
An Imperative for Education Policy-makers
COMPREHENSIVE SCHOOL SAFETY

D
is

as
te

r

Ri
sk

Re
du

ct
io

n

It is better to
act one day
early than to
express regret
one day too late

©
 U

N
ES

CO
/S

. C
ha

iy
as

oo
k

DRR

Save the Children

Level 6, 250 Victoria Parade,
East Melbourne,
VICTORIA Australia 3002
Email: info@savethechildren.org.au
Website: www.savethechildren.org.au
Tel: +61 1800 76 00 11
Fax: +61 3 9938 2099

Children have the right to be both safe and
secure in school, and to be assured of
educational continuity, even in the face of
disasters and emergencies.

Disasters are occurring at alarming frequency and with increased severity
in Asia-Pacific. Along with climate change related crises, disasters create
humanitarian and development challenges. The education sector has a key
role to play in addressing these challenges and in preventing hazards from
becoming disasters. This role is best fulfilled through a comprehensive
approach to school safety.

ARE NOT
HAZARDSARE NATURAL

DISASTERS
Hazards such as floods and earthquakes
become disasters when society lacks the ability
to cope with them.

©
 U

N
ES

CO
/D

. E
lia

s

DRR

Ed
ucatio

n Sector Policies and PlansPillar 1:
Safe Learning Facilities

Pillar 2: School
Disaster Management

Pillar 3:
Risk Reduction &

Resilience Education

A
ligned to national, sub-national and loca disaste

r m
anag

em
en

t p
la

ns
A comprehensive approach to DRR in education addresses:
• Safe Learning Facilities
• School Disaster Management
• Risk Reduction and Resilience Education

The goals of comprehensive school safety should be:
• To protect learners and education workers from death, injury, and harm in schools
• To plan for educational continuity in the face of expected hazards
• To safeguard education sector investments
• To strengthen climate-smart disaster resilience through education

When education systems do not acknowledge the known hazards that can affect them,
do not to take measures to ensure the safety of learners and workers, and do not plan for
educational continuity in the face of these hazards then the investments made are wasted,
lives are lost, and for too many, the promise of education is lost forever.

Schools are widely respected community hubs, and are central to ongoing education and
development as well as to rapid recovery from hazard impacts. Schools are also often relied
upon for short-term shelter. It does not good to not plan for this, while keeping schools
primary role in educating children at the top of the list. It is crucial to ensure that schooling
continues after a hazard strikes, and to limit damages to the education sector investments.
Preparing the education system includes multi-hazard risk assessment at national,
sub-national and school levels, to find out what threats exist schools, participatory planning
and policies to address those threats, and implementing those plans sustainably.

What is
Disaster Risk Reduction (DRR) in education?

175 million children affected
The number of children likely to be affected each year by
climate-related disasters over the next decade.2

175 million

Why invest in
DRR in education?

1. World Bank. 2004. “Natural Disasters: Counting the Cost.” Press release, March 2, 2004. www.worldbank.org

2. Save the Children UK. “Legacy of Disaster: The Impact of Climate Change on Children.” 2007.

3. UN. Global Assessment Report on Disaster Risk Reduction 2011, p. 46.

Investing 1, saves 7

Every dollar invested in risk reduction saves seven
dollars in recovery efforts.1$7+

$1

Safeguarding development
Extensive disasters are causing even more impacts than intensive
disasters. The impacts we have measured are from the major disasters
like cyclones and earthquakes. But most researchers observe that smaller
and regular hazards like urban flooding and coastal erosion have even
greater impacts on enrollment and drop-out rates. Investing in DRR in
education will safeguard and sustain gains made towards development
goals such as EFA and the MDGs.

MDG
EFA

Half a million deaths &
40 million homeless
The number of lives lost and people left homeless after major disasters in
the Asia-Pacific since 2004: the Indian Ocean Tsunami (2004), the Kashmir
earthquake (2005), the Sichuan earthquake (2007), Cyclone Nargis (2008),
and the Pakistan floods (2010); Fukushima earthquake (2011); Cyclone
Mahasen (2013); Typhoon Haiyan (2013).

