

In-depth Recovery Needs Assessment of Cyclone Aila Affected Areas


25-31 October 2009

Conducted by

International agencies (ActionAid, Concern WorldWide, DanChurchAid, MuslimAid, Islamic Relief, Oxfam-GB and Save the Children-UK) currently involved in Aila response programme funded by ECHO


1. Executive Summary : Just over 05 months have passed since Cyclone “Aila” hit Bangladesh(25 May 2009) but sufferings still continuing in the severely affected districts of Khulna and Shatkhira where more than 201,982 displaced people (70% of severely affected people) are still living in temporary places and shlters. According to the government estimate 1149 million US dollars is needed to assist in the recovery and reconstruction after Cyclone Aila. In addition to the government’s allocation, international humanitarian agencies have only contributed 20 million US dollars (as of 31 Oct’09). According to a recent (Oct’09) study done by the South Asia Association of Poverty Eradication, each affected household has seen their income decrease by approximately 44% as a result of Cyclone Aila. More than 60,000 people have migrated to search employment, as opportunities for income are very limited in the affected areas. Cyclone Aila fully or partially damaged more than 166 km coastal embankment and without repairing the broken embankments, livelihood recovery and people returning to their homes is not possible. While Government, local and international NGOs have been responding in the affected districts, access to safe drinking water and appropriate sanitation is still below Sphere minimum standards. This is due to (the lack of space on embankments and financial resources to cover the costs. In spite of targeted food distribution and cash for work programs initiated by Government and NGOs, there are still significant livelihood needs remaining. These needs will continue as not only have people lost their previously planted crops, they will also not be able to plant this winter’s crop due to remaining flood waters and high salinity. There is also a need to explore diversification of livelihoods that are disaster resilient. Communities identified shelter as the top priority next to embankment repair, particularly in areas where no substantial allocation has been made yet. Considering the future disaster risk in the Cyclone Aila affected areas and possible climate change impact in this region, the disaster and response preparedness system needs to be reviewed both state and community levels to prevent the loss of life and properties after future disasters.


People’s immediate recovery priority:

- Embankment repairing
- Family shelter repairing & construction
- Access to food & livelihood recovery
- Access to safe water supply and sanitation
- Access to health and education

2. Background : Cyclone “AILA” hit the west border of Bangladesh on 25 May 2009 affecting an estimated 3.90 million people in 11 coastal districts of the Bangladesh’s 64 districts. The impact was aggravated as the cyclone hit Bangladesh during the high tide cycle that resulted to tidal surges of up to 22 feet. The surge of water caused portions of the embankments to collapse and people who believed that the embankments could protect them did not have enough time to evacuate to higher and safer ground. During Cyclone Aila, the storm spent more time over-land than Cyclone SIDR in 2007, lingering over the coast of Bangladesh and increasing its impact on the vulnerable villages.

A total 190 death toll has been recorded. In the aftermath of the Cyclone and tidal surges, some 100,000 livestock were killed and over 340,660 acres of cropland destroyed. The Government of Bangladesh has also reported that over 6,000 kilometres of road were damaged or totally destroyed and around 1,400 km of flood protection embankments were washed away. Cyclone Aila made 375,000 people homeless many of them have sought refuge on elevated roads and embankments while others were able to seek shelter in schools and other public buildings. Over 50% of displaced people (more than 200,000) are still living in the same condition 05 months after Cyclone Aila in severely affected Khulna and Shatkhira District.

Relief and rescue operations were immediately started after Aila by Govt and other humanitarian agencies. Recovery activities are still continuing. Govt have conducted rapid initial

Damage and loss at a glance	
Death toll	190
Total affected Districts	11
Affected Upazila	64
Affected union /munipacity	529
Affected family (1m)	948,621
Affected people (4m)	3,928,238
Injured person	7,103

Source: MOFDM of Govt. of Bangladesh

Areas of assistance	Estimated cost
Funding support for displaced people (06 months)	US\$12 million
Cluster houses for land less peoples	US\$ 435 million
Reconstruction of houses	US\$ 381 million
Reconstruction of embankment	US\$ 62 million
Restoration of livelihood	US\$ 56 million
Construction of cyclone shelter	US\$ 200 million
Restoration of water supply system	US\$ 3 million
Total	US\$ 1149 million

Source: MOFDM of Govt. of Bangladesh

assessment and gave an estimation regarding damage and needs (see table on right). ECHO as a major humanitarian donor has announced an emergency decision for 4 million euros that have been channelled through 08 international humanitarian agencies. After analysing the current situation, the agencies involved in emergency programme came to a consensus to conduct an in-depth assessment to understand current context and needs of the affected people.

3. Assessment Methodology: A TOR was developed to identify the ways of working among involved agencies, set objectives and identify tools to be used for this assessment. On 24 Oct 2009 an orientation was organized for 40 people who were assigned by their respective organization for this purpose. During the orientation, members of the assessment team have been engaged to find out the locations and sectors to be covered, tools to be used and checklist have been developed in each of identified sectors. Assessment methods were qualitative in nature; secondary information was collected from respective local govt. departments and observations by the assessment team were also included. Focus Group Discussion (FGD), Key Informant Interview (KII), case study, individual interview (people quote), household interview was the main methodologies. To collect contextual information, the following tools were used: emergency market mapping to understand the key livelihood groups and actors and their role in local markets, seasonal calendar to understand seasonality and its influence in different sectors, Venn diagram to see different stakeholders and their role, ranking to prioritize the main issues, problem and needs were used. The team identified 07 major sectors that the assessment would explore: Emergency Food Security and Livelihood, Water, Sanitation and Hygiene Promotion (WASH), Shelter, Health, Education, Protection and Disaster Risk Reduction (DRR) Within each sector, the following issues were assessed: availability/accessibility for all sectors/services, gaps, gender issues, governance, coping mechanisms key influence factors, comparison (before-after) forecasting, future prediction by local people, role of local institutions, practice/behavioral aspect, decision making processes, and local capacity. Each assessment team was gender balanced and included 3-4 people with different types of technical expertise (EFSL, WASH, Gender, etc). Each team covered 11 unions of 03 sub-districts under severely affected Shatkhira and Khulna Districts. A reporting format also developed and used to report back to team leader for each District. SCF-UK in Khulna and Oxfam in Shatkhira took responsibility to lead the team in their respective district. Oxfam has collated the two District reports and made one combined report for external audiences.

4. Damage and needs assessment :

Table-01 Khulna and Shatkhira District: Damage Summary

Items	Total (Khulna & Shatkhira district)	At a glance damage information		
		Khulna District		Shatkhira District
		Koira Upz	Dacope Upz	Shaymnagar upz
Number of affected population	454,818	152,496	143,700	158,622
Number of affected families	104,615	41,043	29,832	33,740
No of house fully damaged	94,609	23,820	25,067	45,722
No. of house partially damaged	48,097	18,620	8,349	21,128
Crops fully damaged (acre)	3,412	502	1,680	1230
Crops partially damaged (acre)	1,620	20	1,600	
Shrimp gher fully damaged(acre)	52,961	20,300		32,661
Fully losses poultry (no.)	48,675	12000	13,400	23,275
Fully losses livestock's (no.)	2,107	1262	211	634
Fully damaged educational institutions	32	09	13	10
Partially damaged educational institutions	377	70	266	141
No of water sources damaged/not functioning				
Deep tube-well	444	32		412
Shallow tube-well	594	40		554
Pond sand filter	163	5		158
Sweet water pond	3,032	1026		2006
No of latrine damaged	59,400	27,350	11,200	20,850
Embankment Fully damaged (km)	42	22		20
Embankment partially damaged (km)	124	58		66
Losses fishing boats	135	135		
Fishing gears (net & others) lost	4,395	4395		

Source: Damage report (D form) prepared by respective UNO office

Table-2 : Population in severely affected unions of Khulna, Dacope and Shaymnagar Upazila by age and sex

Affected population by age	Koira Upazila						Dacope Upz		Shaymnagar Upz		Total
	Koira sadar	Bagali	Moharaj pur	Mohesh aripur	Dakhin Bedkashi	Uttar Bedkashi	Sutarkhai	Kamark hola	Gabura	Paddapur	
Men (18-<60 years)	10170	10700	9316	12600	4877	4200	12218	4887	6476	4962	80406
Women (18-<60 years)	11017	11450	10092	13200	5400	5140	13236	5295	7151	5396	87377
Boys (5-<18 years)	4939	5740	4525	5340	3870	1978	5935	2373	5202	3864	43766
Girls (5-<18 years)	5352	6800	4902	5410	3600	2134	8430	2572	4688	3331	47219
Children under five	1816	2100	1663	4300	3745	750	2181	872	4635	3145	25207
Elder (60+)		548		2150	1508	798			1882	1465	8351
Total affected population	33294	37338	30498	43000	23000	15000	40000	16000	30034	22163	290327
Total severely affected families	8778	8890	8350	8500	5500	3600	9523	3809	6355	6100	69405
No. of families now living in temporary shelters	4700	5260	4100	6000	5200	2050	7000	3500	5401	4880	48091

Source : PIO and UNO office of respective Upazila

5. Sector wise damage and needs assessment :

5.1 Emergency Food Security & Livelihood :

Fishing-Related Livelihoods

The main livelihood in the affected areas is fishing, with more than 60% people directly or indirectly involved in fishing sectors. About 52,961 acres of shrimp ghers (fish pond), as well as 1074 acres of sweet fish ponds were damaged by Cyclone Aila. The estimated loss is approximately BDT 1.5 billion¹. Aila hit when gher people were preparing to harvest the season's first output, meaning that all valuable ready to export (grade) shrimp was washed away. Most of the gher (fish enclosure) and ponds that were damaged by Aila are still inundated due to broken embankments and income losses continue for a large number of people.

“Before Aila I had a small business and my business investment was TK 40,000. In Aila all my goods were damaged. Presently I have taken a loan of TK 5,000 and have started a business again. If I would have received some money as aid, I would be able to run my business properly”
Md. Aminur Rahman, Aila affected small traders, Gabura, Shaymnagar.

