

An Abstract of State Level Sensitisation Programme on Earthquake Risk Reduction

State level sensitization programme has been proposed for all the states falling in seismic zone IV & V in order to sensitize all the concerned elected representatives & senior officers of the State on natural disaster vulnerability reduction. In this programme, hazard profile of the state, techno-legal regime for hazard risk reduction, disaster response, preparedness planning and the strategies to be adopted by the state for effective disaster mitigation would be covered by the leading experts in the relevant fields. The following table provides an overview of sensitization programmes conducted till date.

STATE	DIGNITARIES	DEPARTMENTS
<p>Sikkim (11 Oct 2004) Total No of participants: 66</p>	<ul style="list-style-type: none"> • Chief Minister • Deputy Speaker • Chief Secretary • Add. Chief Secretary • All MLA's <p>Secretaries from:</p> <ul style="list-style-type: none"> • Agriculture department • Revenue department • C & I & Tourism • Rural Development • SJEW • FEWD • Roads & Bridges • Cultural Affairs & Heritage 	<ul style="list-style-type: none"> • Urban Development & Housing Deptt. • Roads & Bridges • IE & Power • Rural Development • GB Pant Institute of Himalayan Studies. • Bldgs & housing Deptt • DST • Survey & Planning • All India radio
<p>West Bengal (24 Nov 2004)</p> <p>Total No of participants: 78</p>	<ul style="list-style-type: none"> • Minister PWD • Relief Minister • Civil Defence Minister • Chief Secretary • Secretary Environment • IGP (Law & Order) • Principal Secretary, Relief • Joint Secretary, Relief • Joint Secretary, Home • DIG & Controller of civil defence 	<ul style="list-style-type: none"> • GSI, • Metro Rail • Fire department • Urban Development • Kolkata Municipal Corp • Asansol Municipal Corp • Silliguri Municipal Corp • WBHIDCO • PWD • Oriental Insurance • IIT Kharagpur • Jadavpur University • NIT Durgapur • IMD, Regional Centre • Police Department. • ATI • HUDCO • South Eastern Railway

Tripura (25 Nov 2004)

Total No of participants: 137

- Chief Minister
- Health Minister
- Revenue Minister
- Chief Secretary
- MLA's
- District Collectors of all districts.
- SDM's from all the districts
- BDO's from all districts
- PWD
- GSI
- Chairpersons of Panchayats
- Town & Country Planning deptt.
- Tripura Nagar Palika
-

Nagaland (2 Dec 2004)

Total No of participants: 58

- Chief Minister
- Assembly Speaker
- Urban Development Minister
- Civil defence & home guard.
- Urban Development
- PHED
- Deptt of Geology, N.U.
- PWD (R & B)
- SCERT
- ATI
- Police Deptt.
- Govt. of Mining
- SIRD
- Power
- Irrigation & flood control
- Fire service
- Border Road Organisation
- School Education
- Home Deptt.

Delhi (13 Dec 2004)

Total No of participants: 100

- Chief Minister
- Chief Secretary
- Pr. Secretary Home
- Pr. Secretary U.D.
- Secretary P.G.C.
- Secretary Services/GAD
- Chief Fire Officer
- Commissioner of Police
- Deputy Commissioner (All district)
- MLA's
- MP's
- Chairman MCD
- Divisional Commissioner
- PWD
- MCD
- Irrigation
- NDMC
- DSIDC
- Urban development deaptt.
- Delhi Jal Board

Manipur (16 Dec 2004)

Total No of participants: 70

- Minister Revenue and Environment
- Chief Secretary
- District Collectors from 3 districts
- Project Development Authority
- MAHUD
- Police training school
- Deptt. of Earth Sciences, Manipur University
- College of Technology
- Manipur Engineering College
- PWD
- Remote sensing Institute