

NFI Distribution for the Flood Affected
in Layyah District, Punjab / Pakistan

Final Report
(SwS 230.013/SOLIDAR 4712)

Widow with her daughter picking up heir NFI kit (Layyah District/Punjab/Pakistan)

Submitted to:
Swiss Solidarity / Glückskette

Submitted by:
SOLIDAR-Switzerland / Swiss Labour Assistance (SLA)

Islamabad, 30th June 2011

Final Report: NFI Distribution for Flood Affected i n Layyah District

Content

Management Summery 1

1. Operational Framework 2

1.1 General Situation ..2

2 The Project 2

2.1 Objective of the project ...2
2.2 Description of the implemented project ..3
2.3 Risks and hypotheses ...6

3. Coordination in the field between stakeholders 7

Swiss Aid Organization ...7
Local NGOs and partners of the SOLIDAR Network ..8
Active International Humanitarian Agencies ..8
National and local authorities ..8
Other institutional donors ...8

4. Operational follow-up.............................. .. 9

Monitoring & Evaluation ..9
Audit ...9

5. Visibility... ... 9

6. Annexes 10

Final Report: NFI Distribution for Flood Affected i n Layyah District

1

Management Summery

1. Title of Action: NFI Distribution for the Flood Affected in Layyah District / Paki-
stan

2. Project no: SwS 230.013/SOLIDAR 4712
3. Project Sector: NFI Distribution
4. Place/District/Village: Punjab, Districts Layyah, Union Councils Bareesa and Sahu

Wala
5. Start Date: December 1, 2010
6. Duration: 4 months
7. General Objective: To provide the affected rapidly different NFIs packages which

enable them to clean their remaining houses and to give them
back essential household items for a more dignified live and to
keep them warm over the winter months, for those which have
lost their houses completely.

The following key activates were achieve during this project:

· Providing 1’000 families with a tool-, kitchen- and bed-
ding-kit, which they cannot afford to buy or provide by
themselves.

· To establish a good platform and confidence between
the SOLIDAR team in cooperation with ADO and the af-
fected population in the project area for subsequent re-
habilitation projects.

8. Expected Results: a. 1’000 families have a cleaned house or have an es-

tablished an emergency shelter in which they can
temporarily/permanent stay.

b. 1’000 families have a more hygienic way of cooking
and eating their daily food.

c. 1’000 families can protect them self from the cold
weather, especially at night.

d. SOLIDAR team has established a good relationship
with the community for further support and project im-
plementation.

9. Number of benefici-

aries:
Planned: 1’000 NFI-kits
Actual: 1’464 NFI-kits

10. Number of project
staff / volunteers:

Total number of project staff: 07
Volunteers/activists & Data Entry: 5 per Union Council

Final Report: NFI Distribution for Flood Affected i n Layyah District

2

1. Operational Framework
Location details of the project area in District Layyah: situated between 30°-45 � to 31°-24 � N
latitude and 70°-44 � to 71°-50 � E longitudes (Province Punjab).

1.1 General Situation

Heavy rains in the months July and August 2010 have triggered both flash floods and river-
ine floods in several parts of the country resulting in a loss of life and widespread displace-
ment. Khyber Pakhtunkhwa (KPK), Baluchistan, Sind and Punjab have been the worst af-
fected areas. Thousands of people have lost their homes and livelihoods. Crops have been
destroyed, and roads and bridges damaged. In Punjab, these are the worst floods since
1929 and 13 districts are said to be hit, more than 3.3 Mio. people have been affected.
Muzaffargarh, Rajanpur, Layyah and D.G. Khandistricts are among the districts badly hit.
Due to this flood more than 31’658 houses had been washed away alone in the District Lay-
yah of 500’000 for allover Punjab. 154’000 affected families belong to the most vulnerable
category.

Reports indicated that in Layyah, more than 50’000 homes have been underwater and that
15 Union Councils have been affected, with a total of 405’258 affected individuals. The road
links to Multan and Layyah, which leads to the main transportation road to Islamabad had
also been cut off.

The two Union Councils Baseera and Sahu Wala in the district Layyah in the path of the dis-
aster have been heavily destroyed and most of their inhabitants have been rubbed of their
goods, houses and livelihood.