Day laborers (mostly female) and small traders involved in collecting shrimp from farm and selling to mainland wholesalers are seriously affected. Many people lost their boats, many are damaged and need to be repaired, and many people reported that they had to sell their boats to pay for day to day family expenses. In the fishing sector, many people especially women are engaged in catching shrimp fry and crab collecting in the forest, but prices have decreased by 5 times as compared to before Aila. However, there are other fishing opportunities available in open water bodies such as rivers, canals, and inside the forest, but people do not have the necessary capital or equipment such as boats, nets and tools. Women also have opportunities for fishing inside the embankments due to continued inundation with sea water.

Table-02 : Different livelihood groups in the affected areas

Livelihood Group	Sub-group	Loss of livelihood assets by Cyclone Aila	Constraint	Opportunity
Fishing (60%)	Fishing (open water bodies), Shrimp fry collector, Crab collector (in open water/sundarban), Crab culture, Shrimp farmer, Fish culture (sweet water pond), Small traders (fish/shrimp/crab, fish and crab feed), Shrimp farming	Net, boat, accessories, wage, capital, stock goods, fish feed	- Not possible to re-start gher, sweet water fish until embankment repaired -Could not re-start due to lack of credit -Lack of capacity to replenish damaged tool and accessories	- Fishing open water and in forest - Fishing inside of embankment - Crab culture inside embankment -Collection of shrimp fry

¹ Loss estimation done by South Asia poverty report by South Asia Association of Poverty Eradication, Oct'09

	labor			
Farming (13%)	Small agri producer (veg/fruits), Poultry farming, Farming labor, HH poultry, Livestock's rarer	Standing crops, Poultry in stock, poultry feed, Wage, spade, Poultry, Goat (90%), cow (20%)	- Not possible as soil is highly saline - Lack of credit -Lack of tools & fodder	- HH poultry - Salinity tolerant varieties - Floating vegetable
Forest dependent (15%)	Honey collector, Leaves (Golpata) collector, Forest laborer	Boat, dram, rope, axe, Tools, Wage,	- Lack of tools - Lack of credit	- Season is ahead (March) - Have scope to collect forest product
Others (12%)	Boat carpenter, Net maker, Small traders (net), Housing labor, Carpenter, Mason, Seasonal migrated labor, Rented motor cycle driver, Small traders (shop keeper), Service holder	Tools, Thread, Capital, Wage Shop, in stock	- Credit could revamp this group quickly as only the group continuing their job - Lack of credit -Lack of tools	- Increasing demand - Recovery programme being taken by GO/NGO's

Source: In-depth assessment, Oct'09.

Agriculture and Livestock

Cyclone Aila completely damaged 3,412 acres (46%) of standing crops out of 7,392 acres. At the time of Aila major standing crops were jute and dry season vegetables, Aus and Aman paddy seedling just only started,. According to findings of a survey conducted by Koira Upazila administration, Cyclone Aila has caused damage to crops and properties worth about Tk 10,000 crore in the Upazila (source;TheDaily Star 12/10/09). Before Aila people in this areas were used to cultivate vegetable and fruits around their homestead and on the bank of the gher but it is damaged fully. Rice production was very limited in the areas because most cultivable land for rice was being used for shrimp cultivation. However, the scenario is changing in Dacope sub-District where from the last 02-03 years, people are returning to rice production which was the main livelihood for whole Khulna-Shatkira areas 20 years ago. Due to flooding and standing water of the areas by saline water, the soil fertility and moisture levels are decreasing. People estimate that it will take the next 03 to 04 years for the lands to regain its crop production capacity. The immediate result is a decrease in food production leading to increased food insecurity for the whole community.

Other sources of nutrition include poultry and livestock. Prior to Aila, people used to have poultry and rear livestock's at household level, but most 80% animals were lost during cyclone Aila. Any livestock or poultry that survived Aila were sold immediately after Aila at a reduced price due to lack of fodder, limited space to live and the general hardship that people were facing. Rice is available in the market but people do not have money to purchase the daily required amount for their family. Food distribution by local NGO's, food for work carried out by the government for embankment construction are positive steps. However, while these initiatives allow a percentage of families to access basic food-stuffs, they are not able to obtain ingredients such as oil, vegetable and sources of vitamins, minerals, or protein. The most common coping strategies are: eating less preferred food such as sweet potato, kachu, or ghechu, eating a reduced number of meals, advance labor selling, and male migration to urban areas. Regardless of socio-economic status, **all** affected people reported that they now are only able to afford 01 to 02 meals per day, while before Aila even the poorest people could manage 02 meals a day on average. Children, the elderly, lactating and pregnant mothers, people with disabilities are particularly impacted by issues of food availability and accessibility. **It is indicate that a minimum needs (2100 kc/person /day) is not being met as per Sphere minimum standard and required targeted food distribution is recommended.**


Forest-Related Livelihoods

Sundarban has the world's largest mangrove forest (40% of country's total forest land) and is also one of largest sources of livelihoods in the Aila affected Khulna and Shatkira Districts. After Cyclone SIDR, the GoB. has imposed restrictions on entering the forest to allow for its natural recovery. People are only able to access during March-May after taking permission from department of forest of GoB. . Golpata (forest leaves), fodder, honey, timber, fish and crab collections are the reasons people go to forest. It should be noted, that there is a high risk of tiger attacks and being robbed by armed thieves. Many people lost their tools and boats that are necessary to go to the forest. Replenishing their materials before the next season (18 March from next year for 03 months) will be helpful re-starting their livelihood. Credit also plays an important role for the forest dependent people. Cyclone Aila stopped them from repaying previous loans and taking new loans.

Main sources of micro-credit such as ASA , BRAC and various small-scale NGOs are not providing loans after Cyclone Aila, due to people's limited ability to return the loans.

Small Traders

Small traders, carpenter, mason, boat and net maker , seasonally migrated labour and other small portion of occupational group are comparatively in a good position though they have lost their wage, capital and tools during cyclone Aila. While, the demand for their services has increased as people rebuild shelters and other livelihood activities. However, these groups could increase their incomes and speed-up recovery through replenishing tools lost during Aila. After Aila, seasonal migration has significantly increased because the only location for men to find work is outside of the Aila affected areas. According to the sources, after the flood of 2009 induced by Cyclone Aila, about 40,000 people migrated from Koyra Upazila of Khulna District alone. The figure is around 30,000 in Paikgacha, 18,000 in Dacope and 12,000 in Batiaghata. Unemployment, failure of agriculture, loss of capital and household assets and scarcity of food and drinking water have influenced this huge amount of migration.


Market Analysis (see above for diagram)

Food markets in the affected areas are generally functional. Overall food availability at country level is also satisfactory, the main challenge is accessibility for cyclone-affected areas. Other income opportunities are also very limited which resulted in limited access to food for the affected communities. Physical access to markets has been disrupted in some of the worst affected areas due to breaches in roads and embankment. Boats are the only vehicle in most remote areas for the transportation of goods; however during Cyclone Aila many boats were damaged causing disruption of transport both for people and goods. Retailers and small traders are key players at the local level (see emergency market mapping above) but lack of proper support, specifically micro-credit support they will not be able to contribute to rebuilding markets. Some policy level issues also influence the market to not recover at the speed expected. Micro credit organization (ASA, BRAC) have stopped allocating new loans to the affected areas; however, they continue to collect older loans. This has increased mental and emotional stress to the borrower when they are facing challenges in just meeting their minimum daily needs. Some public resources such as sluice gates and public ponds that have key roles at the local level in shrimp gher and sources of sweet water are now controlled by the local elite, as they were able to purchase these properties from the GoB at a very minimal price. For example Golkhali khas pond of Dakhin bedkashi which is the only source of sweet water for more than 10,000 people; however

now the lease owner is using the ponds for fish cultivation with fertilizer, polluting the water. Many sluice gates that have been leased by the local elite are the controlling point where many small and medium level gher owner depend on them to get salt water to their shrimp farms.

Seasonality

Occupational group	Winter season			Cyclone season		Monsoon season				Cyclone season		Winter
	J	F	M	A	M	J	Ju	Au	S	O	N	D
Fishing												
Fishing (open water bodies)	Increase opportunity 3-4 days in every high and low tide time in each month											
Shrimp fry collector	Low					High					Low	
Crab collector (in open water/sundarban)	Round the year											
Crab culture	Round the year											
Shrimp farmer	Gher dev			Harvesting				Harvesting			Harvesting	
Fish culture (sweet water pond)	Round the year											
Small traders (fish/shrimp/crab, fish/crab feed)						High				Low		
Shrimp farming labor	High			High				High		Low		High
Farming												
Small agri producer (veg/fruits)		Summer veg								Winter veg		
Small agri producer (Paddy)				Aus seedling		Aman seedli					Boro seedling	
Poultry farming	Round the year											
Farming labor		Low		High						Low		High
HH poultry	Round the year											
Livestock's rarer						Low due to lack of fodder						
Forest dependent												
Honey collector			High									
Leaves (Golpata) collector				High								
Forest laborer	Low			High						Low		
Others												
Boat carpenter						High						
Net maker								High				
Small traders (net)						High						
Housing labor			High									
Carpenter		High										
Mason	High											
Seasonal migrated labor				High							High	
Rented motor cycle driver	Round the year											
Small traders (shop keeper)	Round the year											
Service holder	Round the year											

Cyclone Aila hit when the monsoon was approaching, and it hampered the relief and recovery work taken by NGO's and government. Many local initiatives to repair embankments were not successful, as the monsoon created high tides and rains. The impact of Cyclone Aila will continue to be felt in the coming year, thus extending the recovery period when significant external support will be required. Winter is the ideal time for the local economy due to improved weather which facilitates vegetable production and collecting forest products. Vegetable and rice such as transplanted Aman and Aus² seedling (Nov and next Feb respectively) will also not be possible due to saline contaminated soil. Coming winter particularly Nov-Dec is favorable time for seasonal migrants, as boro plantation period will start in many parts of the country at that time which is an opportunity to support recovery. 7,714 metric tons of rice have been distributed by the Government (at the date of the assessment) in the affected areas, while NGO's have provided a food package to 28,262 families (rice, oil, dal, salt etc). In addition to this, the GoB Has also allocated 89,098 VGF cards to repair the embankment and in return, participants receive 10 kg rice a day. People also have the option of participating in cash for work schemes undertaken by different NGO's. An estimated 604,320 person days have been generated to date. The GoB has also started employment schemes for poor people where an estimated 35,000 people will have the opportunity to work in CFW schemes for 40 days. However, even with

² Local rice varies

these current initiatives, approximately 50% (24,000 families) of displaced people will still have challenges in returning to their livelihoods and will need continued support until the next harvest in April-May 2010.