500,000

40 Million

Notes:

http://www.worldbank.org

Education policy-makers are in a position to influence, amend, and
highlight priorities in a country’s education policy.

They can:

• Set policies and agendas to ensure the adoption and successful
integration of DRR into the education sector.

• Allocate and shift resources to achieve that aim.

• Link education sector and disaster management sector policies and plans
at every level.

• Make sure that the impacts of both intensive and extensive disasters on
schools are monitored and understood.

Recommended actions for policy-makers
The following recommended actions can help ensure the success and
sustainability of DRR in education initiatives:

Provide safe school facilities
First and foremost, make sure that schools themselves are safe for students
and teachers. Policy-makers have a responsibility to ensure that students are
safe in and on the way to school. Policy-makers can establish standards on
safe school facilities by:
• Enacting policies and procedures to ensure that every new school is a safe

school.
• Identifying and prioritizing unsafe schools for retrofit or replacement.
• Guiding and funding school maintenance for disaster risk reduction.
• Incorporating safety upgrades into all school remodelling and school

greening programmes.
• Establishing guidelines to minimize non-structural and infrastructural risks
• Ensure that schools are planned as temporary community shelters, not just

used as a last resort.
• Incorporate safe facilities monitoring into Education Management

Information Systems.

Mainstream Disaster Risk Reduction into
education policy and planning and
education into disaster risk reduction and
response planning
Ad hoc DRR in education interventions are not
sustainable as disasters recur in most countries. Disaster
risks should be considered in the Education Sector
Development Plans/National Action Plans situational
analyses and programmes. And educational, continuity
planning should be considered in disaster management
plans at all levels. This helps ensure that DRR measures are
considered in a country’s educational priorities.

Establish Disaster Management Offices within national and
sub-national education authorities, identify DRR focal points
and develop Disaster Management and Educational Continuity
Plans at all levels of the education system.

Policy-makers can encourage and spearhead education sector disaster risk reduction
and management and educational continuity planning, to encompass risk
assessment, risk reduction, response-preparedness, and educational continuity
planning activities.

An essential building block for the plan is multi-hazard risk assessment at the national,
sub-national and school levels in collaboration with disaster management authorities
and mechanisms. These risks should be incorporated into the EMIS, and monitored at
each level.

Key elements of an Education Sector Disaster Management include:
• Having policies, guidance at sub-national and school-site levels for ongoing

site-based assessment and planning, risk reduction, and response preparedness as
part of normal school management and improvement.

• Developing, training, institutionalizing, monitoring and evaluating school-site
committees, empowered to lead identification of hazards and community and
action-planning for ongoing disaster risk reduction and preparedness
activities.

• Adapting standard operating procedures as
needed, for hazards with and
without warnings,

including: drop cover and hold, building evacuation, evacuation to safe
haven, shelter-in-place and lockdown, and safe family reunification.

• Engaging schools in making early warning and early action systems
meaningful and effective.

• Incorporate the needs of pre-school and out-of-school children, children
with disabilities, and both girls and boys.

• Practicing, critically evaluating, and improving on response preparedness,
with regular school-wide and community-linked simulation drills. Adapt
standard operating procedures to specific context of each school.

Key elements in planning for educational continuity include:
• Developing guidelines to limit the use of schools as temporary shelters.
• Identifying alternate locations for temporary schools and alternate modes

of instruction.
• Establishing national and sub-national contingency plans, based on

Interagency Network for Education in Emergencies (INEE) Minimum
Standards (2010), to support educational continuity, including plans and
criteria to limit the use of schools as temporary shelters.

• Preparing for full local engagement in rapid needs assessment to
determine impact on the education system.

• Being ready to develop an agile response plan to include establishment of
temporary learning facilities, and provision of psychosocial support
services.

• Having systems for back-up of student educational records.