For these reasons it became crucial to supply the affected communities with NFIs, which
enable them to clean their remaining houses and to give them back essential household
items for a more dignified live and to keep them warm over the winter months, for those
which have lost their houses completely.

2 The Project
As outlined above, it was important to provide these affected rapidly some tools which en-
abled them to clean their remaining houses and to give them back essential household items
for a more dignified live and to keep them warm over the winter months, for those which
have lost their houses completely. The following key activates were conducted during this
project:

· Provision 1’464 families with a tool-, kitchen- and bedding-kit, which they couldn’t af-
ford to buy or provide by themselves.

· To establish a good platform and confidence between the SOLIDAR team in coop-
eration with ADO and the affected population in the project area for subsequent re-
habilitation projects.

2.1 Objective of the project

The overall objective of the project was to meet basic humanitarian needs through the provi-
sion of 1’000 NFI-packages, with the following outcome:

Final Report: NFI Distribution for Flood Affected i n Layyah District

3

· Enabled 1’000 families in the affected two Union Councils to return in their cleaned
houses or to enable them to build an emergency shelter through the distribution of
tool-kits.

· Enabled 1’000 families to cook and eat in a more hygienic way through the distribu-
tion of the kitchen items, which they have lost during the flood.

· Enabled 1’000 families to protect their family members from the cold nights through
the distribution of the bedding kits.

· Supporting the communities in using the provided material in a correct and long-
lasting way.

The kits were procured through an open bidding process that took place in Islamabad, Paki-
stan. A total of 6 bids were received (Annex III). The two most satisfactory bidders were se-
lected on the basis of price, material quality, experience and ability to perform the requested
procurement and transportation of the agreed items and of meeting the required technical
conditions.

2.2 Description of the implemented project

Project area

The project was implemented in two Union Councils which are situated in the two neighbour-
ing Thesil (Layyah & Kahror) inside the District Layyah. Baseera as well as Sahu Wala be-
long to the most affected Union Counsils in the District Layyah.

At the time of project implementation the area was increased to include most vulnerable of
the two Union Councils as well as recent returnees from the surrounding schools and camps
back to their place of origin.

UC Number of Village
Total Number of

Families
Baseera 7 5’272
Sahu Wala 12 4’334

Total 19 9’606
Table 1: villages and families in total

Beneficiary Selection
The targeted group was at least 1’000 families who have been heavily affected by the flood
but have already returned to their place of origin. After the thorough door-to-door assess-
ment done by ADO and the SOLIDAR team (Annex V) the following 1’464 families where
eligible for receiving a NFI-kit, composed out of the kits according to their needs. Due to the
low price of the NFI-kit the number of target families could be increased from 1’000 to 1’464.

UC
Total Number of Benefici-

ary Families
Baseera 615
Sahu Wala 849

Total 1’464
 Table 2: Families which received a tool-kit

The project activities were initially targeted to assist the following beneficiaries:

Final Report: NFI Distribution for Flood Affected i n Layyah District

4

· Has to have a fully or partly destroyed house, confirmed with the damage assess-
ment list.

· Have a possibility to return to their cleared and cleaned house or are able to establish
an emergency shelter on their ground.

· Have not received any NFI-kit from any other organisation or UN agency.

UC
Number of
supported
Families

Orphans Disabled/chronically
ill & Elderly

Number
of FHH

TOTAL
Vulnerable
Families

Baseera 615 350 1’393 392 2’135

Sahu Wala 849 440 1’245 376 2’061

Total 1’464 790 2638 768 4’196
Table 3: division into the vulnerable criteria (som e families are accounted in more than one category)

Beside focusing on the most vulnerable families, where Table 3 is only focusing on three
criteria, such as orphans, disabled (incl. chronically ill and elderly) and Female Headed
Households (FHH), the majority of families where characterized by the big number of their
children and by the poor economical status, as well as having a fully destroyed house (see
also Annex IVa & IVb or the full data in Annex V).

