facilitated by Ms. Gopika G.L, Hazard Analyst and Dr. Sajithkumar K.J , Sphere India. Fr Varghese Chamakalayil, Convener, IAG, and Mr. Anithomas, District Project Coordinator- UNDP delivered the felicitation notes. It was decided to provide a template for data collection from each NGOs/ Civil society organization using a prescribed format.

Figure 3 Civil society consultation in Pathanamthitta District

Key Discussion

- 1) All the Civil Society Organisations shall read the existing plan and review it using the prescribed format provided by DDMA- Pathanamthitta.
- 2) The suggestions and recommendation will be taken into account while drafting the new plan.
- 3) Decided to prepare standard operating procedure for IAG.

Detail report and supporting document can access via following link [Click Here](#)

Alapuzha

Proceedings

District level civil society consultation meeting was organised at collecterate conference hall on 15 October 2019. 19 representatives representing various civil society organisation.

Figure 4 Participants during the session

The meeting was presided over by Dr. Adeela Abdulla ,District Collector, Alappuzha. Mrs. Swasnamma PS ,Deputy Collector, DM explained the importants of DDMP in disaster managemnt planning and seeks the support of all nodal departments to accomblish the up gradation and revision of DDMP. Mr. Premji ,Senior Superintedent gave detail description about the the role of civil society in disaster management planning. Then Mrs.Chinthu Chandran Hazard Analyst gave detail presentation of

the process, timeline and template for DDMP revision. Process. Fr. Savier Kudiyaassery, IAG convenor, Alapuzha explained the process of developing IAG annual action plan. After the presentation about the programme, the floor was opened for a discussion.

Key Discussion

- 1) Plan for the Hooch tragedy should be included in the DM plan
- 2) IDRN model data updation required for civil society organisations and other voluntary institutions working in disaster management.
- 3) Civil society organisations can forward their DDMP review to ddmpalappuzha@gmail.com

Detail report and supporting document can access via following link [Click Here](#)

Kottayam

Proceedings

District level civil society consultation meeting was organised at collecterate conference hall on 02 November 2019. 32 representatives from various civil society organisations attended the meeting. Mr.Vineeth T.K Additional District Magistrate preside over the session and spoke about the importance of Disaster Management Plan and the participatory approach towards developing it. Ponmani K Sasidharan, Sphere India coordinator Dr.Andrew B Spencer , Hazzard Analyst

Figure 5 Participants with DDMA officials

Dr.Ashok, UNDP programme officer and Mr. B. Ashok, HS facilitated different sessions. Ms Ponmani explained the role of civil society organisations in developing the district plan After the presentation about the programme, the floor was opened for a discussion.

Key discussion

- 1) Civil society organisations can forward their DDMP review to DDMA official mail.

Detail report and supporting document can access via following link [Click Here](#)

Idukki

Proceedings

District level civil society consultation meeting was organised at collecterate conference hall on 15 October 2019. The session was inaugurated by Mr. Antony Scaria, Deputy Collector, Disaster Management. He emphasised the role and relevance of civil society organisation in emergency.

Figure 6 Mr. Antony Scaria addressing participants at the meeting

Addressing the inaugural session, Mr. Antony scaria said that ‘pre’ disaster phase and preventive steps should be taken to mitigate the effects of disasters. He added that Idukki is prone to natural disasters which call for greater responsibilities and role to be played by civil society institutions. He also emphasised the proactive and leadership role that non-governmental organisations should play in disaster management, he said.

The inaugural session was followed by a Technical Session, during which a presentation on existing DDMP was given by Mr. Sijo Thomas, district coordinator, Sphere India. The session was followed by an interactive session moderated by Mr. Ajin RS , Hazard Analyst.

Key Discussion

- 1) The meeting suggested to include the contact details, details of resources of civil society organisations in the DDMP. 2. It also suggested to prepare the list of Civil Society Organisations who are willing to join the activities of District administrations during emergencies
- 2) Ensure civilian participation in the disaster management activities of District Administration.
- 3) Civil society organisations can forward their DDMP review to DDMA official mail.

