

VILLAGE REHABILITATION PROGRAM

VILLAGE KUCH BANI, UNION COUNCIL SIKHANIWALA,
DISTRICT RAJANPUR

9/28/2010
ADN

EXECUTIVE SUMMARY

Over the course of July and early August 2010, Pakistan experienced the worst monsoon-related floods in living memory. Heavy rainfall, flash floods and riverine floods have devastated large parts of Pakistan since the arrival of seasonal monsoon rains on 22 July. Assessments of losses and damages are ongoing, but estimates place the number of affected people at more than 20 million. Over 1,800 people have died, and at least 1.2 million homes have been damaged or destroyed. In Khyber Pakhtunkhwa (KPK) Province, intense rains during the last week of July and in early August were compounded by the swelling of major rivers due to rainwater surging down from the highland areas. The Pakistan Meteorological Department reports that within one week in late July, KPK received 9,000 millimetres of rainfall - ten times as much as the province normally receives in the course of an entire year. Baluchistan, Pakistan-Administered Kashmir and Gilgit Baltistan, also experienced extreme weather, resulting in widespread losses and damages.

As the flood waters began to slowly recede in the Northern provinces, rivers continued to swell to unprecedented levels and travel southwards by way of the Indus River. By early August, flood waters breached the river bank in at least eight districts of Punjab, devastating homes, and crops and livestock. At least eight million people in Punjab have been affected by the disaster. The flood wave continues to make its way through the southern province of Sindh, where millions more are expected to suffer from the combined impact of torrential rains and unprecedented water levels in the rivers.

While the Government of Pakistan (National Disaster Management Authority and the Provincial Disaster Management Authorities) will lead the relief and recovery activities in flood-affected areas, the humanitarian community has been asked to support the response by covering gaps where the needs exceed the government's response capacity. This means that the humanitarian community will be assisting only a portion of the overall caseload of affected people, focusing on the most severely affected. The Humanitarian Country Team (HCT) expects that critical needs of the severely affected families will include food, clean drinking water and purification materials, emergency health services, tents and shelter kits, cooking sets, mosquito nets, and other non-food items (NFI). Over the medium to long term, the food security situation in the country is likely to be affected by the significant loss of crops and agricultural land.

As of now, flood water has receded in KPK and most parts of the Punjab province where people are returning to their homes. However, they need help and support for reconstruction of homes and rehabilitation of their livelihoods. Al-Mustafa Development Network (ADN) along with its donors discussed the strategies for the reconstruction and rehabilitation activities and it was agreed that rather than doing scattered activities, a small town or village must be rehabilitated fully. This way change in the lives of a community is easy to be evaluated. To work on this new strategy of Village Rehabilitation Program, a rapid survey was conducted in the severely hit village Kuch Bani in district Rajanpur. McRAM questionnaire was modified and used for this survey that covered all 65 households of the Kuch Bani village. Based on the results of this survey proposals are prepared for the rehabilitation and reconstruction of shelters/homes, support for the predominant farming community, rehabilitation/restoration of water supplies through hand pumps and provision of educational materials for the adjacent Primary School's students.

PAKISTAN FLOOD LOSSES (AS OF SEPTEMBER 2010)

Source: NDMA,PDMA

Province	Deaths	Injured	Houses Damaged	Population Affected
Balochistan	48	98	75,261	*700,000
Khyber Pakhtunkhwa	1,156	1,198	200,799	3,800,000
Punjab	110	350	509,814	8,200,000
Sindh	234	1,201	1,114,629	7,356,550
AJK	71	87	7,106	200,000
Gilgit Baltistan	183	60	2,830	100,000
Total	1,802	2,994	1,910,439	20,356,550

**Additional 600,000 IDPs from Sindh are living in Balochistan*

The degree of severity to which people have been affected by the floods varies depending on their particular losses and damages. UN assessments have been launched in at least three provinces to identify severely affected families who require life-saving humanitarian assistance. The UN experts have identified 2.7 million people in Khyber Pakhtunkhwa, 5.3 million in Punjab and 4.4 million in Sindh that are in need of immediate humanitarian assistance.