In order to identify the
most vulnerable families
in the two Union Councils
the SOLIDAR team in
close cooperation with the
ADO field team devel-
oped a door-to-door as-
sessment questionnaire
and started parallel to the
procurement process to
assess all families resid-
ing at this time in the 19
villages of the two Union
Councils. Due to the big
amount of families which
had to be assessed in a
very short time village-
volunteers and activists,
who have already working

Picture 1: handing in the token and signing the befo re receiving the NFI-kit.

experience with ADO where used. All volunteers where initially trained by the SOLIDAR and
ADO social mobilisers on how to use and fill the questionnaire and to how to explain the
families the eligibility criteria. Due to this initial training and continues support and follow up
on the assessment through the project staff, no major misunderstanding or disturbance dur-
ing the final beneficiary selection was observed.

The final beneficiary list (see also Annex IVa & IVb) for the NFI-kits was then shared at the
District Meeting in Layyah with the respective local organisations also working in the area. In
general the support of International as well as national organisation for the affected in Lay-
yah was and remains minimal, as it District lies fare away from the main access and traffic
roads. Therefore during the project implementation and even afterwards no other organisa-
tion distributed NFI-kits in the respective two UCs.

Final Report: NFI Distribution for Flood Affected i n Layyah District

5

Distribution
To facilitate the distribution, ADO selected and utilized 10 volunteers and activists from each
particular Union Council. These ensured that the target group criteria were respected and
organized the logistics and support required to meet targets during NFI distribution. ADO in
discussion with SOLIDAR decided to chose Local Hujra (community gathering places) as the
venues for beneficiaries to come to get their NFI-kits. The populations are familiar with the
Hujra; as it is the community and notables gathering place, especially used for publishing
and announcing village related activities.

Prior to each distribution, ADO field staff visited the Hujra and determined the most suitable
and secure location to host the event, especially as some of the Hujras where also badly
damaged. In two cases the Hujra was heavily damaged during the flood that temporary
boundary walls with plastic where erected to ensure the security during the distribution. Dur-
ing the morning of the distribution, volunteers were briefed on the actions including: benefici-
ary verification registration, delivery of tokens for NFI-kits assembling according to the list on
the token, and provision of the beneficiary receipt for the respective NF-kit. SOLIDAR
learned during the process of the PKP tool-kit distribution the importance of providing on the
token not only the number, date, place of the distribution along with the name of the recipient
but also to include the National ID Card (NIC) number as with this double distribution to the
same family could be prevented. This has been successfully included in this distribution an
prevented duplication.

Picture 3: preparation before distribution Pictu re 4: NFI-kits in the warehouse

The vendors where responsible to deliver the requested amount of NFI-kits at the three
warehouses in the city of Layyah. The local partner ADO’s social mobilisers with the support
of the community leaders organised the transport to a very minimal price with small vehicles
from the warehouse to the agreed Hujra. The labour for loading and off-loading were in-
cluded in the prize of the NFI-kit offered by the selected vendor, which also enabled SOLI-
DAR to buy more NFI-kits as initially calculated.

The NFI-kits where not distributed as a full package, moreover they where adjusted to the
individual need of each beneficiary family, which resulted in the following distribution of the
items-kits:

UC
Number of
supported
Families

Bedding
kit

Kitchen
kit Tool-kit

Baseera 615 589 510 557

Sahu Wala 849 654 734 686

Total 1’464 1’243 1’244 1’243
Table 4: individual distribution numbers of item-ki ts

Final Report: NFI Distribution for Flood Affected i n Layyah District

6

For the event, ADO ensured the security, in close cooperation with the respective village
notables, of all items to be distributed, gave attention to visibility, and provided refreshments
for attendees. Each distribution ceremony was opened by welcome speeches by the nota-
bles and a representative of the SOLIDAR and ADO field staff. Registration of the beneficiar-
ies was also completed at the same time for record keeping and receipts were given to the
beneficiaries for proof of ownership.

Modifications

The number of NFI-kits to be distributed was dependent upon market price at the time of
procurement. Initially during the first calculation in November 2010 and at the time of project
approval the total price of the complete NFI-kit which included three groups of NFI-items was
15’378 PKR, excluding labour for loading and off-loading. This would have resulted in 1’000
families receiving a NFI-kit at the original pricing.

