

BAHAAL
EMERGENCY RELIEF & EARLY RECOVERY FOR THE
FLOOD AFFECTEES ACROSS PAKISTAN
Emergency Response to Sindh Rains
2011-12

USAID-OFDA Sindh Floods 2011 Emergency Response

Field Monitoring Report
20th - 25th November 2011

Visited and Compiled by: Ali Anis (Project Monitoring Officer –Bahaal)

Table of Contents

Abstract:.....	2
Table1: Progress Update	3
Introduction (Jhuddo):	3
Targets and Achievements.....	4
Table2: Number of Revenue Villages and Villages covered.....	4
Beneficiary Response	5
Pictures	6
Annexure:.....	9
Beneficiary Feedback Form 1	9
Beneficiary Feedback Form 2	10

Abstract:

A field visit was conducted by the RSPN Bahaal Project MER officer to the district of Badin from 20th to 25th of November 2011. The purpose of the visit was to prepare verify that all assessed beneficiaries had

received the Bahaal Project items they were supposed to receive. In addition, beneficiaries' feedback about project items and their impact was also monitored. Moreover, beneficiaries were interviewed about the usefulness of the items and success stories in relation to project activities were also prepared.

Table1: Progress Update

S.#	Activity	Measure of Unit	Units	Households	Population			
1.	Name of Monitor / Observer:		Ali Anis					
2.	Designation Monitor / Observer:		Project Monitoring Officer					
3.	Visit Date:		20 th -25 th November 2011					
4.	Name of RSP		NRSP					
5.	Name of District:		MirpurKhas					
			Target	Acht	Targt	Acht	Target	Acht
1	Procurement of Hygiene Kits	Kit	2,000	2,000	2,000	2,000	13,160	13,160
2	Distribution of Hygiene Kits	Kit	2,000	1,911	2,000	1,911	13,160	13,160
3	Organise Hygiene awareness sessions	Sessions	80	80	4,000	4,000	26,320	26,320
4	Procurement of Water Kit	Kit	2,000	2,000	2,000	2,000	13,160	13,160
5	Distribution of Water Kit	Kit	2,000	1,911	2,000	2,000	13,160	13,160
6	Procurement of Emergency Shelter Kits	Kit	1,000	1,000	500	1,000	3,290	6,580
7	Distribution of Emergency Shelter Kits	Kit	1,000	1,000	500	1,000	3,290	6,580

Introduction (Jhuddo):

The tehsil of Jhuddo with its UCs Ahorhi and Roshanabad were targeted during the first phase of Bahaal Project Sind Emergency Response. These UCs were affected severely by the recent floods and even now water at least one foot deep can be seen on either side of the broken roads that takes one around these UCs. No substantial relief activity had been initiated in these areas prior to launch of Bahaal Project activities in the region.

Targets and Achievements

Bahaal Project Sind Response provided the inhabitants of these UCs WASH items that included hygiene and water kits and Emergency Shelters that comprised of shelter kits. The targeted beneficiaries in these UCs were as many as 2,000 beneficiaries for hygiene and water kit each and 500 for Shelter kit.

The distribution of Bahaal Project ERS items were organized in villages and camp sites all across UCs of Ahori and Roshnabad. In the district of Mirpurkhas, Bahaal project has accommodated hygiene and water kit beneficiaries in a total of 71 villages located in 21 revenue villages. In the UC of Ahori, hygiene and water kits have been distributed in 25 villages located in 10 revenue villages. For UC Roshnabad the same figures stand at 46 villages in 11 revenue villages. Some hygiene and water kits have also been distributed in the district of Badin. In Badin these kits were distributed in 3 UCs namely Badin I, Badin II and Nindo. For each Badin I and II, kits were handed out to beneficiaries of 2 villages located in a single revenue village. Similarly, in Nindo hygiene and waters kits were given to residents of 1 village in a single revenue village.

Shelter Kits were handed out in a total of 19 revenue villages of UC Ahori and UC Roshnabad in the district of Mirpurkhas. Deserving residents of 45 villages were accommodated in the two UCs, in which Ahori's share was 18 and Roshnabad figure stood at 27. In Badin two UCs were selected for Bahaal Emergency shelter beneficiaries which included Badin I and Badin II. In both the former and latter 1 revenue village was chosen for distribution of shelter items.

Table2: Number of Revenue Villages and Villages covered

Sno.	Item	District	UC	No. of Revenue Villages	No. of villages
1	Hygiene Kit	Mirpurkhas		21	71
			Ahori	10	25
			Roshnabad	11	46
		Badin		3	5
			Badin I	1	2
			Badin II	1	2
			Nindo	1	1
	Total			45	71
2	Water Kit	Mirpurkhas		21	71
			Ahori	10	25
			Roshnabad	11	46
		Badin		3	5
			Badin I	1	2
			Badin II	1	2
			Nindo	1	1
	Total			24	76

3	Emergency Shelter kit	Mirpurkhas		19	45
			Ahori	8	18
			Roshnabad	11	27
		Badin		2	3
			Badin I	1	2
			Badin II	1	1

Beneficiary Response

The Bahaal Project Sind Emergency Response Phase was launched in the Jhuddo Tehsil at a time when little or no relief had been provided to its suffering population. No significant WASH activity had been conducted in the region by any other local or International NGO and therefore, the need of the people in the area for WASH items was dire.