Detail report and supporting document can access via following link [Click Here](#)

Ernakulam

Figure 7 Mrs. Charusree addressing participants at the meeting

District level civil society consultation meeting was organised at spark hall, district collectorate on 23 November 2019. 24 representatives from various civil society organisations attended the meeting. The Meeting began with the introduction Speech by Mrs. Sandhya Devi, Deputy Collector, revised template of DDMP process, Mrs. Anjaly Parameswaran Hazard Analyst, KSDMA explains the questionnaire for civil society level data collection. The inaugural session

was followed by a technical Session, during which a presentation on existing DDMP was given by Ms. Charusree, district coordinator, Sphere India. The session was followed by an interactive session .

Key Discussion

- 1) The civil society organisations are asked to submit a report on the human resource capacities, organisational set up within the respective organisation and training needs with respect to disaster management.
- 2) The existing District Disaster management plan is to be reviewed by the civil society organisation and inputs submitted to this office within 14 days.

Detail report and supporting document can access via following link [Click Here](#)

Thrissur

Proceedings

District level civil society consultation meeting was organised at district panchayath mini conference hall on 22 October 2019. 35 representatives from various civil society organisations attended the meeting.

Figure 8 Dr. Reji. M.C addressing participants at the meeting

The welcome note was given by Dr. Rajil M.C Deputy Collector, Disaster Mngement , He had given specific note on Importance of Having a disaster management plan for District,Mr. Shanavas. S District Collector taken the Key note address and he said, how the District

was affected by flood in 2018 and flood in 2019 and what are the precautionary measures has taken by District authority, On presidential address Ms. Mary Thomas, District Panchayat President mentioned how best and better a plan could be when it prepare through participatory measures. Ms. Athulya,Hazard Analyst explained the institutional mechanism of DM sector, and introduced the components of District like District Disaster Management Authority, District Advisory Committee, District Emergency Operation Centre. Then Ms. Noushaba Nas, District project officer explained the specific objectives of the civil society consultation meet and how the process is going on, and the difference between existing DDMP and proposed DDMP, and asked for suggestions and recommendation for DDMP

Key Discussion

- It is decided to give Google form to review the existing District Disaster Management Plan, and it also asks the capacity and resources of organizations which will be helpful for emergency response functions. The capacity can be human resource or equipment or any technological assistance.

- The form also include training needs of public in the light of flood 2018 and 2019
- The participants will get a questionnaire through mail to fill the Emergency response action plan and DRR mitigation plan.
- They can also incorporate data base related to DM ,ideas and technologies.

Detail report and supporting document can access via following link [Click Here](#)

Palakkad

Proceedings

District level nodal civil society consultation meeting was organised at district collectorate conference hall on 18 October 2019. 17 representatives from various civil society organisations attended the meeting. Mr.T Krishnakumar, Junior Superintend, Disaster Management chaired the

Figure 9 Ms. Soumya John addressing the participants at the meeting

session. The inaugural session was followed by a Technical Session by Mrs. Asha Kiran, Hazard Analyst, during which she presented the contents and structure of existing DDMP. The session consists of desktop review of DDMP, and the process of DDMP revision. The session was followed by a general discussion session moderated by Ms. Soumya John , District coordinator, Sphere India.

Key Discussion

- Palakkad is one of the districts that exposed to pesticide hazard, which is commonly used in mango plantations in Attappadi, Muthalmada, Pithalassery regions and not yet recognized by the authorities and the state. It should be noticed and considered as a manmade disaster and took actions accordingly
- Capacity building in DRR for Panchayathiraj institution
- Improper and unscientific method of work plans under MGNREGA scheme cause many environmental issues in this area. Pallavoor to Nenmmara region was flooded severely in last flood. The main cause was considering as the cutting of vegetation in river banks under this scheme.
- All rivers and reservoirs in the district are silted and it is one of the main causes of overflowing of rivers after raining for few hours. Proper desilting of rivers and reservoirs are to be done as soon as possible so that the water bearing capacity of the same will be increased.