ASSESSMENT AREA PROFILE

With a population of approximately 1.5 million, district Rajanpur is one of the poorest areas in the South of Punjab province. Rajanpur is divided into three Tehsils and 43 union councils. Indus river flows near Rajanpur in the east. As per the initial assessments conducted by the UN Rajanpur was severely affected by the floods in Indus River.

QUICK FACTS RAJANPUR

- One million out of 1.5 million have been affected by the floods
- 150,000 individuals out of a 1.0 million affected population are categorized as most vulnerable
- 32 union councils out of 43 are directly affected
- 217 villages are affected
- 339478 acres of land is affected
- 323938 acres of crop area affected which is highest among all affected districts of Punjab
- 7404 houses completely damaged
- 4 persons died
- Tehsil Jampur and Kot Mithan of Rajanpur have been categorized as most vulnerable

Village Kuch Bani is located in Union Council Sikhaniwala of Tehsil and District Rajanpur. The GPS coordinates at 29°19'33.10"N 70°33'19.85"E lead to the area. This village lies between Kotla Andrun and Kotla Sher Khan, two main settlements in this area. Village Kuch Bani was selected due to its vulnerability and population for initiating a pilot Village Rehabilitation Project. This village has 65 households and all of them were questioned for assessment.

ASSESSMENT

At the moment all households are living in tents as no structure is safe. Assessment was conducted on following sectors in village Kuch Bani:

1. Shelter
2. WASH (water, sanitation and hygiene)
3. Livelihood
4. Education
5. Health
6. Religious Education

S No	Name	Father Name	Age	House Land Holding
1	Fazal Hussain	Karim Baksh	30	10 Marla
2	Allah Ditta	Karim Baksh	28	10 Marla
3	Mukhtiyar Hussain	Farid Baksh	29	10 Marla
4	Riaz Hussain	Farid Baksh	27	10 Marla
5	Zafar Hussain	Bashir Ahmed	25	10 Marla
6	Aurangzeb	Muhammad Baksh	65	10 Marla
7	Haq Nawaz	Aurangzeb	38	10 Marla
8	Shahnawaz	Aurangzeb	30	10 Marla
9	Shahid	Aurangzeb	25	10 Marla
10	Zahid	Aurangzeb	23	10 Marla
11	Rab Nawaz	Ghulam Rasool	35	10 Marla
12	Ghulam Narik	Ghulam Rasool	45	10 Marla
13	Ghulam Sadiq	Ghulam Rasool	22	10 Marla
14	Ghulam Sajid	Ghulam Narik	20	10 Marla
15	Korra Khan	Bashir Ahmed	36	15 Marla
16	Sakhawet Ali	Korra Khan	20	5 Marla
17	Nazer Hussain	Bashir Ahmed	42	15 Marla
18	Dlaver Hussain	Nazer Hussain	22	5 Marla
19	Alahi Baksh	Abdullah	61	10 Marla
20	Farid Baksh	Fateh Muhammad	62	10 Marla
21	Muhammad fiaz	Farid Baksh	25	10 Marla
22	Muhammad Nawaz	Farid Baksh	22	10 Marla
23	Faqeer Baksh	Muhammad Baksh	69	15 Marla
24	Riaz Ahmed	Faqeer Baksh	35	08 Marla
25	Muhammad Aslam	Faqeer Baksh	26	07 Marla
26	Baqir Hussain	Ibrahim	26	5 Marla
27	Abdul Rasheed	Karim Baksh	55	5 Marla
28	Bashir Ahmed	Fateh Muhammad		5 Marla
29		Abdul Rasheed	32	5 Marla