Promote DRR in teaching and learning
Teaching and learning about DRR is the key approach for increasing
individuals’ and community’s knowledge and information about hazards,
including what to do when a hazard strikes. Policy-makers can mandate
mainstreaming of DRR in teaching and learning, linking this as necessary
to the Education Sector Disaster Management and Contingency Plan
and Education Sector Development Plans. Key elements of
mainstreaming DRR in teaching and learning involve:
• Infusing DRR into the curriculum and school-wide activities, starting

from the primary level, based on scope and sequence of skills and
competencies in disaster risk reduction.

INVESTING
SAVES
LIVES

• Identifying consensus-based key messages for reducing household and
community vulnerabilities, and for preparing for and responding to hazard
impacts as a foundation for formal and non-formal education.

• Investing in high quality teaching and learning materials for students and
teachers.

• Prioritizing capacity development in teacher training institutes to teach future
generations of teachers.

• Supporting community-led programmes and community engagement in
DRR teaching and learning.

• Developing strategies to scale-up teacher in-service training through
self-study programmes.

• Supporting research into DRR and education.
• Encouraging children and youth to be champions and leaders in DRR.

How can education
policy-makers contribute?

©
 U

N
ES

CO
/S

. C
ha

iy
as

oo
k

Education policy-makers are in a position to influence, amend, and
highlight priorities in a country’s education policy.

They can:

• Set policies and agendas to ensure the adoption and successful
integration of DRR into the education sector.

• Allocate and shift resources to achieve that aim.

• Link education sector and disaster management sector policies and plans
at every level.

• Make sure that the impacts of both intensive and extensive disasters on
schools are monitored and understood.

Recommended actions for policy-makers
The following recommended actions can help ensure the success and
sustainability of DRR in education initiatives:

Provide safe school facilities
First and foremost, make sure that schools themselves are safe for students
and teachers. Policy-makers have a responsibility to ensure that students are
safe in and on the way to school. Policy-makers can establish standards on
safe school facilities by:
• Enacting policies and procedures to ensure that every new school is a safe

school.
• Identifying and prioritizing unsafe schools for retrofit or replacement.
• Guiding and funding school maintenance for disaster risk reduction.
• Incorporating safety upgrades into all school remodelling and school

greening programmes.
• Establishing guidelines to minimize non-structural and infrastructural risks
• Ensure that schools are planned as temporary community shelters, not just

used as a last resort.
• Incorporate safe facilities monitoring into Education Management

Information Systems.

Mainstream Disaster Risk Reduction into
education policy and planning and
education into disaster risk reduction and
response planning
Ad hoc DRR in education interventions are not
sustainable as disasters recur in most countries. Disaster
risks should be considered in the Education Sector
Development Plans/National Action Plans situational
analyses and programmes. And educational, continuity
planning should be considered in disaster management
plans at all levels. This helps ensure that DRR measures are
considered in a country’s educational priorities.

Establish Disaster Management Offices within national and
sub-national education authorities, identify DRR focal points
and develop Disaster Management and Educational Continuity
Plans at all levels of the education system.

Policy-makers can encourage and spearhead education sector disaster risk reduction
and management and educational continuity planning, to encompass risk
assessment, risk reduction, response-preparedness, and educational continuity
planning activities.

An essential building block for the plan is multi-hazard risk assessment at the national,
sub-national and school levels in collaboration with disaster management authorities
and mechanisms. These risks should be incorporated into the EMIS, and monitored at
each level.

Key elements of an Education Sector Disaster Management include:
• Having policies, guidance at sub-national and school-site levels for ongoing

site-based assessment and planning, risk reduction, and response preparedness as
part of normal school management and improvement.

• Developing, training, institutionalizing, monitoring and evaluating school-site
committees, empowered to lead identification of hazards and community and
action-planning for ongoing disaster risk reduction and preparedness
activities.

• Adapting standard operating procedures as
needed, for hazards with and
without warnings,

including: drop cover and hold, building evacuation, evacuation to safe
haven, shelter-in-place and lockdown, and safe family reunification.