The response of the affected population to the WASH and shelter activities was very positive. Generally, people who received the items seemed very grateful to USAID for providing them useful items at the time of their need. However, people who did not receive them because of the scope of the response carried out were not very happy and continued to demand if USAID will carry out similar activity through NRSP in the future.

Of the 10 beneficiaries whose feedback was recorded in relation to the Bahaal Project Sind Emergency Response items handed out to them, most were quite satisfied with the quality and quantity of items they received. For hygiene kit 80% beneficiaries considered it to be essential for their family. The quality of various items in the kit was good for all beneficiaries except for one. The one beneficiary claimed that the quality of towel and combs in the kit could be improved. Beneficiaries had a very mixed response in terms of quantity of each item in the kit. While 60% considering quantity of all items to be adequate, the remaining considered quantity of some items specifically antibacterial soap, dishwashing soap and tooth brushes to be inadequate. They said that with large family sizes the soaps do not last for more than a few days. Moreover, it becomes difficult to use two tooth brushes between families of 6 or more individuals.

For water kit, the figures were even better. Of the 10 beneficiaries interviewed all of them considered it to be essential. The quality of the water purification sachets was very good and their quantity was adequate for all beneficiaries. Four of the interviewed beneficiaries desired that given their large family size 1 jerry can was not enough for them. However, all the beneficiaries were very happy with the bag provided in the kit and considered it very useful for carrying household materials.

Shelters were provided to those beneficiaries who previously were living under the shade of self-made tents. These tents were prepared with torn cloth and sacks and provided little or no cover to the people against the weather. Therefore given their immediate need, all beneficiaries were very happy with the quality of the tarpaulin sheet, ropes and bamboo poles that they were provided through the Bahaal

Project Sind Emergency Response. All beneficiaries considered the shelter extremely essential and were grateful to USAID for giving them some protection against the weather. 70% of the interviewed beneficiaries were satisfied with the quantity of shelter items; however, those with large families could not shelter their entire family under one shelter.

Pictures

Above: Bahaal Project emergency shelter village; village: 3 Water; 21st Nov 2011

Left: Above and Below; Mirpurkhas: Village Pehlaj Kohli: 17th Oct 2011

Right: Above and Below; Mirpurkhas: Village Pehlaj Kohli; 21st Nov 2011

Therth standing with his family in front of his Bahaal Project emergency shelter; village 3 Water; 21st Nov 2011

Left: Sabah sitting with her Bahaal Project Hygiene and Water Kits; village Izzat Khan; 24th Oct 2011
Right: Sabah sitting with her healthy grandsons and granddaughters with Hygiene and Water kit bags: 21st Nov 2011

Annexure:

Beneficiary Feedback Form 1

Sample form: Beneficiary Hygiene and Water Kit

Beneficiary: Fatooh; Village: Izzat Khan; Rev Village: 368 A; UC: Roshanabad

A	B	C	D	E	F	G
1. What relief items were provided	Beneficiary (Yes=1, No=2) if no ask about next item if yes ask C-F.	List received items	Quantity received	Usefulness: Essential=1, Useful=2, No Use=3	Quality: Good=1, Fair=2, Poor=3	Quantity: Adequate=1, inadequate=2
1. Clean water kit	1	1. Jerry can	1	1	1	1
		2. Bag	1	2	1	1
		3. Water purification Sachets	60	1	1	1
2. Hygiene Session						
3. Hygiene kit		1. Anti bacterial Soap	2	1	1	2
		2. Tooth Paste	2	2	1	1
		3. Detergent soap	4	1	1	2
		4. Dish Washing soap	2	1	1	2
		5. Towels	1	1	2	2
		6. Comb	2	2	1	1
		7. Antiseptic Dettol Bottle	2	1	1	2
		8. Sanitary pads	1	2	1	1
4. Shelter Kit		1. Rope	2	-	-	-
		2. Bamboo poles	8	-	-	-
		3. Tarpaulin Sheet	1	-	-	-

Beneficiary Feedback Form 2

Sample form: Shelter Kit

Beneficiary: Therth; Village: 3 water; Rev Village: 356; UC: Ahorhi

A	B	C	D	E	F	G
1. What relief items were provided	Beneficiary (Yes=1, No=2) if no ask about next item if yes ask C-F.	List received items	Quantity received	Usefulness : Essential=1, Useful=2, No Use=3	Quality : Good=1, Fair=2, Poor=3	Quantity: Adequate=1, inadequate=2
1. Clean water kit		1. Jerry can	-	-	-	-
		2. Bag	-	-	-	-
		3. Water purification Sachets	-	-	-	-
2. Hygiene Session			-	-	-	-
3. Hygiene kit		1. Antibacterial Soap	-	-	-	-
		2. Tooth Paste	-	-	-	-
		3. Detergent soap	-	-	-	-
		4. Dish Washing soap	-	-	-	-
		5. Towels	-	-	-	-
		6. Comb	-	-	-	-
		7. Antiseptic Dettol Bottle	-	-	-	-
		8. Sanitary pads	-	-	-	-
4. Shelter Kit		1. Rope	2	1	1	1
		2. Bamboo poles	8	1	1	1
		3. Tarpaulin Sheet	1	1	1	2