30	Sabir Hussain	Abdul Rasheed	28	5 Marla
31	Allah Ditta	Abdul Rasheed	25	5 Marla
32	Abdul Karim	Muhammad Ramzan	45	3 Marla
33	Sabir Hussain	Abdul Karim	25	3 Marla
34	Abdul Kahaliq	Abdul Karim	22	3 Marla
35	Muhammad Jamil	Ameer Baksh	45	8 Marla
36	Muhammad Khalil	Ameer Baksh	25	8 Marla
37	Mola Baksh	Abdullah Khan	45	15 Marla
38	Shaukat Hussain	Mola Baksh	25	8 Marla
39	Pehlwan Khan	Umer Khan	48	5 Marla
40	Kalu Khan	Pelwan Khan	32	5 Marla
41	Abdul majeed	Pelwan Khan	23	5 Marla
42	Muhammad Ismail	Pelwan Khan	30	5 Marla
43	Mumdan Khan	Umer Dawood	54	8 Marla
44	Munir Hussain	Mumdan Khan	35	7 Marla
45	Shabir Khan	Mumdan Khan	34	8 Marla
46	Haji Muhammad	Allah Bachaya	45	7 Marla
47	Muhammad Ali	Haji Muhammad	30	7 Marla
48	Sunnara	Abdullah	40	10 Marla
49	Abdul Ghafoor	Haji Allah Divaya	40	8 Marla
50	Abdul Hameed	Haji Allah Divaya	45	10 Marla
51	Manzoor Ahmed	Abdullah Khan	50	15 Marla
52	Kora Khan	Gul Muhammad	40	8 Marla
53	Aziz Bibi	Allah Wasaya	35	9 Marla
54	Muhammad Ramzan	Ghulam Hussain	45	10 Marla
55	Khadum Hussain	Gul Muhammad	51	10 Marla
56	Shabir Hussain	Khadum Hussain	25	8 Marla
57	Khuda Baksh	Wahid Baksh	37	8 Marla
58	Amir Baksh	Allah Bachya	66	3 Marla
59	Ameer Ali	Ameer Baksh	30	5 Marla
60	Farid Baksh	Muhammad Ramzan	72	4 Marla
61	Fiaz Hussain	Kora Khan	33	8 Marla
62	Gamen Khan	Laghari Khan	50	7 Marla
63	Faqeer Baksh	Laghari Khan	55	7 Marla
64	Ibrahim Noor Muhammad	Laghari Khan	45	10 Marla
65	Ashiq Hussain	Karim Baksh	36	4 Marla

SHELTER

Village Kuch Bani has a total population of 439 individuals divided in 65 families living in 36 households.

All houses are damaged.

Half of the houses are occupied by two/three families.

Figure 1: House completely wiped

Figure 2: Orphan child on his house

Figure 3: Current Living

Male	Female	Total
3	9	12
3	6	9
5	7	12
5	3	8
15	7	22
6	6	12
7	8	15
2	3	5
6	5	11
11	9	20
3	3	6
3	1	4
2	7	9
3	3	6
5	4	9
9	6	15
9	6	15
9	11	20
9	13	22
6	8	14
6	3	9
4	2	6
7	8	15
6	5	11
2	2	4
10	10	20
2	2	4
3	2	5
6	6	12
13	6	19
12	7	19
5	3	8
8	9	17
4	2	6
4	11	15
10	13	23
223	216	439

WASH

VILLAGE

**KUCH
BANI**

HAS 36
HAND
PUMPS
THAT
ARE
ONLY
SOURCE
FOR
DOMESTIC
WATER.

WS1 What is the concentration of the area being assessed?

WS2A 1st drinking water source before crisis

WS3A 1st drinking water source Now

WS3A Is water from main water source clean?

WS4 IF not then what are the impurities in water

WS5 What is the availability of water supply at the main water source?