• Engaging schools in making early warning and early action systems
meaningful and effective.

• Incorporate the needs of pre-school and out-of-school children, children
with disabilities, and both girls and boys.

• Practicing, critically evaluating, and improving on response preparedness,
with regular school-wide and community-linked simulation drills. Adapt
standard operating procedures to specific context of each school.

Key elements in planning for educational continuity include:
• Developing guidelines to limit the use of schools as temporary shelters.
• Identifying alternate locations for temporary schools and alternate modes

of instruction.
• Establishing national and sub-national contingency plans, based on

Interagency Network for Education in Emergencies (INEE) Minimum
Standards (2010), to support educational continuity, including plans and
criteria to limit the use of schools as temporary shelters.

• Preparing for full local engagement in rapid needs assessment to
determine impact on the education system.

• Being ready to develop an agile response plan to include establishment of
temporary learning facilities, and provision of psychosocial support
services.

• Having systems for back-up of student educational records.

Promote DRR in teaching and learning
Teaching and learning about DRR is the key approach for increasing
individuals’ and community’s knowledge and information about hazards,
including what to do when a hazard strikes. Policy-makers can mandate
mainstreaming of DRR in teaching and learning, linking this as necessary
to the Education Sector Disaster Management and Contingency Plan
and Education Sector Development Plans. Key elements of
mainstreaming DRR in teaching and learning involve:
• Infusing DRR into the curriculum and school-wide activities, starting

from the primary level, based on scope and sequence of skills and
competencies in disaster risk reduction.

1

2
©

 U
N

ES
CO

/S
.C

ha
iy

as
oo

k
• Identifying consensus-based key messages for reducing household and

community vulnerabilities, and for preparing for and responding to hazard
impacts as a foundation for formal and non-formal education.

• Investing in high quality teaching and learning materials for students and
teachers.

• Prioritizing capacity development in teacher training institutes to teach future
generations of teachers.

• Supporting community-led programmes and community engagement in
DRR teaching and learning.

• Developing strategies to scale-up teacher in-service training through
self-study programmes.

• Supporting research into DRR and education.
• Encouraging children and youth to be champions and leaders in DRR.

Education policy-makers are in a position to influence, amend, and
highlight priorities in a country’s education policy.

They can:

• Set policies and agendas to ensure the adoption and successful
integration of DRR into the education sector.

• Allocate and shift resources to achieve that aim.

• Link education sector and disaster management sector policies and plans
at every level.

• Make sure that the impacts of both intensive and extensive disasters on
schools are monitored and understood.

Recommended actions for policy-makers
The following recommended actions can help ensure the success and
sustainability of DRR in education initiatives:

Provide safe school facilities
First and foremost, make sure that schools themselves are safe for students
and teachers. Policy-makers have a responsibility to ensure that students are
safe in and on the way to school. Policy-makers can establish standards on
safe school facilities by:
• Enacting policies and procedures to ensure that every new school is a safe

school.
• Identifying and prioritizing unsafe schools for retrofit or replacement.
• Guiding and funding school maintenance for disaster risk reduction.
• Incorporating safety upgrades into all school remodelling and school

greening programmes.
• Establishing guidelines to minimize non-structural and infrastructural risks
• Ensure that schools are planned as temporary community shelters, not just

used as a last resort.
• Incorporate safe facilities monitoring into Education Management

Information Systems.

Mainstream Disaster Risk Reduction into
education policy and planning and
education into disaster risk reduction and
response planning
Ad hoc DRR in education interventions are not
sustainable as disasters recur in most countries. Disaster
risks should be considered in the Education Sector
Development Plans/National Action Plans situational
analyses and programmes. And educational, continuity
planning should be considered in disaster management
plans at all levels. This helps ensure that DRR measures are
considered in a country’s educational priorities.

Establish Disaster Management Offices within national and
sub-national education authorities, identify DRR focal points
and develop Disaster Management and Educational Continuity
Plans at all levels of the education system.

