	EV	ENT DESCR	IPTION					DA	MAGE	INFORMAT	ION				ASSISTANCE PROV	IDED		OUTSTA	NDING N	EEDS	
District	Jamoat	Village	Date of disaster	Type of disaster	Duration (# days)	Deaths	Destroyed	Partially damaged	Live stock killed (head)	Agricultural land affected (ha)	kitchen gardens affected (per household)	Social infrastructure/ other	Tents (pcs)	NEI /fomile	pe of response provided Food Aid	Heavy machinery/ fuel and others	Responding agencies	Construction materials/ other	Fuel (MT)	Food aid (2 month ration per family)	Source of Informatio n
Khatlon i	province					<u> </u>															
Temurmalik		Kiblai	1 April	Flood	2	0	6	28	0	0	34	0	40	0	Hot meals for 30 days	Relocation of household belongings	RCST, CoES, Local Hukumat	Construction of 34 houses	3	-	RCST, CoES
Khuroson	Obikhiik, Dahana-kiik	Obikhiik Kohu	26 April	Mudflow	1	1	0	0	0	0	0	Main highway of KTY-Dushanbe blocked	0	0	10 days rations for 9 families: - Wheat flour: 100 kg - Sugar: 7.2 kg; - Rice: 72kg; - Oil 5,4 kg;	For removal of debris	Local Khukumat	Construction materials	0	-	COES
Shurobod	Dashtijum	Dashtijum	21 April	Flood	1	1	1	6	20	32	2	0	0	0	0	0	0	Construction materials	8	-	CoES
Kumsangir	Kumsangir, Panj, Shahrak	Rudaki, Orzu, Sebzor	21 April	Flood, Mudslide	1	0	3	12	25	270	28	0	0	0	10 days rations for 386 families: - Wheat flour: 1,544 kg; - Sugar: 154.4 kg; - Rice:1,544 kg; - Oil: 115.8 kg;	0	CoES, local hukumat	10 tents were requested by CoES	0	-	CoES
Kulyab town		Sangov, Frunze, Khuvaydulloev, Korvonguzar, Kuybishev, Sadikov, Jomi,	21 -29 April	Flood	8	0	0	28	0	0	28	0	0	0	10 days rations for affected families distributed by CoES (incl. Wheat Flour, Sugar, Oil, Rice)	0	Local Khukumat	Construction materials for 28 houses	5	-	CoES
Kulyab		Beshtigirmon	21 April	Flood	2	0	0	18	0	0	18	0	0	0	Wheat Flour, Sugar, Oil, Rice for 3 days	0	Local Khukumat	Construction materials for 18 houses	3	=	CoES
Muminobod	Dehbaland	Fayzobod and Khanatarosh	21 April	Mudflow	2	1	5	168	100	109	173	5 bridges and 400 meters of drinking water supply system destroyed	7	7 set hygiene kits, -7 water buckets; -7 thermoses	Government: 25 families received: - Wheat flour: 50 kg; - Sugar: 3 kg; - Oil: 5 kg; Cooking sets for 7 families	9 heavy machinery deployed to the site	Road Services Department, Vodkhoz and private machinery	10 ton cement requested; gabions 25 square meters;	10	-	COES, RCST
Shurobod	Dashtijum	Dashtijum	21 April	Flood	1	1	1	0	20	34	1	0	0	0	0	0	0	Construction materials	0	-	CoES
Vose	Mirzovali	Dashti dil	21 April	Flood	1	0	0	0	0	0	47	0	0	0	0	0	0	Construction materials	0	-	CoES
Vose	Vaysov Mirzovali	Gulshanobod	21 April	Floods	1	0	0	0	0	0	30	0	0	0	0	0	0	Construction materials	0	-	CoES
Kabodiyon	Nosiri Khusrav	Ravshanobod	21 April	Mudflow	1	0	4	0	2	400	0	1 bridge damaged partially	1 bedding set	1 hygiene set; -1 water can buckets;	0	0	RCST, CoES, Local Hukumat	1 set of construction tools	0	-	CoES, RCST
Jomi	Iftikhor	Village Navobod, Lenin, Khojakala	26- 28 April	Flood	1	0	0	24	8	49	47	1 bridge partially	0	0	10-days rations for 473 families including: - Wheat flour: 404 kg; - Sugar: 35.2 kg; - Rice: 352 kg; - Oil: 26.4 kg;	Vodkhoz	Local Khukumat	Removal of debris	0	-	COES