5.2 Water Sanitation and Hygiene Promotion (WASH)

5.2.1 Water

Cyclone Aila caused significant damage to water sources, particularly in the severely affected Khulna and Shatkhira District. Before Aila, people used surface water sources (mainly ponds) and rain water, as their primary sources for drinking water. Immediately after AILA, people were dependant on water trucking by the government and-NGOs. Some people started harvesting rainwater by taking advantage of monsoon rains. 100% of drinking water ponds in the areas assessed were contaminated with saline water. Approximately 10% of ponds have been de-watered; however efforts were hampered by weather and the continued breaching of embankments, leading to recontamination of the ponds. 90% of the tube-wells were submerged by salt water. More than 300 tube-wells were raised and disinfected by NGO's and DPHE during the emergency phase. However, due to flooding and continued inundation with saline water, the ground water aquifers have become contaminated. Women spend an average 4-5 hours a day collecting water, often walking 2-3 km to reach the nearest safe water sources/collection point. Given the scale of damage to water infrastructure and the negative impact of Cyclone Aila on livelihoods, people are forced to drink un-safe water or spend their limited financial resources on traveling to other water sources or purchasing water. The cost of purchasing safe water before Aila was only 4-5 tk but on average, people now have to spend 15-20 tk to provide safe water for their families each day. Once people are able to collect water, they face additional challenges at the household level in water storage and handling. On average only 1 to 2 jerry-cans (20-30 liter capacity) are available at family level. **These assessment findings indicate that the minimum Sphere standards for water access are not being met and there are significant and urgent recovery/rehabilitation needs.**

"Some other day, immediately after dusk, I was going to the hanging latrine at other side of the embankment for defecation. While I was at the end of the bamboo bridge and about to enter to latrine, I, suddenly noticed someone coughing inside. I was quite terrified that it was a male, defecating inside. I returned as soon as possible. Whole the night passed, I did not dare to go further", says Mrs.Koruna Rani Mondol, wife of Poritosh Kumar Mondol, a Van driver from Arpangasia, Burigoalini, Shyamnagar, Satkhira.

5.2.2 Excreta Disposal

100% of latrines sustained damage (fully 80% & partially 20%) during AILA. During the emergency phase, DPHE and NGOs constructed latrines at the temporary shelters on the embankments, but latrine coverage is still only 12%. On average, ten families are sharing one latrine and this has resulted in operation and maintenance challenges. People, specifically women, are waiting in long queues to use the latrine facilities. Many women and adolescent girls report that they are facing difficulty in accessing latrines, as many adolescent boys and men are in the queues ahead of them. This is much worse in case of a pregnant or lactating mother and also for physically disable or old aged women. Open defecation is common, particularly among children who are less likely to wait in line to use the latrine. As with water, **latrine coverage does not meet the minimum Sphere standards** (1 latrine for 20 people after the immediate emergency phase ends), with an average of 50 people using one latrine, indicating a need to address the excreta disposal situation. Most of NGO's are currently focusing on emergency latrines as people are living in temporary places but estimated 60,000 HH latrine would be needed to be constructed when they would return to their home (tentatively by December 2009).

5.2.3 Hygiene Promotion

Given the scale of damage to water sources, the insufficient number of water storage containers, and an extremely high latrine user ration, it is difficult to maintain healthy hygiene practices. While hygiene promotion activities in some area has shown increased knowledge (i.e.80% of people know at least 2 key times for hand washing), the limited access to infrastructure (water and latrines) is the primary public health concern. Knowledge on menstrual hygiene has also increased, but women particularly the adolescent girls still face challenges in managing menstruation in a dignified and hygienic manner which in long run might causes different reproductive health problem for these girls.. Lack of space in temporary shelters and limited access to sanitary materials are the primary constraints. As the winter season is approaching when rainwater availability is less, people will be forced to use un-safe water for washing and bathing, potentially leading to an increase in skin infections.

5.3 Shelter : Cyclone Aila destroyed most of houses in the affected areas. The total no. of the houses damaged is nearly 1.5 lac according to government sources. Approximately 70% of homes are reported as fully damaged, and the remaining 30% partially damaged. In the affected areas most houses (85%) were made by earthen wall, wood and golpata³ as roofing materials that immediately collapsed when the 16-18 feet tidal wave hit. Many of standing houses collapsed later due to continue inundation in the affected areas. Damaged houses forced people to take temporary shelter in the nearby high roads and embankments. Initially they used their broken housing materials to make temporary huts and were later supported with plastic sheeting and fixing material provided by GoB and NGOs.

You can't imagine how I could manage with other four members in the same room. I had never imagined such a situation in my life. But I was to experience', says Swarna Bala Biswas. She is a 60 years old widow from Arpangasia, Burigoalini, Shyamnagar, Satkhira.

Some others have taken shelter in the nearby government forest office and school. The displaced people now are living a sub-standard conditions in the makeshift shelter on the densely populated embankments. In 100% cases, all the family members are living in a single room. In some cases, members of more than one family are staying under the same shelter. Only a few (15-20%) of them have returned to their own household after completing minor repairs. Women, children and the disabled are vulnerable and suffering the most now because of the shelter conditions. Though the communities are interested in going back and rebuilding their households, they are not capable of doing so until the embankments are repaired. Furthermore, people have limited financial resources to repair their homes and there is also a scarcity of housing materials. Many local carpenters have also migrated to other towns in search of better employment. As winter is knocking at the door; it would be difficult most vulnerable group to survive at that period and may cause diseases that would deteriorate the overall health and hygiene situation. Further it would reduce and erode their income. To protect the most vulnerable group such as children, elder blankets and warm cloths distribution is recommended.

In rebuilding shelter, communities shared that they prefer raised foundations considering the flood level during Aila and, Sidr. Most of them prefer wooden houses as they experienced severe damage of mud houses during AILA. Approximately 100,000 houses would be needed to built in the affected areas but total GoB and NGO allocation to date provides new homes to less than 10% of the affected population. **Other than repairing embankments, construction of houses is the community's highest priority, therefore the allocation of additional funding to this sector is recommended.**

5.4 Education: Unlike other areas of the country, the enrolment of the students was quite satisfactory in Khulna and Satkhira. Both the formal and non-formal education institutes were functional in this area. Non-formal institutes are working successfully to reach remote areas like Gabura, and Atulia of Shaymnagar and South Bedkashi, of Koira Upazila. 100% children could go to school regularly as the institutions were within a reasonable distance. But, due to Aila, most of the schools both formal and non-formal were damaged as a result of poor construction. Some school buildings remain standing, however, many people are still using schools as temporary shelters since after Aila. The existing situation ultimately resulted into reducing the scope of non-formal education. At present, only a few educational institutions are running. In addition, school materials such as textbooks were also damaged during the cyclone and many students do not have the materials (or the money) to start attending school again. Many high school students reported that they did not get the chance to sit public exam at secondary level due to a lack of money for exam fees and text books. However, even with limited livelihoods opportunities, the initial drop-out of 32% immediately after Cyclone Aila has decreased as more children are returning to school. It is believed that immediate after cyclone Aila Child Friendly Space (CFS) that opened and run continue upto 05 months by Save the Children-UK is one of the reason helped children's in continuing their education and back quickly to the school. For other children, the lack of livelihoods for their parents is forcing them to engage in livelihood activities rather than going to school. Some adolescent boys and girls have even migrated to other places in search of livelihood opportunities. These factors are all causing psychological stress for boys and girls.

'At the very outset, I would enjoy it that I was not to go to school. It is better, if the situation goes such a way. There is no teacher, no book, no homework.....' says Gafur, a twelve years old boy from Atuliya, Shyamnagar reading in class five. He adds, *'.....but, now, I feel it was no way good for me, I cannot go to school now, I miss my friends, I cannot play with them. They also avoid me now.'*

The school management committees to some extent are getting re-activated and taking the initiative to restart the school with the support of the community as well as of the teachers. The teachers have engaged themselves even for extra time. But, the schools started by this time are running with limited opportunities. There is not enough furniture and other supporting materials to run it smoothly. 90% of the schools have no door or window. The link roads to schools is another problem. 90% of the students have to use boats to go to school. as Aila damaged almost all the link roads to school and in many cases the roads are still under water. Around 80% of students, have to pay boat fare to attend school which has become another burden for the poorest households. . Immediately after Aila, some Child Safe Spaces were opened and run by the local NGO's with support from Save the Children. This activity was found to be helpful in continuing children's education and psycho-social care.

5.5 Health: As poverty-prone area, malnutrition is a common occurrence in these two districts. Fish was the only source of protein for the community. Local production of vegetables was much less than the total demand, as shrimp farming captured most of the land. There has been a long-running scarcity of vegetable and fruit creating high levels of malnutrition. Access to healthcare was limited even before Cyclone Aila though the immunization program covered almost 100% of the area. There is no health service facility at ward level. Most people travel to union level or even to upazilla level for health services. , Disease morbidity is increasing; especially skin diseases of children and women (see table below). Incident of diarrhoeal disease now at normal level which were increased immediately after Aila. It is believed that continue effort to provide safe water, sanitation and hygiene promotion from Govt and NGO's have contributed to keep the incidents at this level but the upcoming winter and possible water shortages could create an environment in which disease outbreaks are likely.