Malappuram

The first level consultation meeting of Civil Society organisations of Malappuram district for DDMP revision was held on 29 October 2019 at conference hall, District Collectorate, Malappuram. The meeting was prolific with a participation of about 73 participants who representing 53 various civil society organisations. All the participants cherished the efforts of District administration and DDMA and Sphere

Figure 10 District collector addressing participants at the meeting

India for organising a meeting which brought all the organisations under one canopy for effective DRR in the District. District Collector Sri. Jafar Malik IAS presided over and Mr. Hamid Hussain V, Sphere India explained the DDMP Revision process to the participants. The presentation covered the topics of Introduction to Disasters and their management, DDMP introduction, its processes the timeline and the revision of existing DDMP of the district and also covered roles and responsibility of the civil society organisations in revision of the DDMP. Deputy Collector Sri. P.N Purushothaman (DM) chaired the Discussion after the DDMP revision explanation session. The presentation session pay the way for the discussion session which was chaired by Sri. P.N Purushothaman.

Key Discussion

- 1) Emphasised on the importance of having a proactive, comprehensive and an inclusive Disaster Management plan for the district. He also discussed the importance of technology and grass root awareness programmes in the process of Disaster Risk Reduction in the District.
- 2) Lessons learned and the gaps identified during the 2018 and 2019 floods The importance of the coordination of All the Civil society organisations for the proper DRR in the district.
- 3) Decided to form a WhatsApp group involving civil societies for the proper coordination and better DRR

Detail report and supporting document can access via following link [Click Here](#)

Kozhikode

Proceedings

The first civil society consultation meeting of Kozhikode district was held on 7 November 2019.

Figure 11 Mrs. Neenu addressing the participants at the meeting

The main objective of the meeting was to spread awareness among all the civil society stakeholders about the importance of disaster management planning, its structure, process to be followed, timeline, stakeholder's roles and responsibilities etc. In which a detailed description of existing DDMP of Kozhikode district and proposed plan took place. The changes that have to be made from existing

DDMP is highlighted and described in detail about the proposed plan, its volumes and contents.

A total of 150 people were participated in the meeting including 56 NGOs and 31 individuals. The session started with the introduction note by Mrs. Shamin Sebastian , Deputy Collector DM. She gave an introduction with regard to the need and necessity for preparing the District Disaster Management Plan. Mrs. Ninu P, Sphere India described about the new plan process by detailing its four volumes and contents through power point presentation. A detailed discussion and clarification with regard to plan updation took place. The people from various sectors shared their concerns which matters to the district's disaster responses and the vulnerable conditions. The new mail id for inter agency collaboration activities was shared with the participants and a watsapp group was created. Mrs. Aswathy, Hazard Analyst and Mrs. Ramshina K V. Community mobilise, NCRMP were also presented in the meeting.

Key decisions taken

- To create a group including all the members participated.
- Widening the message for such a group by mass communication.
- Creation of IAG.
- Build various disaster management teams.
- Identify maximum and possible resources in and outside the district.

Detail report and supporting document can access via following link [Click Here](#)

Wayanad

Proceedings

District level civil society consultation meeting was organised at district collecterate conference

Figure 12 Mr. Amith Ramanan addressing the participants

hall on 22 October 2019. 30 representatives from civil society organisation attended the meeting. The Chairman of the opening ceremony Mr. Antony Thankachan welcomed the participants and explained the scope and need of the DDMP revision. He referred to the role of civil society organisation Mr. Amith Ramanan , District Project coordinator, Sphere India gave a detailed explanation on DDMP process, timeline and revised template. Mr. Marshal Kumar, HCL foundation explained the role of civil society in DDMP revision, he

emphasised the need of SOP for civil society organisations during emergencies. After the presentations, the floor was opened for a discussion.