Policy-makers can encourage and spearhead education sector disaster risk reduction
and management and educational continuity planning, to encompass risk
assessment, risk reduction, response-preparedness, and educational continuity
planning activities.

An essential building block for the plan is multi-hazard risk assessment at the national,
sub-national and school levels in collaboration with disaster management authorities
and mechanisms. These risks should be incorporated into the EMIS, and monitored at
each level.

Key elements of an Education Sector Disaster Management include:
• Having policies, guidance at sub-national and school-site levels for ongoing

site-based assessment and planning, risk reduction, and response preparedness as
part of normal school management and improvement.

• Developing, training, institutionalizing, monitoring and evaluating school-site
committees, empowered to lead identification of hazards and community and
action-planning for ongoing disaster risk reduction and preparedness
activities.

• Adapting standard operating procedures as
needed, for hazards with and
without warnings,

including: drop cover and hold, building evacuation, evacuation to safe
haven, shelter-in-place and lockdown, and safe family reunification.

• Engaging schools in making early warning and early action systems
meaningful and effective.

• Incorporate the needs of pre-school and out-of-school children, children
with disabilities, and both girls and boys.

• Practicing, critically evaluating, and improving on response preparedness,
with regular school-wide and community-linked simulation drills. Adapt
standard operating procedures to specific context of each school.

Key elements in planning for educational continuity include:
• Developing guidelines to limit the use of schools as temporary shelters.
• Identifying alternate locations for temporary schools and alternate modes

of instruction.
• Establishing national and sub-national contingency plans, based on

Interagency Network for Education in Emergencies (INEE) Minimum
Standards (2010), to support educational continuity, including plans and
criteria to limit the use of schools as temporary shelters.

• Preparing for full local engagement in rapid needs assessment to
determine impact on the education system.

• Being ready to develop an agile response plan to include establishment of
temporary learning facilities, and provision of psychosocial support
services.

• Having systems for back-up of student educational records.

Promote DRR in teaching and learning
Teaching and learning about DRR is the key approach for increasing
individuals’ and community’s knowledge and information about hazards,
including what to do when a hazard strikes. Policy-makers can mandate
mainstreaming of DRR in teaching and learning, linking this as necessary
to the Education Sector Disaster Management and Contingency Plan
and Education Sector Development Plans. Key elements of
mainstreaming DRR in teaching and learning involve:
• Infusing DRR into the curriculum and school-wide activities, starting

from the primary level, based on scope and sequence of skills and
competencies in disaster risk reduction.

• Identifying consensus-based key messages for reducing household and
community vulnerabilities, and for preparing for and responding to hazard
impacts as a foundation for formal and non-formal education.

• Investing in high quality teaching and learning materials for students and
teachers.

• Prioritizing capacity development in teacher training institutes to teach future
generations of teachers.

• Supporting community-led programmes and community engagement in
DRR teaching and learning.

• Developing strategies to scale-up teacher in-service training through
self-study programmes.

• Supporting research into DRR and education.
• Encouraging children and youth to be champions and leaders in DRR.

INVESTING
SAVES

COSTS

Education policy-makers are in a position to influence, amend, and
highlight priorities in a country’s education policy.

They can:

• Set policies and agendas to ensure the adoption and successful
integration of DRR into the education sector.

• Allocate and shift resources to achieve that aim.

• Link education sector and disaster management sector policies and plans
at every level.

• Make sure that the impacts of both intensive and extensive disasters on
schools are monitored and understood.

Recommended actions for policy-makers
The following recommended actions can help ensure the success and
sustainability of DRR in education initiatives:

Provide safe school facilities
First and foremost, make sure that schools themselves are safe for students
and teachers. Policy-makers have a responsibility to ensure that students are
safe in and on the way to school. Policy-makers can establish standards on
safe school facilities by:
• Enacting policies and procedures to ensure that every new school is a safe

school.
• Identifying and prioritizing unsafe schools for retrofit or replacement.
• Guiding and funding school maintenance for disaster risk reduction.
• Incorporating safety upgrades into all school remodelling and school

greening programmes.
• Establishing guidelines to minimize non-structural and infrastructural risks
• Ensure that schools are planned as temporary community shelters, not just

used as a last resort.
• Incorporate safe facilities monitoring into Education Management

Information Systems.