Table-3 Disease Profile for the month of September 09

Type	Koira Upazila		Dacope Upazila		Type	Koira Upazila		Dacope Upazila	
Diseases	Male	Female	Male	Female	Diseases	Male	Female	Male	Female
Dysentery	334	360	505	512	Anemia	185	375	25	67
Worm	343	475	115	132	Asthma	33	31	36	43
Gastric	312	546	145	136	Eye disease	164	174	136	35
T.B	3	1	4	6	Ear disease	86	74	123	65
ARI	11	5	8	3	Dental	167	175	32	31
Skin disease	306	543	122	137	Guyana	00	88	00	357
Malnutrition	173	328	47	48	RTI/STD	11	17	33	34
					Others	196	185	302	154

Source: Respective Upazila health clinic

Due to the unavailability of health service institutions, trained service providers and communication barriers, health issue have received less priority. 50% of total population can not afford treatment. Before Aila, an average of 5% of women would go to the hospital for a safe delivery. (source: Upazila health clinic) As 95% of the population previously gave birth in their homes, they are now giving birth in their shelters on the

'If the situation remains the same, the children will suffer from malnutrition severely. They will loose their resistance power. What can we expect from these malnourished children?' So, they should be the first target to be recovered by GO-NGO initiative', says Dr. Abdul Mannan from Shanghabura, Gabura, Shyamnagar.

embankments and safe delivery is now becoming a serious problem and maternal health issue has been a challenge. Due to transport costs, migration of local doctors to less-impacted areas and lack of locally available medicine, health related expenditure has increased since the cyclone. Decreased access to health services has impacted on children and women the most. The unhygienic environment and increased use of saline water is linked to an increase in water and excreta borne diseases; children and the elderly are also contracting various skin diseases.

5.6 Protection: Cyclone affects all section of people irrespective of social, age and well-being group. However, female headed household, children, adolescent boys and girls, elderly, differently able people, are affected the most. Before Aila most of female headed household engaged in shrimp farm or shrimp fry collection as day labourers but post Aila, female headed households have limited options to earn income for their families. The number of female-headed household (3.4 million in total coastal areas) is higher in coastal areas than national average 2.37 millions (BBS 2003). There is also a large number of widows in the coastal

region, particularly areas near to Sundarban as their husbands were victims of tiger attacks. For example more than 1,200 widows live only in Gabura union. Cyclone Aila swept away their homes, livelihood and confidence of living. There is some Government safety net such as VGF or VGD but the programmes are not focused on the most vulnerable groups who urgently require protection support (see below for example case of Dacope Upaila).

Table-4 Safety net programme of Dacope Upazila

Union	Total affected	Type							
		VGF	VGD	Aged pension	Widow Pension	Freedom fighter	Forest dependent	PWD	Pregnancy pension
Kamarkhola	3200	2106	73	240	131	4	60	5	15
Suterkhali	8000	3053	154	135	90	3	8215	23	17

Source: PIO office, Dacope Upaila

30% of children are reported as drop-outs and are now engaged in day labour and fishing to complement their family income. Many of the adolescent boys reported that they were forced to engage in risky professions such as going to the forest for crab collection or fishing in the river. 60% of elderly people are now separated from their family as the earning members of the most of the families have become jobless.

'For eight years, I, lonely am going ahead with my two little babies, but I had never such a situation. My son also works now, but we cannot arrange our meals regularly' says Rahima Begum, 45 years old widow from Durgabati, Burigoalini, Shyamnagar, Satkhira.

100% adolescent girls are living in insecurity on the embankment. During the assessment communities reported that up to 20% of girls are being sexually harassed. Migration of the adolescent girls to Chittagong and Dhaka is also a common occurrence as they are finding work in the garment industry. 80% parents of adolescent girls are considering early marriage for them to protect them from sexual harassment or exploitation. There have been a few incidents of trafficking recorded but there are no formal tracking systems in place to monitor this. Very few indigenous people (approximately 500 Munda families) are living in the affected areas. 95% of them are not able to find work. The remaining 5% are working only as day laborers. Many Aila affected people are facing significant challenges in accessing government entitlements, as they lost their national ID card during Aila. At least 50,000 people lost their ID card in just 03 of the Aila affected sub-District Koira, Dacope and Paikgacha under Khulna District. Overall, an estimated 20% of people lost their ID card.

5.7 Disaster Risk Reduction: Weak disaster management institutions and a low-level of preparedness are the major causes for the high level of disaster mortality and vulnerability during the post disaster period. Most of the people were not aware of the risk of cyclone and tidal surge. Early warnings were received just a few hours before through the local mosques, not giving most people enough time to go safe shelter places. Safe shelters also were not available in most of the affected areas. People reported that the nearest shelters will be an average of 3-4 km away. In Shymnagar Upazila only 05 cyclone shelters were available for more than 03 lac people. UNO of Koira Upaila suggested that considering the future cyclone risk 05 cyclone shelters should be built in each union. As there were not enough shelters, many public buildings were used as cyclone shelter during Aila.

"Without Cyclone shelter, how can we survive in future, there is no alternative" said Chairman Mannan, Protapnagar union, Assasuni Upazila

In Shymnagar 96 and Assasuni 64, there are opportunities to renovate public buildings to use as cyclone shelters and increase coverage in the future. Trends indicate an increasing frequency of cyclones. From 1991 to 2000, 20 depressions originated in the Bay, including 12 cyclones, the Bangladesh Meteorological Department (BMD) reported. However, between 2001 and 2009, there were 39 depressions, six of which intensified into cyclones (Source: IRIN 21 Oct'09). Given the increasing risk of cyclones and tidal surge areas like Khulna and Satkhira are not prepared much to face these challenges. To date, there have not been Cyclone Preparedness programmes (CPP) in these 02 Districts. There is a Union and Upazila Disaster management Committee exist but local people said that committees are not active. Water and sanitation infrastructure and shelters are not sited or constructed to withstand the impact of disasters. The lack of

preparedness has a significant impact on the water situation. For example, there is no contingency stock of water treatment units available at district level. Access to water in the emergency phase in one of the top priorities. Many affected people reported that they believed that the embankment would save them, but poorly constructed and maintained embankments was one of the main cause for high fatality rate, damages and losses.

6. Current response as of reporting date:

Sector	NGO		Sector	NGO	
	Ongoing	Plan		Ongoing	Plan
Food			Hygiene promotion		
Food package	31,012		community health volunteer	2500	
distributed high emergency biscuits (NRG-5)	85,000		Hygiene kits	1800	1150
Food support to children	2,000		Soap	7000	
Shelter			Primary health care	5000	
Temporary shelter	44,650		Sanitary cloths	7000	
Transitional shelter (new)	2174	5800	Female bathing corner	64	
House repairing	4670	652	Livelihood		
Water			Cash for work	604,320	72000
Pond dewatering	90		Cash grant	14700	862
Re-excavation of pond	5	110	Tools for livelihood restoration	500	
Existing Tube-well raising	300	100	Boat & net	680	
New shallow tube-well installation	184		Seed	2500	
New Deep hand well installation	103	45	Tree plantation		2600
Repair of deep hand tube-well	5		Killa	3	
PSF construction	39	14	Rickshaw van	100	
PSF repairing	54	20	NFI		
Rain water harvesting installation	6		Blankets	31562	
Repairing rain water harvesting	5		Warm cloths	19000	
NFI (jericane & bucket) distribution	83,100		Soap	7000	
Renovation of public building	10		Primary health care	5000	
Plastic sheet for water collection	2000		Sanitary cloths	7000	
Sanitation			Children cloths	2000	
Emergency latrine	4751	1150	Mosquito net	24000	
Household latrine	1274	685	Child friendly space for 6000 children for 5 months	100	
			Education and recreational materials	40,000	
Total funding -allocated and commitment- USD 196,40,594 as of 02 Nov'09					
<i>Note: Design of Recovery plan is underway in respond to additional euro 5 million funding decision made by ECHO</i>					
Government					
	Ongoing			Plan	
Shyamnagar	Koira		Dacope	Employment scheme for poor	
GR rice- 3852 mt	GR rice- 2602 mt		GR rice- 1260 mt	Shaymnagar- 12,216 person ,40 days @100 / perday	
GR cash-37,70,000 tk	GR cash-91,70,000 tk		House grant- 11,500,000 tk	Koira- 12,216 person ,40 days @100 / perday	
NFI kits-1000 HH	Turpulin-1150		CI sheet-31,500 bundle	Dacope 12,216 person ,40 days @100 / perday	
Turpulin-22,450	Plasticsheet-1125		Water sanitation- 24,50,000 tk		
Plasticsheet-1125	House grant- 270,80,000		Health-200,000 tk		
House grant- 348,00,000	VGF-41,310		VGF-21,588		
Baby food -5844 lit					
VGF- 25200					

Note : See details of NGO responses as annex-3

7. Recommendations : Damages and losses caused by Cyclone Aila is huge and immediate and there will be a serious long term impact. Considering the devastation and capacity of local communities to recover, short and long-term recommendations are made below. Immediate recovery focuses on meeting unmet needs at the embankment level and also assisting in the recovery and rehabilitation at the village level. Long-term recommendations focus on expanding services and bringing to scale, as well as increasing community resilience through various measures.

Immediate Recovery Recommendations: (1-2 years)

Food security & Livelihoods

- **Targeted food distribution** is recommended for approximately 24,000 families upto next March and April. Assumption is embankment-repairing work would be started in the mean time and people could get back to their home and utilize available livelihood opportunity fully to meet their basic needs.
- **Agriculture rehabilitation** including land rehabilitation, provision of seeds and saplings (including saline resistant varieties), fertilizers, tools, other agricultural inputs, livestock, fishing nets, boats and gear.
- **Cash grants** is recommended to professional groups along with necessary skill training to specially small traders, small producers, marginal farmers, women entrepreneurs, forest dependent etc to re-start their profession and replenish and repairing their livelihood tools.
- **Cash for work** should be continued by NGO's to complement the govt. effort in repairing embankment specially repairing and maintenance of local road, growth centers, community places, maintenance of water sanitation facilities etc could be given priority for NGO work.
- **Micro-credit** should be made available free of interest or with low interest to the small traders, marginal farmers, entrepreneurs and other livelihood groups for re-starting their farm, business etc.
- **Introduce alternative livelihood** training to the most vulnerable groups along with input support.