Key Discussion

1. The minutes of the meeting will be shared with all participants for suggestions
2. The suggestions on DDMP revision to share on the official whatsapp group of IAG or sent via through e mail.
3. The draft plan will present in the next IAG meeting
4. The public portal for seeking inputs for updating the plan will be shared through DC's facebook page.

Detail report and supporting document can access via following link [Click Here](#)

Kannur

Proceedings

District level civil society consultation meeting was organised at collecterate conference hall on

Figure 13 Ms Abija Jagadeesh during her session

13 November 2019. 35 representatives of nodal civil society organisations participated in the meeting. Mr. C. Radhakrishnan, Junior Superintendent done the introduction speech and the Key note Address was done by Ms. Mercy EP, ADM. Discussion with the civil society organisation was

done with the presence of. C. Vishalakshi, d m Deputy collector. The presentation on DDMP desk top review, template process, timeline and the role of civil society organisation in the plan process has done by Ms. Abhija Jagadeesh NP of Sphere India. The representatives of Civil Society organisations had shared their suggestions regarding updating of DDMP 2019 through a participatory approach and the major points and topic to be included in the plan in relation with Disaster risk reduction, mitigation, capacity building, rescue, relief and rehabilitation activities. The major suggestion from the participants is to make a disaster management committee at Panchayat level and provide training for youth. They have opined that the DM activities in the District should be properly coordinated avoiding duplication and negative political interventions.

Key Discussion

- Discussion related to training at village level should be shared with the Zilla Panchayat authority by the DDMA.
- Focus on youth as well as students to spread awareness on disaster management.
- Creation of “Resource inventory of NGO’S”.
- Strengthening of IAG by adding more active registered NGO’s in the group
- Including Youth clubs in Panchayat level DM initiatives.

Detail report and supporting document can access via following link; [Click Here](#)

Kasargod

Proceedings

District level civil society consultation meeting was organised at collecterate conference hall on 02 November 2019. 35 representatives of nodal civil society organisations participated District

Figure 14 Cicial society consultation

level nodal officer consultation meeting was organised at mini conference hall, collecterate. The

meeting started with HosurShirastadar with the introductory address.

Dr. D Sajith Kumar, District Chairperson of

DDMA gave the key note address on the consultation meeting with the proposed agenda on the process of DDMP. Mr. Ajeesh, ADM briefed the gathering on the roles of civil society and its importance in the upcoming plan of the disaster. The presentation on DDMP desk top review, template process, timeline and the role of civil society organisation in the plan process has done by Mr. Vishnu Vijayan, Sphere India. The representatives of Civil Society organisations had shared their suggestions regarding the updation of DDMP 2019 in a participatory approach and the major points and topic to be included in the plan in relation with Disaster risk reduction, mitigation, capacity building, rescue, relief and rehabilitation activities. The major suggestion from the participants was to fill the communication and process gap between the government authorities and civil society in a bottom to top approach by a participatory method.

Key decisions taken

- The disaster governance structure should be strengthened.
- The youth should be on focus by providing trainings and awareness on disaster management.
- A bottom to top approach should be taken in governance structure to spread awareness and trainings for the civilians.
- NGO mapping should be done according to resource inventory.
- Trainings modules to be provided at village and block level
- The communication gap to be filled between the administration and civilians.
- Formation of IAG by inclusion of more active registered.

Detail report and supporting document can access via following link [Click Here](#)

Print Media Coverage

ജില്ലയ്ക്ക് പുതുക്കിയ ദുരന്തനിവാരണ പദ്ധതി ഉടൻ

കാക്കനാട് പൊതുമുനങ്ങളുടെയും സന്നദ്ധ സംഘടനകളുടെയും അഭിപ്രായങ്ങൾ ഉൾപ്പെടുത്തി പുതുക്കിയ ജില്ലാ ദുരന്തനിവാരണ പദ്ധതിയുടെ മാസ്ക് പ്ലാൻ അടുത്തമാസം അവസാനത്തോടെ പൂർത്തിയാക്കാൻ തീരുമാനം. ജില്ലാ കളക്ടർ എസ്. സുഹാസിന്റെ അധ്യക്ഷതയിൽ നടന്ന ജില്ലാ ദുരന്തനിവാരണ അതോറിറ്റിയുടെ പൊതുജന അഭിപ്രായ രൂപവത്കരണ യോഗത്തിലാണ് തീരുമാനം.

