Asian Conference on Disaster Reduction 2007 "Working Together for a Safer World"


Education and Training for Disaster Risk Reduction in Tajikistan

Committee of Emergency Situations and Civil Defence of Tajikistan UN Disaster Risk Management Project

Astana, June 2007


Civil Defence versus Disasters

The current CoES population training system is largely inherited from the former Soviet Civil Defense training.

It mainly targets government officials, heads of various state departments, senior management of industrial facilities, heads of collective farms, school principals at the central and local levels (down to jamoats and villages) as well as the members of voluntary emergency response teams usually created at state enterprises and at the local government level.


DRR education in schools


A separate civil defense training curricula exists for 2nd, 5th, 6th, 10th and 11th grade school students.

Some basic disaster preparedness is taught to the 2nd, 5th and 6th year students during the extra-curriculum "educational" hours; in practice its teaching is almost always optional, and left to discretion of the individual school masters or the local educational authorities.

At 10th and 11th grades training is much more formal: it is usually included in the pre-military training but covers essentially civil defense with little emphasis on disaster preparedness and/or response in peace time.

The school curriculum is currently being revised.


Achievements – Official DRM Trainings

- Curriculum Revision Working Group (CRWG) was established and consist of committee's employees;
- Official training curriculum revised and approved;
- 9 draft training manuals developed based on the new program;
- Glossary of DM terms is at an advanced stage.


New DRM Manuals


- 1. Early Warning and Emergency Communications
- 2. Disaster Response Planning
- 3. Introduction to Local Disaster Management
- 4. Management and Coordination of Disaster Response Operations
- 5. Assessing local hazards, vulnerabilities and capacities in Tajikistan
- 6. Emergency situations in Tajikistan and their consequences
- 7. Training Manual
- 8. Glossary of DM terms
- 9. Manual for trainers on Interactive teaching methods


DRR trainings by (I)NGOs

Most NGO training focuses on:

- risk and hazard assessment;
- disaster mitigation;
- community-based disaster preparedness and response;
- search and rescue;
- water and sanitation;
- first aid:
- radio communications:
- and developing community-based DM organizations.


The four themes:


- Disasters set back development programming destroying years of development initiatives.
- Infrastructure improvement e.g. transport and utility systems are destroyed by a flood.


- Rebuilding after a disaster provides significant opportunities to initiate development programs.
 - A self-help housing program to rebuild housing destroyed by an earthquake teaches new skills.


- 3. Development programs can increase an area's susceptibility to disasters.
- A major increase in livestock development leads to overgrazing, which contributes to desertification and increases vulnerability to famine.


- 4. Development programs can be designed to decrease the susceptibility to disasters and their negative consequences.
 - Housing projects constructed under building codes designed to withstand high winds result in less destruction during the next earthquake.