Vose	Mirali Mahmadali	Selbur	27 April	Mudflow	1	0	0	2	0	0	10	0	0	0	0	0	Local Khukumat	Construction materials	0	-	CoES
Jililikul	Garauti	Oykhotun, Achisell	27- 30 April	Flood, Mudflow	1	1	0	15	0	0	11	2 bridges damaged partially, 1 totally	0	0	Food for 82 families for 10 days: -Wheat flour: 404 kg; -Sugar: 35.2 kg; -Rice: 352 kg; - Oil: 26.4 kg;	1 grader; 1 car; 1 bulldozer	RSD/Vodkhoz	Construction materials	Fuel for machinery	-	COES

Muminobod	Balkhobi	Tebalay	27 April	Flood	2	0	0	60	19	0	60	4 bridge; 290 meters of dam; 1 transformer; 15 km road;	0		0	1 bulldozer	Vodkhoz	0	10 ton fuel, heavy machinery, food has been	-	CoES
												3 km water supply system are							requested		
Jomi	Iftikhor	Khojakala	28 April	Flood	1	0	0	24	0	0	24	0	0	0	0	0	0	0	0	_	CoES
Temurmalik	Vatan		29 April	Flood	1	0	0	0	150	0	0	1 bridge	ŭ			Ü		Construction materials		-	CoES
Yovon	Ozodi, Norin, Sitorai Surkh, Obi Muki, Gulsara Yusupova, Hayoti Nav		24-29 April	Flood, Mudflow	5	0	0	0	74	25	0	destroved 3 bridges destroyed, Yovon- Kurgantube railway damaged	0	0	114 families provided with food for 10 days: Wheat flour: 456 kg; -Sugar: 456 kg; -Rice: 456 kg; -Oil: 34.2 kg; -Macaroni: 22.8 kg;	Heavy machinery deployed to prevent further destruction of the bridges	CoES, local hukumat and local residents	Construction materials	7 ton diesel was requested prior to the disaster to clean the collectors particularly in Obi Muki	-	CoES
Sub-total for I	Chatlon Prov	ince				5	20	385	418	919	513										
Sughd pro	Poldorag	Poldorag	1 April	Windstorm	2	0	0	1	0	0	0	Roof of an high	0	0	0	0	Local	0	0	-	CoES
	_	_										school damaged					Khukumat	0			
Panjakent	Farob	Musobozor	1 April	Landslide	1	0	0	1	12	0	1	500 meters electricity line	0	0	0	0	Panjakent power supply agency recovered the damage		0	-	CoES
Panjakent	Kosatarosh, Xurmi, Yori, Amondara, Boqiyon	Jumbuloq, Khonaqasoy, Yori, Amondar, Boqiyon Sor	22-25 April	Floods	1	1	0	2	126	94	55	Roads to Yori, Shing and Artuch villages are damaged	6 bedding set	6 hygiene kits	0	0	RCST, Local Hukumat	Construction material for 2 houses partially damaged	10	-	CoES
Istarvshan		Dahyaki Poyon, Obqarjaqoy, Nafaroj	23-24 April	Floods	2	0	2	4	20	236	4.5 ha	2 bridges partially damaged; 7.3 km road destroyed; 9.4 krm water supply channels; 1,2 ha pasture; 1,8 gardens;	7 bedding set	7 hygiene kits	0	0	RCST,	Construction materials for 2 houses partially damaged	5	-	RRD and CoES
Kanibadam		Madaniyat, Niyozbek, Pakhtakor, Somoniyon	24-30 April	Floods	1	0	0	0	0	Total of 340 ha of land is damaged: -220 ha cotton; -20 wheat; -50 other crops; -50 ha prepared for cultivation	0	0	0	0	0	4 tractors, 2 excavators deployed to deal with situation	PMK 42, Vodkhoz	0	Total damage according to CoES reached 696,560 TJS and 9 ton diesel required for recovery	CoES has limited food which has not been distributed yet	CoES
Ghonji	Mujum		25 April	Floods	1	0	0	0	35	9	0	2 bridges	0	0	0	0	Local hukumat	Fuel, construction materials, manpower	0	-	RRD and CoES
Sub-total for S	Sughd					1	2	8	193	339	56										
CDAC																					
