

Committee of Emergency Situations & Civil Defence,
17 Borbad street, Kulob, Tajikistan, CoES office and Oxfam GB.

Minutes of the REACT Meeting

28th of May 2009, CoES office

Chair: Mr. Ramazon Nematov, Head of zonal CoES

Participants: Head of Kulyab zonal CoES, Nematov Ramazon and other officers

WFP – Shuhrat Khojaev
Caritas – Mathias Kempf, Rafoat Gozieva
Mission East – Shodi Shomadov
Red Crescent – Navruz Sayvaliev
UNDP – Abdualimov Qurbonali
Oxfam GB – Madina Aliberdieva, Zubaidullo Karimov

Agenda:

1. Introduction - *Chairman*
 2. Communication protocol on situation reports and assessments – Zubaidullo, Oxfam GB
 3. Review and accepting of Rapid Response Team and REACT ToRs – partners
 4. Condition of Communication equipments of CoES of Kulyab zone and Kulyab districts – Nematov Ramazon
 5. Preparation for Rescue Brigades championship – partners
 6. News from the partners – *Chairman*
 7. Other issues.
-
1. Nematov Ramazon head of Kulyab zonal CoES made an opening speech and reviewed about the last REACT meeting and the event of Khuroson district.
 2. Zubaidullo Karimov from Oxfam GB proposed his ideas on coordination and mentioned that coordination between organizations is better then the last years but communication protocol on situation reports and assessments should be improved.
 3. The participants of the meeting reviewed and accepted terms of references of Rapid Response Team and REACT group of Kulyab zone.
 4. The head of CoES of Kulyab zone Nematov Ramazon briefed on condition of communication equipments and informed that since last year the radio connection of

CoES of Kulyab zone and Kulyab districts are not working. He suggested all partner organizations to support them for repairing these communication equipments. Because of inexperience of responsible persons and fluctuation of electricity some parts of this equipments has been damaged.

He also mentioned that during any disaster for early warning system radio connection is the more propriety than others.

Another reason of not using radio connections Shodi Shomadov from Mission East see on cheaper cost and availability of mobile phones.

5. The chairman of the meeting Nematov Ramazon informed the participants that the third Rescue Brigade Championship will be conducted on 30 – 31st of May 2009 in the center of Baljuvon district. The Rescue Brigades from Vose, Kulob, Farkhor and Baljuvon districts will participate in this championship. These Rescue Brigades are trained and equipped by Mission East and Oxfam GB.
6. Madina Aliberdieva coordinator of Disaster Risk Reduction program of Oxfam GB briefed that on 12th of May 2009 in Dushanbe it has been conducted European Commission national Conference and in this conference Nematov Ramazon and Saidahmadov Khurshed from CoES of Kulyab zone, Meridin from Mission East and Andy Baker, Madina Aliberdieva from Oxfam GB participated.
Shuhrat Khojaev from WFP spoke on supporting of suffered people of Khuroson district with food and incorrect of damage reporting by jamoats. He also proposed to mention about the needs in damage reports.

Next meeting is scheduled on 25th of June 2009 at 10⁰⁰ in CoES office.