Mainstream Disaster Risk Reduction into
education policy and planning and
education into disaster risk reduction and
response planning
Ad hoc DRR in education interventions are not
sustainable as disasters recur in most countries. Disaster
risks should be considered in the Education Sector
Development Plans/National Action Plans situational
analyses and programmes. And educational, continuity
planning should be considered in disaster management
plans at all levels. This helps ensure that DRR measures are
considered in a country’s educational priorities.

Establish Disaster Management Offices within national and
sub-national education authorities, identify DRR focal points
and develop Disaster Management and Educational Continuity
Plans at all levels of the education system.

Policy-makers can encourage and spearhead education sector disaster risk reduction
and management and educational continuity planning, to encompass risk
assessment, risk reduction, response-preparedness, and educational continuity
planning activities.

An essential building block for the plan is multi-hazard risk assessment at the national,
sub-national and school levels in collaboration with disaster management authorities
and mechanisms. These risks should be incorporated into the EMIS, and monitored at
each level.

Key elements of an Education Sector Disaster Management include:
• Having policies, guidance at sub-national and school-site levels for ongoing

site-based assessment and planning, risk reduction, and response preparedness as
part of normal school management and improvement.

• Developing, training, institutionalizing, monitoring and evaluating school-site
committees, empowered to lead identification of hazards and community and
action-planning for ongoing disaster risk reduction and preparedness
activities.

• Adapting standard operating procedures as
needed, for hazards with and
without warnings,

including: drop cover and hold, building evacuation, evacuation to safe
haven, shelter-in-place and lockdown, and safe family reunification.

• Engaging schools in making early warning and early action systems
meaningful and effective.

• Incorporate the needs of pre-school and out-of-school children, children
with disabilities, and both girls and boys.

• Practicing, critically evaluating, and improving on response preparedness,
with regular school-wide and community-linked simulation drills. Adapt
standard operating procedures to specific context of each school.

Key elements in planning for educational continuity include:
• Developing guidelines to limit the use of schools as temporary shelters.
• Identifying alternate locations for temporary schools and alternate modes

of instruction.
• Establishing national and sub-national contingency plans, based on

Interagency Network for Education in Emergencies (INEE) Minimum
Standards (2010), to support educational continuity, including plans and
criteria to limit the use of schools as temporary shelters.

• Preparing for full local engagement in rapid needs assessment to
determine impact on the education system.

• Being ready to develop an agile response plan to include establishment of
temporary learning facilities, and provision of psychosocial support
services.

• Having systems for back-up of student educational records.

Promote DRR in teaching and learning
Teaching and learning about DRR is the key approach for increasing
individuals’ and community’s knowledge and information about hazards,
including what to do when a hazard strikes. Policy-makers can mandate
mainstreaming of DRR in teaching and learning, linking this as necessary
to the Education Sector Disaster Management and Contingency Plan
and Education Sector Development Plans. Key elements of
mainstreaming DRR in teaching and learning involve:
• Infusing DRR into the curriculum and school-wide activities, starting

from the primary level, based on scope and sequence of skills and
competencies in disaster risk reduction.

3
• Identifying consensus-based key messages for reducing household and

community vulnerabilities, and for preparing for and responding to hazard
impacts as a foundation for formal and non-formal education.

• Investing in high quality teaching and learning materials for students and
teachers.

• Prioritizing capacity development in teacher training institutes to teach future
generations of teachers.

• Supporting community-led programmes and community engagement in
DRR teaching and learning.

• Developing strategies to scale-up teacher in-service training through
self-study programmes.

• Supporting research into DRR and education.
• Encouraging children and youth to be champions and leaders in DRR.