പൊതുമുനങ്ങൾ, ജനസമ്പന്നിയിടം, മാധ്യമങ്ങൾ, സന്നദ്ധസംഘടനകൾ എന്നിവരുടെ അഭിപ്രായങ്ങൾ സമാഹരിച്ച് എല്ലാ മേഖലകളെയും ബന്ധിപ്പിക്കുന്ന പദ്ധതിയാണ് കലക്ടർമാർ.

പ്രത്യേകമായി പ്രദേശങ്ങളുടെ മാപ്പിൻ ഉൾപ്പെടെയുള്ള ശാസ്ത്രീയ പാനിമോപ്പർട്ടുകളും മറ്റ് പ്രായോഗിക നിർദ്ദേശങ്ങളും ഉൾപ്പെടുത്തിയാണ് പദ്ധതിയുടെ പുതുക്കൽ. ഇതിനായി ദുരന്തനിവാരണ ഡെപ്യൂട്ടി കളക്ടർ അധ്യക്ഷനായി 10 അംഗ കമ്മിറ്റി രൂപവത്കരിച്ചിട്ടുണ്ട്.

പൊതുമുനങ്ങളുടെയും സന്നദ്ധപുരസ്കാരങ്ങളുടെയും അഭിപ്രായങ്ങളും നിർദ്ദേശങ്ങളും ഉൾപ്പെടുത്തിയാകും പുതിയ ദുരന്തനിവാരണ പദ്ധതി രൂപവത്കരിക്കുന്നത്. പൊതുമുനങ്ങളുടെ അഭിപ്രായങ്ങൾ ddmakm@gmail.com എന്ന വിലാസത്തിൽ അയയ്ക്കാം.

ദുരന്തനിവാരണ ആസൂത്രണ രൂപരേഖ തയ്യാറാക്കാൻ കലക്ടർ റോളിൽ ചേർന്ന സന്നദ്ധ പ്രവർത്തകരുടെയും സംഘടനകളുടെയും യോഗത്തിൽ കലക്ടർ ജോഹർ മലിക് സംസാരിക്കുന്നു (വാർത്ത പേജ് 4)

Madhyamam

2019 ഒക്ടോബർ 25 വെള്ളി, CLTMG മംഗളം

• ദുരന്തനിവാരണ ആസൂത്രണത്തിന്റെ രൂപരേഖ തയ്യാറാക്കുന്നതിന് കളക്ടറോട് ചേർന്ന സന്നദ്ധ പ്രവർത്തകരുടെയും സംഘടനകളുടെയും യോഗത്തിൽ ജില്ലാ കലക്ടർ ജോഹർ മലിക് സംസാരിക്കുന്നു.

ദുരന്തനിവാരണം: സന്നദ്ധ പ്രവർത്തകരുടെ യോഗം ചേർന്നു

മലപ്പുറം: ദുരന്തനിവാരണ ആസൂത്രണത്തിന്റെ രൂപരേഖ തയ്യാറാക്കുന്നതിന്റെ ഭാഗമായി ജില്ലയിലെ സന്നദ്ധ പ്രവർത്തകരുടെയും സംഘടനകളുടെയും യോഗം കലക്ടറോട് കോർഡിനേറ്റ് ഹാളിൽ നടന്നു. ദുരന്തനിവാരണ പ്രവർത്തനങ്ങൾ കാര്യക്ഷമമാക്കുകയും അതിൽ പൊതുമുനങ്ങളുടെയും പങ്കാളിത്തം ഉറപ്പുവരുത്തുകയും ചെയ്യുന്നതിന്റെ ഭാഗമാണ് വിവിധ സംഘടനകളിൽ നിന്നും ഈ യോഗത്ത് പ്രവർത്തിക്കുന്നവരിൽ നിന്നും നിർദ്ദേശങ്ങൾ സ്വീകരിക്കുന്നത്.