WASH

- **Provision of water trucking** in places where physical access to safe water sources is acute through installing water treatment or desalination plant.
- **Installation of deep hand pump well** where appropriate and side by side repair of existing shallow hand pump well is needed to take full advantage of availability of safe water at ground level .
- **Repair and installation of new household and community level rain water collection and Pond Sand Filter (PSF)** to make community ready for next monsoon.
- **Jerry Can/ Reservoir/ Container** should be provided to improve water storage capacity
- **Excavation, re-excavation of rain water pond** to improve the water storage capacity for future.
- **Installation and repairing of latrine** at household, institution, shelter, growth center and public places
- **Community awareness** and capacity building (operation and maintenance of water and sanitation options) on WASH
- **Hygiene promotion** work through community health volunteers and supply basic hygiene NFI such as soaps, sanitary cloths etc

SHELTER

- **Provision of appropriately designed transitional shelter** which could meet minimum standard and resistant to cyclone and tidal surge.
- **Capacity building of community** in repairing and renovating their existing family shelters through providing training and necessary shelter NFI's.
- **Provision of cluster houses** for lands less through accessing govt. khas land.
- **Distribution of blankets and warm cloths** specially for children and aged people

EDUCATION

- **Repair and renovate educational institutes** both formal and non-formal including proper WatSan facilities, furniture etc
- **Repair and renovate educational institutes** both formal and non-formal including proper WatSan facilities, furniture and ensure physical access to this facilities through repairing and re-construct link roads, pathways etc
- **Non formal education** where appropriate (embankment/boat) should be started immediately until formal system resume with their full strength.
- **Provision and replenish school materials** (books, stationery) students lost to quick start their education.
- **Introduce school feeding programme** and arrange therapeutic feeding for children, pregnant and lactating mother.

HEALTH

- **Special campaign** and intervention on EPI, TT, safe delivery and family planning.
- **Provision of blankets and warm cloths** for thermal comfort for specially children and aged people.

PROTECTION

- **Establish community monitoring system** on trafficking, migration, violence against women, sexual harassment of adolescent girls and women and develop community capacity to handle this.
- **Review the VGF and other safety net** programme to cover most vulnerable group need protection support.
- **Special employment and alternating livelihood training scheme** for widows, female-headed household, socially excluded group, drop-out adolescent girls and boys, members of indigenous community, aged and person with disable.

DRR

- **Start embankment repairing and reconstruction immediately** taking into consideration future disaster risk and sea level rise.
- **Strengthening community disaster planning** and activate local disaster management committees.
- **Roads and embankments side tree plantation** to protect and save from future disaster.
- **Extension of Cyclone Preparedness Programme (CPP)** in Khulna and Shatkhira District, trained and equipped local volunteers and link early warning system with the vulnerable community and strengthen search and rescue capacity.
- **Construction of raised community place**, killa for livestock's and raised growth centers.
- **Developing/updating disaster planning at local govt.** level incorporating the lessons from cyclone Aila
- **Capacity building** and public awareness raising on DP/DRR.

Long-term Recommendations :

- Work with communities, civil society, and government to bring basic services to scale (with a focus on disaster resilience).
- Develop local food storage system
- Introduce salinity tolerant varieties of rice
- Expand training on alternative livelihood and climate change adaptation
- Develop community food bank
- Strengthen micro-finance support
- WASH contingency plan and stock, including water/desalination plant
- Multi purpose disaster resilient market/school cum cyclone shelter
- Permanent family shelter and cluster houses for land less people
- Forestation/ Watershed development
- Expand household and community water harvesting system
- Increase sanitation coverage in market and other public areas.
- Expand disaster resilient watsan system at household and community level
- Study on deep aquifer to explore safe water sources
- Incorporate DRR into the education programme

Advocacy Recommendations :

- Embankment repairing and reconstruction work immediately with appropriate design that can protect climate induced sea level rise and high tidal waves.
- Special programme to provide voter ID card to those who have lost should be taken by election commission immediately.
- Stop leasing public pond to local elite and protect them as a safe water sources
- Stop to collect all previous loan payment and re-schedule their loan immediately and review NGO's micro credit policy to make it favorable to the disaster victims and conducive in post disaster recovery.
- Stop leasing culvert, sluice gate and box pipe to local elite and allowing to install new pipe in the embankment.
- Review coastal land use and housing policy to grow environment friendly agriculture and shrimp firm and promote cyclone resilient housing practice.
- Construction of adequate cyclone shelter and killa for protection of lives and properties from cyclone and tidal surge.

Case study-01

.....**Waiting for God, when he will take me away.**

Tulshi Rani Mreedha, sixty years old widow, Jhapa Mreedha bari, Padmapukur, Shyamnagar is lonely after losing her husband of twenty five years in the Cyclone. After Aila, she has spent the last five months on the embankment. She does not think about the future but only of a meal. She doesn't dream of treatment, care or medicine but only waits for a plate of rice.....

Her second son Nirmal Mreedha, a shrimp farmer would take care of her. Aila has completely damaged his shrimp farm (Gher) that involved a lot of investment, nearly about TK three hundred thousand. He has been a day labour immediately after can arrange only 5 KGs of rice working 'Food for work' program. Other two Tulshi, Bimol and Amol, also has lost everything in Aila.


Aila. He under sons of

had which she can only salt as rich

of cloth anxious shelter

Tulshi Rani can't remember when she taken meat or fish for the last time was her usual diet before Aila. Now, take only one or two meal per day with and green chilly. She treats vegetable food now when Bimol can arrange some exchanging rice. Tulshi has only a piece (Sharee) to wear. Though she is not about privacy or dignity in the makeshift now, she is afraid of upcoming winter. She can't think of the days when shivering cold will start in near future.

Surprisingly, Tulshi, does not think of herself. . She is anxious for her son, daughter, grandson and others. She only looks forward to the day when she will breathe the last. And, it is sure to happen, she believes, if more days go such a way. She is suffering from several diseases, but the facility of treatment or medicine has now become only a dream to her. There's nobody to take care of her. She knows nothing about VGD or VGF. She never received any facility from Union Parishad. She blames none but only her fate for this situation though she never experienced such a situation in her life.

'I never thought that I would starve. My sons had enough to feed me. I was no way burden for them. But, Aila has changed the situation. We have no-one to listen to us, nobody to take care of.....' says Tulshi. She pronounces, *'God is for them, who has nothing, I think he is looking after me. I am waiting for God, when he will take me away.'*

Case study-02

.....**Endless sufferings of Sima Rani Mondol**

Sima Rani Mondol, wife of Dibos Kumar Mondol is leading a sub-human life with her child and husband on the embankment of Boro bari, Uttar betkashi, Koyra. Immediately before Aila, she took shelter in the nearby cyclone centre, leaving her household and everything. And, till now, even after five months, she can't think of returning there.

Sima, an illiterate house wife, had a dream to make her child educated anyway. But, Aila, the cyclone made the barrier instantly. Her child cannot join school after Aila. He had lost the book, dress and all other necessary materials. Now, the family can't think about his study because livelihood has become the main concern.

Loosing household and all others, Sima, with all her family members is leading an insecure life on the embankment like refugees. After Aila, she was bound to engage herself in catching crabs and fishes. She has no other alternative as she has lost everything including livestock. Now she only lives on selling the crabs and shrimps, she can catch from the river. Hardly, she can arrange food for all the family members. Starvation has become a common scenario in her family. The children are suffering from nutrition as she can provide much less food than they need.


She, besides working all day long, goes to collect water from one and half KM away. She spends around three hours per day collecting water. She has to make two trips because she has no large water pot to carry or store water. Further, she is to spend time in a long queue. She had no experience about such type of sufferings for water before Aila, as they would use pond water nearby the household which was contaminated during Aila and has yet to be de-watered.

She is also facing problems accessing even the most basic facilities, such as latrines. Sima says, *'How can you think of going to the toilet easily, while a lot of male are surrounding there. Moreover, only one toilet is being used by 10 families. So, think about the situation, it's completely unhygienic'*. In this circumstance, she never thinks of personal hygiene.

'During menstruation, we, now, no way think of sanitary napkin, even the torn piece of old cloth that we would use previously. Though some can arrange it, they can't wash it as we go to the river. And, in this shelter, can you imagine to dry it?' says Sima. Most of the adolescent and female like Sima are suffering from the same problem. They wash everything in the saline water and also take bath in the same. As a result, many are facing the risk of skin diseases. .

When will this endless pain stop, is not known to Sima. She wishes to return home, rebuild her home again, but there is no light at the end of the tunnel. She believes all these sorrows will end if she can go back again but she can take no initiative. She simply thinks of catching some crabs or fish and selling it and even if successful, it will still be difficult to simply feed her own child. .

Case study-03

.....upon what dignity depends?

'Some other day, immediately after dusk, I was going to the hanging latrine at other side of the embankment for defecation. While I was at the end of the bamboo bridge and about to entre to latrine, I, suddenly noticed someone coughing inside. I was quite terrified that it was a male, defecating inside. I returned as soon as possible. Whole the night passed, I did not dare to go further', says Mrs.Koruna Rani Mondol, wife of Poritosh Kumar Mondol, a Van driver from Arpangasia, Burigoalini, Shyamnagar, Satkhira. She replied to what she had done then, *'You should have understood what I was to do.*

Honestly speaking, open defecation is far and away safer than going to that latrine in such a situation'. She was to go to a common latrine on the embankment, which she shares with ten nearby families. So, there are always long queues. And, that's why; the female preferred going to the latrine at night than using it during daytime.

There was no privacy, no dignity on the embankment. And, that's why; she has come back to her old home on July 05, 2009 no sooner the water had reduced some extent. She had rearranged the house someway but still they all go outside for defecation, water collection, washing, bathing etc. She, till now, goes to the common toilet though it is quite uncomfortable. The latrine is quite unhygienic as nobody takes the responsibility to clean it. *'Moreover, it is not an easy task to use it properly, to keep it clean, as we are suffering from the scarcity of water',* say Sima.