During actual procurement, the high quality NFI-kits selected came in at a significantly lower
price of 13’242 PKR leaving a balance of total 2’136’000 PKR. This balance was utilised to
purchase an additional 464 NFI-kits (respectively more item-packages, e.g. bedding-kits,
according to the assessed need) for distribution in the two Union Councils. Due to the good
negotiations with the vendor, the loading and off-loading charges and labour costs where
already included in the NFI-kit price. Only a small amount of 163’740PKR was used for the
transportation from the warehouse to the distribution point. Hence the amount of
422’260’000 PKR was included in the left over balance of the NFI-kits and used to buy the
additional 464 NFI-kits leaving an overspent amount of 9’410 PKR due to printing of visibility
logos and procurement of the tool-kit bag. This resulted in a total of 1’464 families receiving
their personal adjusted NFI-kits, according to their needs, for a new total estimate of 11’712
individuals benefiting from the intervention.

2.3 Risks and hypotheses

Political context and access

Due to a very good social mobilization and excellent cooperation with the local notables
through ADO, as well as with the local and district officials, no challenges were faced during
the implementation of this project.

Even during distribution the villagers, volunteers and notables were at all times very coop-
erative and helpful. The 768 female headed households were even able to pick up their NFI-
kit by themselves due to the support of ADO female social mobilisers. The distributions
where even more organized and well managed than the previous one in KPK, especially due
to the lesions learned and the great experience of the local partner in NFI distribution.

Supply of goods

Through the transparent procurement process the NFI-kits were procured to lower price than
firstly calculated. The transportation as well as the labour for loading and off-loading (as
mentioned earlier) was also included in the price.

The vendors where responsible to deliver the respective NFI-kits to the three warehouses
(all close to each other) situated in the city Layyah. In the NFI-kit price was the transportation
as well as the loading and off-loading included. From the warehouses the exactly needed
amount of NFI-kits where picked up in the morning of the distribution and together with the
ADO social mobilisers and the village notables transported to the distribution point. The
warehouse manager was regularly supervised by operation staff of SOLIDAR to ensure that
no NFI-kits where lost or stolen. At the end of project all distribution cards (tokens), waybills

Final Report: NFI Distribution for Flood Affected i n Layyah District

7

and warehouse books where checked and signed by the director of ADO and the represen-
tative of SOLIDAR, ensuring that all was done according to the rules and regulations.

Therefore, no material or NFI-kit item have been lost or stolen.

Picture 5: storage of bedding kits at the warehouse in Layyah

Lessons Learned

As all the lesions learned from the tool-kit distribution in KPK where in-cooperated into the
implementation of this distribution no major lessons learned could be identified during the
implementation.

3. Coordination in the field between stakeholders

 Swiss Aid Organization

SOLIDAR generally entertains a good relationship with all actors in Pakistan, especially in
the District level, as on Punjab Provincial level no coordination mechanism has been estab-
lished and the national level of Islamabad. There is a frequent exchange between SOLIDAR
and INGOs/UN agencies working in the same sector/cluster regarding experience and le-
sions learned in their projects.

During the visit of Swiss Solidarity in March 2011 there was a general information meeting
(“round table”) for Swiss Organisations conducted by SDC in Islamabad. The meeting in-
tended to share with each other the plans and activities as well as areas of interventions in
regards of the flood relief. SOLIDAR was actively present at that meeting. Unfortunately,
there was no follow up.

Final Report: NFI Distribution for Flood Affected i n Layyah District

8

 Local NGOs and partners of the SOLIDAR Network

The project was directly implemented by SOLIDAR in coordination with its local partner
“Awami Development Organisation” ADO.

The cooperation with ADO and its trained field staff, their commitment to the work led to a
very good cooperation. ADO was therefore also chosen to support the One-Room-Shelter
project of SOLIDAR (4713 / SwS 233.008) in the same area.

 Acti ve International Humanitarian Agencies

In order to ensure that the relief efforts for the flood affected are coordinated well between
the different agencies, so-called “clusters” have been set up for all relevant sectors (WASH,
shelter, NFI, protection, health, food/food security, education, nutrition, logistic, early recov-
ery) which are under the leadership of UN-OCHA and the respective local government
(NDMA).

SOLIDAR obtained for this project before implementing the NOC (Non Objective Certificate)
from PDMA in Punjab and from the District Coordination Offices (DCO) offices in Layyah.