GBAO Ishkashim	Ishkashim	Zugvand	1 April	Floods	1	0	0	3	0	0	0	None	families temporary relocated to relatives houses	0	0	0	Local Khukumat	Relocation of families nd debris cleaning required	0	-	CoES/FOCU S

Section Sect	Ishkashim	Vrang	Vrang	2 April	Floods			4	4	0	5 ha land;	0	0	0	0	0	Heavy	Local	Calculations of the	0	-	CoES/FOCU
And Marketine Brief Company of the C											channels and							hukumat	government and construction materials are expected to be provided by			S
State Process Proces	Ishkashim	Ishkashim	Ishkashim	2 April	Floods	1	0	1	0	0	0	1		0	0	0	0	Khukumat and village		0	-	FOCUS
Part	Ishkashim	Ishkashim	Rin	2 April	Floods	1	0	0		0	0	4		0	0	0	0	Local Khukumat and village	decided that the based on the volume of damage families are not eligible to receive	0	-	CoES/FOCU S
Continue	Roshtkala	Mirshakar	Baroj	4 April	Floods	1	0	0	10	4	0	10		0	0	0	1 tractor			Fuel 600-800	-	CoES/FOCU S
Controlled Professor Controlle	Roshtkala	Tavdem		2 April	Flood	2	0	0	5	0	0	5	Road through the	0	0	0	0	Local	5 families needs to be	0	-	CoES/FOCU S
Solidary	Roshtkala	Tavdem	Kulev	22 April	Rock fall	1	0	0	1	0	0	0		0	0	0	0	0		and explosion	-	CoES/FOCU S
September Process Pr	Shugnan	Sokhjarv	Zevardasht	24 April		1	0	0	0	0	0	0	blocked the road	0	0	0	0	0	0	0	-	CoES/FOCU S
Saist Sais Surkh Ougdahyor 1.5 April Avallanche 1 0 0 1 0 0 0 0 0 0	Sub total for	r GBAO	T	T	T	1	0	5	23	4	0	20									-	
Saist Sais Surkh Ougdahyor 1.5 April Avallanche 1 0 0 1 0 0 0 0 0 0	Direct Ru	le District	•																			
Sample S		ic District																				
Cadam Cada		Kalai Surkh		1-5 April	Avalanche	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	-	CoES
Mayhura Mayh	Rasht		Chugdabiyon						1 0		-					•			-		-	CoES CoES
Taylanobox Tay	Rasht	Nushor Samsolik	Chugdabiyon Obi Safed Bulbul Darra, sabz Qadam	1 April	Floods	1	0	1	1	0	0	2	1 bridge	0	0	300 somon per family; sack of flour, oil and rice provided to the family	0	0	Construction materials	0		CoES
Jirgatol Jirgatol Maydon Terak 1 April Avalanche 1 0 2 0 30 0 0 None 0 0 300 somon per family sack of wheat flour; oil and rice by local histumant 0 0 0 0 0 0 0 0 0	Rasht Rasht Varzob	Nushor Samsolik Chorbog	Chugdabiyon Obi Safed Bulbul Darra, sabz Qadam Toykara	1 April 2 1 April 2 22 April	Floods Mudflow Floods	1 1	0 0	0 1 0	1 40	0 0	0 0	0 2 0	1 bridge 0 40 km of Road	0	0 0	300 somon per family; sack of flour, oil and rice provided to the family	0 0	0 0	Construction materials 0	0 0	-	COES COES COES
Signature of the construction materials and solution of the construction of the constru	Rasht	Nushor Samsolik Chorbog	Chugdabiyon Obi Safed Bulbul Darra, sabz Qadam Toykara Mayhura and	1 April 2 1 April 2 22 April	Floods Mudflow Floods	1 1	0 0	0 1 0	1 40	0 0	0 0	0 2 0	1 bridge 0 40 km of Road 300 vehicles trapped by	0	0 0	300 somon per family; sack of flour, oil and rice provided to the family	0 0	0 0	Construction materials 0	0 0	-	COES COES COES
iub-total for DRS	Rasht Varzob Varzob Jirgatol	Nushor Samsolik Chorboq Mayhura Jirgatol	Chugdabiyon Obi Safed Bulbul Darra, sabz Qadam Toykara Mayhura and Ziddi Maydon Terak	1 April 2 1 April 2 2 April 1 April 1 April	Floods Floods Avalanche Avalanche	1 1 1 1 1	0 0 0	0 1 0 0	1 40 10	0 0 10 30	0 0 10	0 2 0 0	1 bridge 0 40 km of Road 300 vehicles trapped by avalanche None	0 0 0	0 0 0 0	300 somon per family; sack of flour, oil and rice provided to the family hv local hukumat 300 somon per family sack of wheat flour; oil and rice by local hukumat	0 0 0	0 0 0	O O Heavy machinery	0 0 0 0	-	COES COES COES COES COES