**PEOPLE
COMPLAINED
THAT
WATER IS
NOT
CLEAN
AND ITS
COLOR,
ODOR
AND
TASTE
HAVE
CHANGED
ALTHOUGH
H WATER
IS
AVAILABLE
CONSISTENTLY**

**SANITATION
SITUATION**

IS
WORST.
THERE IS
ONLY
ONE
HOUSEHOLD
LATRINE
IN THE
WHOLE
VILLAGE
WHEREAS
ALL
OTHERS
GO TO
OPEN
FIELDS
TO
DEFECATE

LIVELIHOOD

65%/44

FAMILIES OF THE KUCH BANI RESIDENTS ARE DIRECTLY RELATED TO AGRICULTURE FOR THEIR LIVELIHOOD

THE MAJOR CASH CROP IS COTTON THAT HAS BEEN

COMPLETELY LOST IN FLOODS

% of Before Emergency Livelihood Sources

Farming Losses

EDUCATION

**KUCH BANI
HAS 124
PRIMARY
SCHOOL
GOING AGE
CHILDREN
WHEREAS
ONLY 11%
ARE
ATTENDING
SCHOOL
DUE TO
POVERTY,
LACK OF
AWARENESS
AND LACK
OF
FACILITIES**

HEALTH

After-Disaster Disease Indicators

THE **NEAREST**
BHU FOR KUCH
BANI IS AT **3**
KM IN **THERI**

THE
AVAILABLE
FACILITY IS A
SMALL
DISPENSARY
THAT WAS
FUNCTIONAL
BEFORE
FLOOD BUT
NOW IT IS **NON**
FUNCTIONAL
AND
SEVERELY
DAMAGED

RELIGIOUS EDUCATION

**KUCH BANI MOSQUE WAS CONSTRUCTED WITH MUD
STRUCTURE THAT COULD NOT RESIST FLOOD WATERS AND
COMPLETELY DAMAGED AS SEEN IN THIS PICTURE**

PLANS AND COSTS

ACTIVITY	DESCRIPTION
Shelters	As indicated this village has 65 families and for each family one room is proposed with specifications as mentioned in the cost summary at the end. Some families are small while others are larger. For each small family one room of 12x12 ft is proposed. While for the larger families a room size of 12x18 ft is proposed. As per analysis of the present households there are 52 families with small sizes and 13 are larger.

Bill of Quantity for Shelter Room 12'X12'

S No	Description	Qty	Rate	Amount
1	Excavation of Foundation	192	5	960
2	Bricks	8500	3	25500
3	Door	1	3500	3500
4	Window	1	4500	4500
5	Roof	1	10466	10466
6	Skilled Labor	1	11000	11000
7	unskilled labor	1	5500	5500
Sub Total				61426
	Community Share in shape of unskilled labor	1	6460	-6460
Grand total				54966

Bill of Quantity for Shelter Room 12'X18'

S No	Description	Qty	Rate	Amount
1	Excavation of Foundation	240	5	1200
2	Bricks	10900	3	32700
3	Door	1	3500	3500
4	Window	1	4500	4500
5	Roof	1	15466	15466
6	Skilled Labor	1	14000	14000
7	unskilled labor	1	7000	7000
Sub Total				78366
	Community Share in shape of unskilled labor	1	8200	-8200
Grand total				70166

HENCE,

FOR A TOTAL OF 52 FAMILIES: PKR 54966 x 52 = PKR 2,858,232

FOR A TOTAL OF 13 FAMILIES: PKR 70166 x 13 = PKR 912,158

TOTAL REQUEST FOR SHELTERS: PKR 3,770,390

ACTIVITY	DESCRIPTION
WASH	As indicated in the section of WASH, hand pumps are used for domestic water and these are 36 in this village. People complained that water is unclean and hand pumps are damaged. It is proposed to install new hand pumps in the same number with proper drainage and wash area. As mentioned there is only one HH latrine and open defecation is practiced causing health risks. One latrine with each water facility is also proposed here.