For the emergency shelter and NFI efforts and projects the “shelter cluster” holds the main
coordination mechanism. Experience and progresses are published regularly on:
http://www.shelterpakistan.org.

These coordination mechanisms provide a platform for the different actors to exchange in-
formation and opinions, define standards and guidelines and agree on approaches and poli-
cies; they are functioning on the national Islamabad level as well as on the respective pro-
vincial level (Punjab). SOLIDAR is participating actively and regularly in these meetings and
has not only regular reported the progress of the distribution but also shared the lessons
learned.

 National and local authorities

There are three governmental coordinating bodies:
· The National Disaster Management Agency (NDMA), as part of the National Gov-

ernment, with whom SOLIDAR coordinates and shares reports through the Shelter
Cluster in Islamabad in biweekly meetings.

· The Provincial Government (including the same structure on district), mainly the
PDMA. SOLIDAR is in direct contact with PDMA in Punjab for obtaining the NOC,
which is only functional since April 2011.

· Below the district level are different semi-governmental bodies, with “leader-
structure” on Union Council level, where SOLIDAR has regular exchange of informa-
tion and a good level of cooperation.

 Other institutional donors

There were no other bilateral donors subject to this project.

Final Report: NFI Distribution for Flood Affected i n Layyah District

9

4. Operational follow-up

 Monitoring & Evaluation

Regular monitoring of the implementation progress and quality standards was undertaken
through the SOLIDAR field staff which was present at all distributions and on a spot-check
interval for the warehouse management.

The quality and correct quantity of the material delivered by the suppliers was checked by
the administrative and logistic SOLIDAR staff. Before signing any contract with the suppliers,
they were bound to proved samples of each NFI-kit item. Upon quality and standard control
the samples where used to recheck the delivered NFI-kits at the warehouse before signing
the acceptance note for the supplier.

The correct way-bills, quantity and receipts were checked and approved by the SOLIDAR
financial officer and the head of Office.

As this is an emergency distribution project, no evaluation was conducted.

 Audit

The project will be audited within the general audit for SOLIDAR Pakistan and published in
the annual report.

5. Visibility

 Picture 6: Visibility on the NFI-kits and banners

The NFI-kit bags as well as the right side of each wheel barrow were clearly marked with the
logos of SOLIDAR and Swiss Solidarity. Field staff, beneficiaries and stakeholders were
made aware of the Swiss funding towards the project implementation.

Final Report: NFI Distribution for Flood Affected i n Layyah District

10

6. Annexes
Annex I Swiss Solidarity Budget

Annex II Final BoQ of the NFI-kits

Annex III Bid Analyse of the NFI kits

Annex IVa Distribution list UC Baseera

Annex IVb Distribution list UC Sahu Wala

Annex V Final Door-to-door Assessment of UC Agra & Pir Sabaq (only with the digital
version of the final report due to large amount of data, which cannot be
printed out).

SOLIDAR-Switzerland Pakistan SOLIDAR Suisse
Debora Neumann Debora Neumann
Humanitarian Aid Coordinator Humanitarian Aid Coordinator
G11/1, Street 6, House 580 Quellenstrasse 31, 8005 Zurich, CH
Islamabad, Pakistan Ph: +41 44 444 1996
Mobile: +92 336 559 2075 Fax: +41 44 444 1900

Final Report: NFI Distribution for Flood Affected i n Layyah District

11

Abbreviations used within this document

ADO Awami Development Organisation

BoQ Bill of Quantity

HRP Humanitarian Response Plan

INGO International Non Governmental Organisation

FHH Female Headed Household

NDMA National Disaster Management Agency

NFI Non-Food-Items

NGO Non Governmental Organisation

NOC Non Objective Certificate

PDMA Provincal Disaster Management Authority

SLA Swiss Labour Assistance

SAH Schweizerisches Arbeiterhilfswerk

SDC Swiss Development Cooperation

SOLIDAR SOLIDAR-Switzerland / SLA (rebranding started at the 1st February 2011)

SwS Swiss Solidarity

TwiG Technical Working Group

UNOCHA United Nations Organization for Coordination of Humanitarian Agencies