ub-total for DRS 1 3 91 40 10 16	Rasht Warzob Varzob	Nushor Samsolik Chorboq Mayhura Jirgatol	Chugdabiyon Obi Safed Bulbul Darra, sabz Qadam Toykara Mayhura and Ziddi Maydon Terak Karamik	1 April 2 1 April 2 2 April 1 April 1 April 5 April	Floods Mudflow Floods Avalanche Avalanche Landslide	1 1 1 1 1 1 1	0 0 0 0	0 0 0 0 0	1 40 10 0	0 0 10 30	0 0 10 0	0 0 0	1 bridge 0 40 km of Road 300 vehicles trapped by avalanche None 0 17 houses under	0 0 0	0 0 0 0	300 somon per family; sack of flour, oil and rice provided to the family by local hukumat 300 somon per family sack of wheat flour; oil and rice by local hukumat	0 0 0 0 Land allocated for relocation of 17 families; provided for purchase of construction	0 0 0	O O Heavy machinery 0 0 0 0 0 0 0 0 0 0 0	0 0 0	-	COES COES COES COES COES
	Rasht Varzob Varzob Varzob Jirgatol	Nushor Samsolik Chorboq Mayhura Jirgatol Alga Kadi Obi	Chugdabiyon Obi Safed Bulbul Darra, sabz Qadam Toykara Mayhura and Ziddi Maydon Terak Karamik Kadi Obi	1 April 22 April 1 April 1 April 1 April 5 April 6 April	Floods Mudflow Floods Avalanche Avalanche Landslide Landslide	1 1 1 1 1 1 1	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 1 0 0 2	1 40 10 0	0 0 10 30	0 0 10 0 0 0 0	0 2 0 0 0	1 bridge 0 40 km of Road 300 vehicles trapped by avalanche None 0 17 houses under risk	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	300 somon per family; sack of flour, oil and rice provided to the family hv local hukumat. 300 somon per family sack of wheat flour; oil and rice by local hukumat 0	0 0 0 0 Land allocated for relocation of 17 families; 2-3000 TJS provided for purchase of construction materials	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Onstruction materials 0 Heavy machinery 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		COES COES COES COES COES COES COES
	Rasht Varzob Varzob Jirgatol Roghun Rudaki	Nushor Samsolik Chorboq Mayhura Jirgatol Alga Kadi Obi	Chugdabiyon Obi Safed Bulbul Darra, sabz Qadam Toykara Mayhura and Ziddi Maydon Terak Karamik Kadi Obi	1 April 22 April 1 April 1 April 1 April 5 April 6 April	Floods Mudflow Floods Avalanche Avalanche Landslide Landslide	1 1 1 1 1 1 1	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 1 0 0 2	1 40 10 0 0 1 1 1 38	0 0 0 10 0 0 0 0	0 0 10 0	0 0 0 0	1 bridge 0 40 km of Road 300 vehicles trapped by avalanche None 0 17 houses under risk	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	300 somon per family; sack of flour, oil and rice provided to the family hv local hukumat. 300 somon per family sack of wheat flour; oil and rice by local hukumat 0	0 0 0 0 Land allocated for relocation of 17 families; 2-3000 TJS provided for purchase of construction materials	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Onstruction materials 0 Heavy machinery 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		COES COES COES COES COES COES COES