Bill of Quantity for Hand Pump

S No	Description	Qty	Rate	Amount
1	Digging up to 50 Feet	50	50	2500
2	Hand Pump Machine	1	7500	7500
3	Bricks	200	3	600
4	Sand	20	30	600
5	Crush	30	50	1500
6	Cement	1	350	350
7	Labour	1	600	600
Grand total				13650

Bill of Quantity for Toilet 4'X4'

S No	Description	Qty	Rate	Amount
1	Excavation of Foundation	48	5	240
2	Bricks	2500	3	7500
3	Door	1	2000	2000
5	Roof	1	2500	2500
6	Skilled Labor	1	1500	1500
7	unskilled labor	1	300	300
	Seat, Pipe etc		2000	2000
Sub Total				16040
Community Share in shape of unskilled labor		1	540	-540
Grand total				15500

HENCE,

INSTALLATION OF 36 HAND PUMPS: PKR 13650 X 36 = PKR 491,400

CONSTRUCTION OF 36 TOILETS: PKR 15500 X 36 = PKR 558,000

TOTAL COST FOR WASH: PKR 1,049,400

ACTIVITY	DESCRIPTION
Livelihood	As indicated there are 44 families directly associated with agriculture making it the leading livelihood source in this village. Proposed is to provide fertilizers and seeds for each family for 2.5 acres. Whereas 5 families requested for donkey carts. And 5 others requested for small brick kilns, 5 others for small shops and 6 requested for goats and sheep.

Budget for Livelihood

S No	Description	Qty	Rate	Amount
1	Seeds and Fertilizers for 2.5 acre land	44	25000	1100000
2	Donkey carts	5	25000	125000
3	Small Brick Kilns (local)	5	25100	125500
4	Small shops	5	30000	150000
5	Goats, Sheep (3 each for 6 families)	18	9000	162000
Grand total				1662500

ACTIVITY	DESCRIPTION
Education	Education is one of the most neglected sector in this area. The nearest primary school has an enrolment of just 49 children. As indicated only 11% children attend school from the proposed village. This will require awareness raising, advocacy and support for school supplies to encourage children attend primary school. Proposed plan is to provide school kits for all school aged children who are 124.

Budget for Education

S No	Description	Qty	Rate	Amount
1	Awareness Raising for three months	3	15000	45000
2	Books	124	550	68200
3	School Bags	124	450	55800
4	Uniform and shoes	124	1500	186000
5	School Playing area	1	145000	145000
Grand total				500000

ACTIVITY	DESCRIPTION
Health	As indicated the only available health facility is a dispensary at 3KM in Kotla Andrun. This facility is used by a population of over 3000 including Kuch Bani. Proposed is to rehabilitate this facility and run it for at least two months.

Budget for Health

S No	Description	Qty	Rate	Amount
	Doctors	3	40000	120000
	Dispensar	2	9000	18000
	LHV	1	10000	10000
	Nurse	2	10000	20000
	Caretaker	1	7000	7000
	Handyman	2	7000	14000
	Record Keeper	1	7000	7000
	POL/Vehicle Running	1	1500	1500
	Medicines etc.	1	150000	150000
Grand total				347500

HENCE,

RUNNING OF FACILITY FOR 2 MONTHS: PKR 347,500 X 2 = PKR 695,000

NOTE: ONE MONTH COST IS ALREADY COMMITTED BY QWP AND ATI UK

ACTIVITY	DESCRIPTION
Religious Education	Again neglected, our surveyors reported that many children could not recite verses of the Quran or even Kalama. Only one old man requested for the reconstruction of mosque. It is important not only to construct the mosque but also appoint one Imam at this mosque with the objective to revive the Islamic education for adults and children.

Budget for Religious Education

S No	Description	Qty	Rate	Amount
1	Re-Construction of Mosque (approximately 324 sq. ft)	324	800	259200
2	Imam Salary for Six Months (Rs.6000 * 6)	1	36000	36000
3	Mosque renovation and other	1	50000	50000
Grand total				345200

SUMMARY OF COSTS

ACTIVITY	COST (PKR)
Shelter	3,770,390
WASH	1,049,400
Livelihood	1,662,500
Education	500,000
Health	695,000
Religious Education	345,200
TOTAL COST	8,022,490

*MAY ALLAH (SWT) HELP US TO HELP THOSE IN NEED.
AAMEN*