She is to fetch water from long distance; about 3 KMs away because the PSF, they had in their village, had completely been damaged during Aila. She spends around three hours per day for collecting water, walking around 6 KMs round-trip. She can collect water only for drinking purpose.. Bathing in the saline water is common to all. They use the same water after defecation. Even, they all wash food, utensils and cloth in saline water.

There are also challenges in managing mensutruation. She uses only torn pieces of old cloths for menstrual hygiene management. She, as do most of the other women in the village know what to do during menstruation, but can do nothing as they have no materials or money to manage in the way they prefer. They even can't arrange water to wash the piece of cloth. There is no such environment that they can dry it up,as all the family members live under the same small shelter.

By overnight, Aila has snatched away all of the happiness and peace of Karuna, her husband and two sons. Her husband was a day labourer. Sometimes, he would catch fish, crab and shrimp for livelihood. Though they almost lived from hand to mouth, she was happy with her husband and child. But, now, she is quite unhappy as they are to live completely an unhygienic life. After Aila, they all had suffered from diarrhoea several times. She thinks it is due to unhygienic latrine, unsafe water and unhygienic practices. But, she also knows that there is no solution until they all can come back, can rebuild their house. She dreams of the day when everything will be the same that was previously. But she doesn't know exactly when and how it is possible.

Case study-04

.....Gafur's turning into a child labor

'At the very outset, I would enjoy it that I was not to go to school. It is better, if the situation goes such a way. There is no teacher, no book, no homework...' says Gafur, a twelve years old boy from Atuliya, Shyamnagar reading in class five. He adds, *'but, now, I feel it was no way good for me, I cannot go to school now, I miss my friends, I cannot play with them. They also avoid me now.'*

Gafur has lost all of his books, khatas, clothes and other materials during Aila. Since then, he is living with his family in a makeshift hut on embankment. His parents could not arrange his books and other supporting materials. And, that's why they can't send him to school. *'Without any book, any khata, what will he do going to school. Rather, he helps us in fishing, he earns money, it's better,* says Gafur's mother.

Gafur thinks he is an isolated boy as he cannot go to school now, he cannot play with his friends. He now is to go to the river to catch fish or crab. In most cases, he goes with his father and helps him. His parents now live on catching crab and fish. But, they can't earn enough money as they have less opportunity to sell it at a


reasonable price. And, that's why, they are not in a position to cover educational cost of their son. They can arrange only food from fishing which is quite inadequate for all family members. As a result; they are pleased if Gafur can earn extra money.

So, some time, Gafur goes to work independently, he works as day labour for the fisherman in supporting them in setting net, rowing boat and helping other ways. When they don't call him, then he goes for fishing. *'Such a way, I earn a good amount, but I am to contribute most of it to my parents, as they don't get enough fish or crab everyday. So, I can't save money for buying books.,'*

He sometimes keeps a little money for him as he enjoys cinema at local hotel now. Each cinema costs TK. 5 each time. *'I do it, as I have nothing other to do. I cannot go to school; I cannot play with my friends. So, what will I do,'* asks Gafur.

'I know, he should go to school again, but what can I do. I have no capacity to buy books now. And, if he starts to go to school, then he will need many more things day after day. How will I arrange it then.' says Gafur's father.

Gafur thinks that he never will get the opportunity to go to school again. Aila not only has snatched all his books, khatas, dresses away, but also his right to education. If he is not supported anyway, it will be quite impossible for him to entre schoolyard again, she will be a permanent drop-out. And, obviously he will turn into a permanent child labour.

Case study-05

.....We don't want relief, but work

'For eight years, I, lonely am going ahead with my two little babies, but I had never such a situation. My son also works now, but we cannot arrange our meals regularly' says Rahima Begum, 45 years old widow from Durgabati, Burigoalini, Shyamnagar, Satkhira.

Rahima got married about 15 years ago with Mr. Gofur. After her marriage, she had a happy family. But, now she is completely alone after her husband died 8 years ago. She had two children of 7 and 2 years old respectively then. They had no valuable assets to depend on. She was in great trouble with her two little kids. So, immediately after her husband's death, she started to work as maidservant. Later, she turned into a complete day labour. However, she could arrange basic needs of all family members smoothly. Even, she could ensure the education facility of her children.


Her eldest son studied up to class five and now works as day labour in shrimp farm. He would earn TK. 3000 per month. The younger also now reads in class five. But, she cannot go to school now. Aila, the devastating cyclone has changed everything of their life.

Sudden attack of Cyclone AILA on May 25, 09 damaged Rahima's house and till now it is under water. She had to leave home like others and took shelter on roadside. She received one piece of plastic sheet (Tarpaulin), 3 pieces of bamboo and 250 gram of rope as emergency shelter support. She received only 5 kg of rice from Union Parishad and 4 litres mineral water along with 1 kg flatten rice from a local rich person. This scanty amount of relief was simply like a stone in the river.

Though, she has a shelter now to stay and can sleep without anxiety, she has no possibility for work. And, starvation has become almost regular in her family. Both she and her son lost opportunity of work as Aila washed away all shrimp farm in the area. Income source of her family has got completely collapsed. They can not even manage 1 meal a day now.

Surprisingly, no neighbour or relative is helping them for their survival. Even, sometimes, she is to deal with harassment now by local people. As everybody rushes for any opportunity now in the same way, there is nobody to help them considering their vulnerability. Though there are many opportunities of work in programs such as 'Cash for Work' and 'Food for work' in the area but there are not enough spaces for people to participate.. As there is a surplus of daily labourers now, local people also avoid her in hiring as she can work less than men can. The same thing happens in case of her child. Nobody, in such situation is interested about child labour. Such a way, they have been completely excluded.

Rahima, in this circumstance, looks forwards to special initiatives from Union Parishad and NGOs to provide them work opportunity. *'For us, the widow, the female headed, the hardcore poor, Government should do special something. We don't want relief. But, provide us scope of work that we can earn and maintain our livelihood'* adds she. Nevertheless, it will result into a silent famine for them within short time, she thinks.

Case study-06

.....Like a gypsy woman

'You can't imagine how I could manage with other four members in the same room. I had never imagined such a situation in my life. But I was to experience', says Swarna Bala Biswas. She is a 60 years old widow from Arpangasia, Burigoalini, Shyamnagar, Satkhira. Her husband died 8 years ago, leaving her with a 16 years old daughter. She was in great trouble then with her adolescent daughter. Considering the security, she got her daughter married immediately. Her daughter and son-in-law stayed at her home. In course of time, she became a grandmother of two little kids. Her son-in-law was a day labour and hardly could earn two thousand taka per month. However, they could manage somehow with homestead gardening and others.


Devastating Cyclone AILA on May 25, 09 washed away everything of her family including house and all other household materials. She lost 11 hens and 4 swans. The Cyclone destroyed 10 big trees at her yard. Losing everything, Swarnabala was to take shelter on roadside with her other 4 family members like other affected people in Atulia Union.

'It is incredible. I could understand the privacy of my daughter, her husband and others, but I had nothing to do, says Swarna. She adds, 'There is no security on the embankment. Everybody is doing whatever he prefers.

There's none to protest. Sexual harassment was a common scenario. Think about the adolescent girls and young housewives, how they could manage it'. Swarna thinks it very difficult for everybody. They go to sleep at night but they get unrest till the dawn because theft has been occurring daily.

The situation worsened further about three weeks ago when she with her family was bound to come back home from embankment as Government has started to repair it. She till now could not arrange another house. Everything she had before is gone. . They are now living almost under open sky. As there is no opportunity for work, her son-in-law can arrange nothing also for rebuilding their house.

By this time, they have got a piece of big plastic sheet, 3 bamboo poles and 250 grams of jute rope from NGO. By these materials, they have made an emergency shelter. All five members pass their time here. But, now she is thinking of the upcoming winter. She doesn't know what will happen then if the situation continues until then. She does not know what the fates of two innocent grandsons are. She cannot imagine what will happen if they cannot arrange their home by this time.

Annex –2 : Assessment structure and checklist :

Responsibility division among agency:

District	Upazila	Union	Agency responsible for assessment	Remarks
Khulna	Koirā	Dakhin Bedkashi	Oxfam-GB	
		Uttar Bedkashi	Concern WorldWide	
		Mohesharipur	Islamic Relief	
		Koirā Sadar	Save the Children-UK	
		Moharajpur	Save the Children-UK	
	Dacope	Kamarkhola	DanChurchAid, ActionAid	Will be done jointly
		Sutarkhali	DanChurchAid, ActionAid	
		Baniashanta	Save the Children-UK	
	Paikgacha	Lata	-	Moderately affected ,Will not cover
		Raroli	-	Moderately affected ,Will not cover
Shatkhira	Shaymnagar	Gabura	Oxfam-GB, ActionAid	Will be done jointly
		Paddapukur	Concern WorldWide, ActionAid	Will be done jointly
		Burigoalini	MuslimAid , Islamic relief	Will be done jointly
	Assasuni	Atulia	MuslimAid	
		Potapnagar	MuslimAid	
		Delutia	-	Moderately affected ,Will not cover
02 Districts	04 Upazilas	16 Unions		

Field Team Composition:

- At least 04 people each team (01 should be female) ,
 - Man facilitator
 - Co-facilitator
 - Time keeper
 - Note taker
- Focus areas : Emergency food security and livelihood, Disaster Risk Reduction, Shelter, WASH, Health, Education, Protection.
(Combination of different expertise areas should be considered during forming a team)

Advisory Team : One from each involved agency

Name	Organization	Lead areas
Kaiser rejve	Oxfam-GB	Food security and livelihood +Public Health
Hasina Inam	DanChurchAid	Gender+ Food security & livelihood
Bijoy K Nath	Concern Worldwide	DRR +Shelter
Obaidur Rahman	MuslimAid	Shelter
Khodada Hossain sarker	SCF-UK	Food security and livelihood
Mosabber Hossain	ActionAid	Food security and livelihood
Mostak Hossain		Shelter

Sectors and sub sectors :