©
 S

ah
ba

 D
el

sh
ad

Education policy-makers are in a position to influence, amend, and
highlight priorities in a country’s education policy.

They can:

• Set policies and agendas to ensure the adoption and successful
integration of DRR into the education sector.

• Allocate and shift resources to achieve that aim.

• Link education sector and disaster management sector policies and plans
at every level.

• Make sure that the impacts of both intensive and extensive disasters on
schools are monitored and understood.

Recommended actions for policy-makers
The following recommended actions can help ensure the success and
sustainability of DRR in education initiatives:

Provide safe school facilities
First and foremost, make sure that schools themselves are safe for students
and teachers. Policy-makers have a responsibility to ensure that students are
safe in and on the way to school. Policy-makers can establish standards on
safe school facilities by:
• Enacting policies and procedures to ensure that every new school is a safe

school.
• Identifying and prioritizing unsafe schools for retrofit or replacement.
• Guiding and funding school maintenance for disaster risk reduction.
• Incorporating safety upgrades into all school remodelling and school

greening programmes.
• Establishing guidelines to minimize non-structural and infrastructural risks
• Ensure that schools are planned as temporary community shelters, not just

used as a last resort.
• Incorporate safe facilities monitoring into Education Management

Information Systems.

Mainstream Disaster Risk Reduction into
education policy and planning and
education into disaster risk reduction and
response planning
Ad hoc DRR in education interventions are not
sustainable as disasters recur in most countries. Disaster
risks should be considered in the Education Sector
Development Plans/National Action Plans situational
analyses and programmes. And educational, continuity
planning should be considered in disaster management
plans at all levels. This helps ensure that DRR measures are
considered in a country’s educational priorities.

Establish Disaster Management Offices within national and
sub-national education authorities, identify DRR focal points
and develop Disaster Management and Educational Continuity
Plans at all levels of the education system.

Policy-makers can encourage and spearhead education sector disaster risk reduction
and management and educational continuity planning, to encompass risk
assessment, risk reduction, response-preparedness, and educational continuity
planning activities.

An essential building block for the plan is multi-hazard risk assessment at the national,
sub-national and school levels in collaboration with disaster management authorities
and mechanisms. These risks should be incorporated into the EMIS, and monitored at
each level.

Key elements of an Education Sector Disaster Management include:
• Having policies, guidance at sub-national and school-site levels for ongoing

site-based assessment and planning, risk reduction, and response preparedness as
part of normal school management and improvement.

• Developing, training, institutionalizing, monitoring and evaluating school-site
committees, empowered to lead identification of hazards and community and
action-planning for ongoing disaster risk reduction and preparedness
activities.

• Adapting standard operating procedures as
needed, for hazards with and
without warnings,

including: drop cover and hold, building evacuation, evacuation to safe
haven, shelter-in-place and lockdown, and safe family reunification.

• Engaging schools in making early warning and early action systems
meaningful and effective.

• Incorporate the needs of pre-school and out-of-school children, children
with disabilities, and both girls and boys.

• Practicing, critically evaluating, and improving on response preparedness,
with regular school-wide and community-linked simulation drills. Adapt
standard operating procedures to specific context of each school.

Key elements in planning for educational continuity include:
• Developing guidelines to limit the use of schools as temporary shelters.
• Identifying alternate locations for temporary schools and alternate modes

of instruction.
• Establishing national and sub-national contingency plans, based on

Interagency Network for Education in Emergencies (INEE) Minimum
Standards (2010), to support educational continuity, including plans and
criteria to limit the use of schools as temporary shelters.

• Preparing for full local engagement in rapid needs assessment to
determine impact on the education system.

• Being ready to develop an agile response plan to include establishment of
temporary learning facilities, and provision of psychosocial support
services.

• Having systems for back-up of student educational records.