കൃത്യമായ ആസൂത്രണത്തിലൂടെ മാത്രമേ ദുരന്തനിവാരണ പ്രവർത്തനങ്ങൾ കാര്യക്ഷമമായി ഏകോപിപ്പിക്കാൻ കഴിയൂ എന്ന് യോഗം ഉദ്ദേശിക്കുന്നു. മെയിൽ ജില്ലാ കലക്ടർ ജോഹർ മലിക് പറഞ്ഞു. രക്ഷാപ്രവർത്തനത്തിന് സന്നദ്ധമാരാകാൻ പ്രാദേശിക തലത്തിൽ ഏകോപിപ്പിക്കാൻ കഴിയണം. രക്ഷാപ്രവർത്തനത്തിന് ആവശ്യമായ വിവരങ്ങൾ പ്രദേശികതലത്തിൽ തന്നെ ലഭ്യമാക്കാൻ കഴിയണം. അത് സംബന്ധിച്ച് കൃത്യമായ വിവരങ്ങൾ നൽകേണ്ടതും കലക്ടർ അറിയിച്ചു. വമ്പിച്ച കലക്ടർ (ഡി.എം) പി.എൻ പുഴയങ്ങാടി, പുഴയങ്ങാടി കോ-ഓർഡിനേറ്റ് ഹാളിൽ ഹയ്ക്കലൈൻ എന്നിവർ പദ്ധതി വിശദീകരിച്ചു.

ദുരന്തനിവാരണ ആസൂത്രണത്തിന്റെ അടുത്ത ഘട്ടത്തിൽ മാക്സ് ഡിൽ ഉൾപ്പെടെയുള്ള പ്രവർത്തനങ്ങളിലൂടെ സന്നദ്ധ പ്രവർത്തകർക്കും ഉദ്യോഗസ്ഥർക്കും പരിശീലനം നൽകും. പ്രാദേശികമായ മനുഷ്യ വിവര ശേഖരണ ഉപാധിയിൽ പ്രവർത്തിക്കുന്നവർക്കുള്ള തൊഴിലാളി ജില്ലാ ദുരന്തനിവാരണ ആസൂത്രണ രൂപരേഖ കലക്ടർമാർക്ക്.

പ്രകൃതിദുരന്തം: ജില്ലയുടെ സവിശേഷതകൾ ഉൾക്കൊണ്ടു പദ്ധതികൾ തയ്യാറാക്കും - കളക്ടർ

തൃശ്ശൂർ: തൃശ്ശൂർ പ്രകൃതിദുരന്തങ്ങൾ ഉണ്ടാകുന്ന സാഹചര്യത്തിൽ ജില്ലയുടെ സവിശേഷതകൾ ഉൾക്കൊണ്ടു പദ്ധതികൾ തയ്യാറാക്കുന്നതിന് ജില്ലാ കളക്ടർ എസ്. സുഹാസി പൊതുജന നിവാരണ പദ്ധതി വികസിപ്പിക്കുന്ന സബ്ബലിറ്റി ഉറപ്പായ നിവാരണ അധികാരിമാരായി നിർദ്ദേശിക്കുന്നതായാണ് കളക്ടർ. ജില്ലാ കലക്ടർമാർക്ക് പ്രസിദ്ധസ്റ്റി റോളിൽ അയയ്ക്കാൻ അധ്യക്ഷനായി.

ജില്ലാ ദുരന്തം കുറ്റവാളി ദുരന്തത്തിന് വഴി തെളിയിക്കുന്നതിന് പദ്ധതികൾ തയ്യാറാക്കുന്നതിന് സന്നദ്ധ സംഘടനകൾ, സ്വയംസഹായ സംഘടനകൾ, മാധ്യമപ്രവർത്തകർ എന്നിവർക്ക് കൂടുതൽ താല്പര്യം ഉണ്ടാകണമെന്നും ജില്ലാ ദുരന്തനിവാരണ പദ്ധതി വികസിപ്പിക്കുന്നതിന് സന്നദ്ധമാരാകണമെന്നും കലക്ടർ പറഞ്ഞു.