Sectors	Sub sectors	Common/cross cutting issue
Food security and livelihood	Agriculture, food security (availability/accessibility) , fisheries, livestock's, small traders, forest dependent livelihood, labor/wage, market (infrastructure, accessibility, price) , coping strategy	<ul style="list-style-type: none"> Availability Gaps Accessibility Gender DRR

WASH (Water sanitation and hygiene promotion)	Water(source, carrying, storage, technological options), Sanitation (technological option) , hygiene promotion (personal hygiene)	<ul style="list-style-type: none"> • Governance • Public service (availability, accessibility) • Coping mechanism • Key influencing factors • Comparison(before-after) • Forecasting/future prediction • Institutions roles • Practice/behavioral aspect • Local capacity • Decision making process
Shelter (emergency, transitional and permanent shelter)	Emergency shelter Transitional shelter Permanent shelter Type of materials Choice of design Repairing tools	
Health	Nutrition Child and mother health Health infrastructure Reproductive health Disease prevalence	
Education	Child education Formal-non formal education Education materials Educational infrastructure	
Protection	Children-boys and girls Adolescent boys and girls Aged people Female headed household Person with disability Minority community (indigenous group) Excluded group (much/methor) Security issue HIV affected people (if any)	
Disaster Risk Reduction (DRR)	Environment Climate change Early warning Disaster management institution Preparedness Safety measure (embankment, cyclone shelter)	

Methodology :

MUST for all group/all sector

1. Secondary data collection
2. Focus Group Discussion
3. Key Informant Interview (KII)
4. Case study

Tolls suggested below can be used as context basis

5. Ranking (for prioritizing, choice, preference)
6. Venn diagram (for stakeholder analysis)
7. Cause effect (To identify influencing factor)
8. Seasonal calendar (to see seasonal effect)

Details of methodology :

Methods/tools	What information to be collected	From where	Remarks
---------------	----------------------------------	------------	---------

Secondary data collection	<ul style="list-style-type: none"> • Damage information (Union wise) • Population affected <ul style="list-style-type: none"> -how many- male, female, children, adolescent - how many people living in temporary places (male/female/children/adolescent/ aged, female headed household, person with disability, minority community, HIV affected (if any), - Migration situation-family, children, adolescent, adult men etc -Trafficking situation-children, adolescent etc • Who is doing what currently and what is their future plan both in emergency, recovery and development at Government, INGO's & local NGO's , UN ,Donor and other agency (please do not count double as some donor/agency implementing through partners) 	<ul style="list-style-type: none"> -Information board at UNO office - Various department (agriculture, PIO, livestock's, fisheries., BWDB, LGED) -Union parishad -Local involved NGO's including INGO's - Donor -UN agency (WFP,Unicef, UNDP) -IOM -IFRC 	
----------------------------------	---	--	--

Key Informant Interview (KII)

Sectors	Key informant	Consideration
WASH	DPHE engineer, NGO's staff working on WASH, member of WatSan user group , Adolescent girls, tube-well mechanics	<ul style="list-style-type: none"> • Interview would be taken following checklist in each specific sector • Touché sentence can be use as 'quote' but need to take permission from informant • Details information of informant like name, age, address, designation, date of interview etc should be kept • Personal experience, feelings, opinion, recommendation regarding the issue should be recorded
Food security & Livelihood	Agriculture extension/fisheries/livestock's officer at upazila level, UP Chairmen /female/ male member, Day labor, Small traders, small producer, marginal farmer, user of safety net (VGD/VGF), fisherman, forest dependent	
Shelter	UNO/AC land, UP Chairmen, LGED engineer, People living in temporary places who lost his/her houses, local carpenter	
Health	UN&FPO, Health assistant, paramedic, quake doctor, patient	
Education	Upz education officer, school teacher, parents, school children (boy, girl) , school management committee member	
Protection	Female headed household , children (girl, boy), adolescent (girl, boy), minority people (if any), HIV affected people (if any), aged people (un-attendant), person with disability, person lose family member, tiger victim (women lose her husband/family member), migrated girl, women	
DRR	Union/Upz disaster management committee member, PIO, BWDB engineer (embankment issue), cyclone shelter management committee, Upazila/Union chairmen	

Focus Group Discussion:

Main group	Sector to be covered	Cross cutting/common issues to be considered
Male group	Water-sanitation, food security and livelihood, shelter, health, education, disaster risk reduction	<ul style="list-style-type: none"> • Availability • Gaps • Accessibility

Female group	Water-sanitation, food security and livelihood, shelter, health, education, disaster risk reduction	<ul style="list-style-type: none"> • Gender • DRR • Governance • Public service (availability, accessibility) • Coping mechanism • Key influencing factors • Comparison(before-after) • Forecasting/future prediction • Institutions roles • Practice/behavioral aspect • Local capacity • Decision making process
Mixed group	Water-sanitation, food security and livelihood, shelter, health, education, disaster risk reduction	
Protection group - Female headed household - Children group - Adolescent group - Aged group, PWD, minority group (if any)	Social security, safety net, hygiene promotion, water sanitation, food security and livelihood, health situation,	
Livelihood group - Marginal farmers - Fishing community - Day laborer - Forest dependent - Small traders/producer	Food security and livelihood	

WHO IS DOING WHAT
Cyclone Aila as of 02 Nov'09

Annex#3

Organization presence	Funding volume (USD)	Funding sources	Local implementing partners	Project duration	Current		Future	
					Packages/Beneficiary	Areas	Packages/Beneficiary	Areas
Christian Aid	850,000	CA Appeal	CCDB, Shushilan, DSK	November 2009 to January 2011 (15 months)			-Full house-300 -House repairing-52 -Livelihood support -862 -Deep hand-pump well-05 -PSF-04 -HH latrine -685 -CFW-72,000 person days -Pond re-excavation-10 -Tree plantation 2600	Gabura & Munshigonj of Shaymnagar and Kamarkhola and sutarkhali of Dacope
SOLIDARITES	xxxxxxxx	xxxxxxxx	xxxxxxxx	xxxxxxx			-Transitional shelters construction 150 - Rehabilitations-600 -Latrines distribution -1150 - Tube-well construction -40 -Tube-well rehabilitation-100 - PSF construction-10 -PSF rehabilitation-20 - Hygiene promotion sessions / Hygiene kits distribution- 1150 - Pond excavation, cleaning and disinfection-100	Paddapukur, Burigoalini, Munshigonj of Shaymnagar and Potapnagar of Assasuni Upazila
Premere Urgence	xxxxxxxx	xxxxxxxx	xxxxxxxx	xxxxxxx			- Decontamination of family pond 10420 HH - Provision of alevin (2kg/HH) 8400 HH -Cash for work 1200 beneficiary (for how many days ?)	Dakhin and Uttar Bedkashi of Koira Upazila
UNDP	xxxxxxxx	Own sources	Shushilan	xxxxxxx	-Homestead base Income generation activities -Cash for work - Small business Total 4,000 beneficiary	Gabura and Paddapukur		

IFRC/BDRCS	1,454,595	IFRC Emergency fund, Danish Red Cross(from Danish Government), Netherlands Red Cross(from Netherlands government), OPEC(fund for Intl-developme nt), China Red Cross, Honk Kong branch, Japanese Red Cross, Monaco Red Cross, VERF/WHO voluntary emergency fund and items diverted from cyclone Sidr stock	Bangladesh Red Crescent Society	9 months Jun-February 2009	<p>NFI(clothing, blankets, tarpaulins, garments, etc)-10,000 families</p> <p>NFI(rice, dahl, edible oil, iodized salt)-10,000 families</p> <p>Items of household/shelter package per family: tarpaulin-1, plastic sheet-1, blanket-1, water jerrican-1, 20 ltr. cap. plastic bucket with lid -1, 20 ltr. cap. Plastic mug-1, and tool kits-1 (spade-1, spud-1, hand saw-1, claw hammer-1, pliers-1, nails-1 kg, wire-10ft & jute rope - 1 kg) -7,000 families</p> <p>Emergency shelter materials package :(Plastic sheet for roof cover, Plastic sheet for ground cover, Bamboo, Nail, Claw hammer, Knife (Daw)-8,000 families</p> <p>Water, sanitation and hygiene promotion(hygiene parcel, water-jerry can, ORS, WPT)-30,000 families</p> <p>Primary health care-5,000 families</p> <p>Livelihood/asset replacement-10,000 families(targeted)</p>	<p>NFI(Satkhira, Khulna, Bagerhat, Bhola, Patuakhali, Barisal, Barguna, Pirojpur)</p> <p>NFI(Satkhira, Khulna, Bagerhat, Bhola, Patuakhali, Barisal, Barguna, Pirojpur)</p> <p>Household items/shelter package(Satkhira and Khulna)</p> <p>Emergency shelter(Satkhira, Khulna and Noakhali(Nijhum dwip))</p> <p>Primary health care(Satkhira, Khulna and Bagerhat)</p> <p>Livelihood(Satkhira)</p>	<p>Water, sanitation and hygiene</p> <p>Sanitation facilities(community latrines), upgrading sanitation facilities in shelters,</p> <p>Clean up water sources, mobilizing communities indigenous techniques to clean up water, protect water sources(ponds), through cash for work</p> <p>Distribution of hygiene kits(from IFRC/BDRCS stock), hygiene promotion drive through trained RC volunteers</p> <p>Shelter</p> <p>Distribution of transitional shelter materials(standard specifications by ECHO partners)</p> <p>NFI</p> <p>Distribution of winter kits, mosquito nets, etc</p> <p>Health</p> <p>Proving primary health care support through provision of required medicines/drugs to mother and children through German RC Mother and Health Care centers</p> <p>Livelihood</p> <p>Livelihood tools/asset replacement</p> <p>DRR</p> <p>Cyclone preparedness drive at community; awareness building on cyclone warning, recruitment of volunteers and training for the volunteers on First Aid, Search and Rescue, early warning dissemination, distribution of early warning, search and rescue equipment, establishing a connection with CPP central early warning dissemination network, etc</p>	<p>Gabura, Padmapukur, Burigoalini, Atulia of Shamnagar upazila and Protapnagar of Asasuni in Satkhira district</p> <p>South betkathi, North betkathi, Koira sadar of Koira upazila and Sutarkhali, Kamarkhola, Banishanta of Dacop upazila in Khulna district</p>
------------	-----------	--	---------------------------------	----------------------------	--	--	---	--