Promote DRR in teaching and learning
Teaching and learning about DRR is the key approach for increasing
individuals’ and community’s knowledge and information about hazards,
including what to do when a hazard strikes. Policy-makers can mandate
mainstreaming of DRR in teaching and learning, linking this as necessary
to the Education Sector Disaster Management and Contingency Plan
and Education Sector Development Plans. Key elements of
mainstreaming DRR in teaching and learning involve:
• Infusing DRR into the curriculum and school-wide activities, starting

from the primary level, based on scope and sequence of skills and
competencies in disaster risk reduction.

Invest in DRR in education

INVESTING
SAVES

DEVELOPMENT
GAINS

©
 U

N
ES

CO
/ R

. M
an

ow
al

ai
la

o

• Identifying consensus-based key messages for reducing household and
community vulnerabilities, and for preparing for and responding to hazard
impacts as a foundation for formal and non-formal education.

• Investing in high quality teaching and learning materials for students and
teachers.

• Prioritizing capacity development in teacher training institutes to teach future
generations of teachers.

• Supporting community-led programmes and community engagement in
DRR teaching and learning.

• Developing strategies to scale-up teacher in-service training through
self-study programmes.

• Supporting research into DRR and education.
• Encouraging children and youth to be champions and leaders in DRR.

©
 U

N
ES

CO
/S

. C
ha

iy
as

oo
k

©
 U

N
ES

CO
/S

. C
ha

iy
as

oo
k

Half a million deaths &
40 million homeless
The number of lives lost and people left homeless after major disasters in
the Asia-Pacific since 2004: the Indian Ocean Tsunami (2004), the Kashmir
earthquake (2005), the Sichuan earthquake (2007), Cyclone Nargis (2008),
and the Pakistan floods (2010); Fukushima earthquake (2011); Cyclone
Mahasen (2013); Typhoon Haiyan (2013).

This brochure was printed eco-friendly using
soy-based ink and 60% eco-fiber paper

TH
A

/D
O

C/
ES

D
/1

4/
01

0-
10

00

Save the Children

Level 6, 250 Victoria Parade,
East Melbourne,
VICTORIA Australia 3002
Email: info@savethechildren.org.au
Website: www.savethechildren.org.au
Tel: +61 1800 76 00 11
Fax: +61 3 9938 2099

UNICEF East Asia and
Pacific Regional Office

19 Phra Atit Road,
Bangkok 10200, Thailand
Email: govington@unicef.org
Website: www.unicef.org
Tel: +66 2 356 9447
Fax: +66 2 280 5941

UNESCO Bangkok Office

920 Sukhumvit Road, Prakanong,
Klongtoey Bangkok 10110,
Thailand
Email: esd.bgk@unesco.org
Website: www.unescobkk.org/education/esd
Tel: +66-2-3910577
Fax: +66-2-3910866

Further Resources about
DRR in education:
UNISDR. Disaster Prevention for Schools: Guidance for Education Sector Decision Makers.
http://preventionweb.net/go/7556

UNISDR. Guidance Notes on School Emergency and Disaster Preparedness.
http://preventionweb.net/go/15655

Guidance Notes on School Emergency and Disaster Preparedness. Kyoto University.
1-2-3 of Disaster Education. http://preventionweb.net/go/12088

Regional Consultative Committee on Disaster Management. Integrating DRR into School
Curriculum. http://preventionweb.net/go/4006

INEE. Guidance Notes on Safer School Construction. http://preventionweb.net/go/10478

IFC - World Bank. Disaster and Emergency Preparedness Guidance for Schools
http://preventionweb.net/go/13989

Comprehensive School Safety Framework and Toolkit
http://preventionweb.net/go/31059
http://preventionweb.net/go/29491

http://preventionweb.net/go/7556
http://preventionweb.net/go/15655
http://preventionweb.net/go/12088
http://preventionweb.net/go/4006
http://preventionweb.net/go/10478
http://preventionweb.net/go/13989
http://preventionweb.net/go/31059
http://preventionweb.net/go/29491
mailto:info@savethechildren.org.au
http://www.savethechildren.org.au
mailto:govington@unicef.org
http://www.unicef.org
mailto:esd.bgk@unesco.org
http://www.unescobkk.org/education/esd