ജില്ലാ ദുരന്തനിവാരണ പദ്ധതി പുതുക്കുന്നതിന് ഭാഗമായി സന്നദ്ധ പ്രവർത്തകർക്ക് കൂടുതൽ താല്പര്യം ഉണ്ടാകണമെന്നും ജില്ലാ ദുരന്തനിവാരണ പദ്ധതി വികസിപ്പിക്കുന്നതിന് സന്നദ്ധമാരാകണമെന്നും കലക്ടർ പറഞ്ഞു.

പ്രത്യേകമായി സന്നദ്ധ പ്രവർത്തകരുടെയും സംഘടനകളുടെയും യോഗം കലക്ടർമാർക്ക് പ്രസിദ്ധസ്റ്റി റോളിൽ അയയ്ക്കാൻ അധ്യക്ഷനായി.

ദുരന്തനിവാരണ അധികാരിമാർ ജില്ലാ കളക്ടർ എസ്. സുഹാസി സംസാരിക്കുന്നു. ജില്ലാ കലക്ടർ എസ്. സുഹാസി സംസാരിക്കുന്നു. ജില്ലാ കലക്ടർ എസ്. സുഹാസി സംസാരിക്കുന്നു.

പ്രകൃതിദുരന്തം: ജില്ലയുടെ സവിശേഷതകൾ ഉൾക്കൊണ്ടു പദ്ധതി തയ്യാറാക്കും

തൃശ്ശൂർ: തൃശ്ശൂർ പ്രകൃതിദുരന്തങ്ങൾ ഉണ്ടാകുന്ന സാഹചര്യത്തിൽ ജില്ലയുടെ സവിശേഷതകൾ ഉൾക്കൊണ്ടു പദ്ധതികൾ തയ്യാറാക്കുന്നതിന് ജില്ലാ കളക്ടർ എസ്. സുഹാസി പൊതുജന നിവാരണ പദ്ധതി വികസിപ്പിക്കുന്ന സബ്ബലിറ്റി ഉറപ്പായ നിവാരണ അധികാരിമാരായി നിർദ്ദേശിക്കുന്നതായാണ് കളക്ടർ. ജില്ലാ കലക്ടർമാർക്ക് പ്രസിദ്ധസ്റ്റി റോളിൽ അയയ്ക്കാൻ അധ്യക്ഷനായി.

ജില്ലാ ദുരന്തം കുറ്റവാളി ദുരന്തത്തിന് വഴി തെളിയിക്കുന്നതിന് പദ്ധതികൾ തയ്യാറാക്കുന്നതിന് സന്നദ്ധ സംഘടനകൾ, സ്വയംസഹായ സംഘടനകൾ, മാധ്യമപ്രവർത്തകർ എന്നിവർക്ക് കൂടുതൽ താല്പര്യം ഉണ്ടാകണമെന്നും ജില്ലാ ദുരന്തനിവാരണ പദ്ധതി വികസിപ്പിക്കുന്നതിന് സന്നദ്ധമാരാകണമെന്നും കലക്ടർ പറഞ്ഞു.

പ്രത്യേകമായി സന്നദ്ധ പ്രവർത്തകരുടെയും സംഘടനകളുടെയും യോഗം കലക്ടർമാർക്ക് പ്രസിദ്ധസ്റ്റി റോളിൽ അയയ്ക്കാൻ അധ്യക്ഷനായി.

ദുരന്തനിവാരണ അധികാരിമാർ ജില്ലാ കളക്ടർ എസ്. സുഹാസി സംസാരിക്കുന്നു. ജില്ലാ കലക്ടർ എസ്. സുഹാസി സംസാരിക്കുന്നു.

Mathrubhumi news paper daily, 23rd October.