British RedCross		xxxxxxxx	xxxxxxxx	xxxxxx	xxxxxxxx	xxxxxxxx	xxxxxx	xxxxxx
SDC		xxxxxxxx	xxxxxxxx	xxxxxx	xxxxxxxx	xxxxxxxx	xxxxxx	xxxxxx
World Vision	320,000	xxxxxxxx	xxxxxxxx	xxxxxx	xxxxxxxx	xxxxxxxx	xxxxxx	xxxxxx
IOM	1453488	DFID	Rupantar and Prodiapan	Nov-Dec'09	24,000 NFI kits including tarpulin, jericane , mosquito net, bucket	Uttara & Dakhin bedkashi, Koira Mohesharipur of Koira and Gabura and Paddapukur of Shaymnagar Upazila	xxxxxx	xxxxxx
Oxfam-GB	912,921	ECHO	Rupantar & Progoti	1 July to 31 Dec'09	-Dewatering pond-50, - PSF-15 -Tube-well raising-200 - Emergency latrine-1500 -Emergency shelter-4950 -Professionals tools-500 families -Boat net-300 families - Cash for work 225000 person days -Re-excavation of public pond-05 no. -Killah -03 No. -Renovation of public building (WatSan facility)-10 no. -Warm cloths (children)-9000 beneficiary -blanket- 15000@ 2 pieces	Dakhin bedkashi, Mohesharipur of Koira and Gabura and Paddapukur of Shaymnagar Upazila		
Oxfam-GB	246,345	Unicef	Rupantar & Progoti	1 July to 31 Dec'09	-NFI (soap, sanitary cloths)7000 -Plastic sheet for water collection-2000 -Dewatering pond-12, - PSF-6 -STW-50, -RWH-6, PSF repair-12 -Tube-well raising-100 - Emergency latrine-900 -Female bathing corner-50 - Hygiene promotion-7000 beneficiary -Community health volunteer-250	Uttar& Dakhin bedkashi, Koira & Mohesharipur of Koira and Gabura and Paddapukur of Shaymnagar Upazila		

DCA	520,000 Euro	DCA own fund and ECHO	DSK	1 st July - 31 Dec.'09	<ul style="list-style-type: none"> -Food ration distribution 7000 families for 60 days -Cash for work- 600 families for 40 days -Shallow tubewell installation -30 -PSF construction -8 i -Emergency Latrines-450 -Rain water collection – 3000 motka -NFI distribution- 3000 families (2 blankets each) - small start up funds- 700 families -Duck- 733 families -Calves- 200 families - Sheeps- 1000 families -Engine boat- 6, - Tractor- 7 - small boat- 380 - vegetable seed and fertilizer- 1500 families - Paddy seed and fertilizer- 1000 families Clotech/Alum- 3612 families Hand fishing Net- 300 families - emergency shelter- 200 - shelter repair- 200 -Radio, torch and megaphone- 18 set 	Dacope-Kamarkhali, Sutakhola and Tildanga	<ul style="list-style-type: none"> Water and sanitation Food support Cash for work Livelihood support Shelter Health care 	Dacope-Khamarkhola, Sutarkhali and Tildanga
SCF-UK	773,558	ECHO	Uttaran Rupantar	1 July – 31 Dec. 09	<ul style="list-style-type: none"> - Emergency shelter – 4500 - Emergency Latrine – 900 - NFI packs – 1800 - CFW for 4080 people – 20 days - Shallow tube-well – 54 - Deep tube-well – 26 - Pond reclamation – 10 - Cash for petty business – 845 - Winter veg. seeds – 2025 HH - Rickshaw van – 100 - Fishing net – 100 - 500 transitional shelter and latrines 	Koyra, Piakgacha, and Dacop	Broadly - WASH, Shelter, Health, Livelihoods	Dacop, Koyra, Paikgacha, and one upazila of Satkhira (not yet finally decided)

	509,404	UNICEF	Rupantar JJS Prodipan	1 Jun – 30 Oct. 09	<ul style="list-style-type: none"> - 100 child friendly spaces (two meals a day, drinking water, sanitation, recreation, medical and psychosocial care) - High energy biscuits (BP-5) – 100,00 children aged 6-59 months for a week ration - High energy biscuits (BP-5) – 10,000 pregnant and lactating women for a week ration 	Koyra, Paikgacha, Dacop, Shamnagar		
	340,816	UNICEF	Rupantar JJS Nabalok	1 July – 31 Dec.09	<ul style="list-style-type: none"> - Education and recreational materials including school bag to 40,000 affected children - Sports materials to 400 affected schools - Repairing and school furniture to 200 schools - running 50 temporary learning spaces 	Koyra, Dacop of Khulna district Sharankhola and Rampal of Bagerhat District 5 upazilas of Barisal and Borguna district		
MuslimAid	773558	ECHO & Community Action	Direct Delivery	1 st July - 31 Dec.'09	<ul style="list-style-type: none"> -Dewatering pond-6 -Pond Sand Filter-6 -Deep Tube Wells-19 with tools (Tube wells +PSF) - Household latrine-750 -Transitional Shelter-450 - Cash for work-1145 families(52920mds for 40 days/Tk.150) -House repairing-2150 -Female Bath Corner with STW-14 	Burigoalini & Atulia of Shyamanagar Upazila and Protapnagar union of Ashashuni Upazila under Satkhira District.	xxxxxxx	xxxxxxx
ActionAid	(EURO 475,000 ECHO funding)	ECHO	Ulashi Srejoni Shangha; Jagrata Jubo Shangha	1 st July - 31 Dec.'09	<ul style="list-style-type: none"> -Short term livelihood support and food aid-2750 HH -Dewatering pond-12 -Deep Tube Wells-03 with tools - Temporary latrine-750 - Cash for work-1850 families(1100 mds for 55days/Tk.150+750 mds for 6 days/Tk150) -small scale infrastructure repairing-need based 	Khulna: Dacope- Kamarkhali and Sutakhola Satkhira: Shymnagar- Padmapukur, Burigoalini and Gabura	xxxxxxx	xxxxxxx

ActionAid	GBP 71,424	UNICEF		3-month June 15- Sept15, 09	<ul style="list-style-type: none"> - Food and clothing support to 2000 Aila-affected children - Provide study materials, like text-book, school uniforms - Restore a congenial conducting environment in the schools for the children - Protect those 2000 children from physical exploitation and human trafficking 	<p>Khulna: Dacope-Kamarkhola and Sutarkhali Union</p> <p>Khulna: Koira-Koira and Banishanta union</p> <p>Patuakhali: Kuakata-Kalapara union</p>		
ActionAid	GBP 115,350	UNICEF	SAP-BD in Patuakhali Uttaran in Satkhira	3-mnth Aug 5- Nov 5, 09	<ul style="list-style-type: none"> - Renovate 225 Partially damaged school building - Re-construct 16 completely destroyed schools with standard school Infrastructure - Already managed to resume schooling to 47,650 children 	<p>Patuakhali: All seven upazillas</p> <p>Satkhira: Shamnagar & Assasuni upazila</p>		
Concern Worldwide	703,235	ECHO	Shushilan & JJS	1 July to 31 Dec'09	<ul style="list-style-type: none"> - Complete transitional shelter – 524 (264 in Padmapukur & 260 in Uttarbethkashi) -Deep Tube-well installation -30(15 in Padmapukur & 15 in Uttarbethkashi) - Household latrine-524 (264 in Padmapukur & 260 in Uttarbethkashi) -Emergency Latrines-20 in Uttarbethkashi - Cash for work 1400 person for 50 days X tk 150 (700 in Padmapukur & 700 in Uttarbethkashi) -House repairing-1638 (808 in Padmapukur & 830 in Uttarbethkashi) -Blanket distribution-3562 (1772 in Padmapukur & 1790 in Uttarbethkashi) 	<p>Padmapukur of Shaymnagar Upazila</p> <p>Uttarbethkashi of Koyra Upazila</p>		

Concern Worldwide	80,800	IOM & JOA	Shushilan & JJS	11-25 August'09	-Relief food & non food item distributed -3780 families(1880 in Padmapukur & 1900 in Uttarbethkashi)	Padmapukur of Shaymnagar Upazila Uttarbethkashi of Koyra Upazila		
Concern Worldwide	128,000	Irish Aid	Shushilan & JJS	13 -23 June'09	-Relief food & non food item distributed -4450 families (1100 in Gabura, 1400 Padmapukur, 750 Burigoalini, 800 in Koyra & 400 in Uttarbethkashi)	Gabura, Padmapukur & Burigoalini of Shaymnagar Upz Koyra sadar & Uttarbethkashi of Koyra Upazila		
Concern Worldwide	50,000	Concern WW	Shushilan & JJS	28th May 15 th June	9,000 families (Shyamnagar 7,000 and Koyira – 2,000). Dry rice (chira) – 4 KG, Molasses – 1 KG, High Protein Biscuits – 10 packets, ORS – 5 packets, WPT – 30 tablets, Candle – 6 No and one gas lighter. Please note that per packet cost will be Tk.346 (EUR 3.72).			
Concern Worldwide	86,877	Unicef	Shushilan JJS	25 August - 24 October' 09	-Deep Tube-well installation -18 (10 in Mararajpur & 8 in Protapnagar) -Deep Tube-well repair –5 in Protapnagar -PSF construction -4 in Khajra -PSF repair – 17 in Khajra -Pond cleaning -21 in Khajra -Emergency Latrines-231 (181 in Protapnagar & 50 in Maharajpur) -Rain water collection – 80 (30 in Protapnagar & 50 in Maharajpur) -NFI distribution- 2100 families (1400 in Protapnagar & 700 in Maharajpur)	Protapnagar & Khajra union of Ashashuni Upazila & Maharajpur in Koyra upazila		

CARE	499,996	USAID/OFDA	HASI	1Sept 2009 to 31 August 2009	<ul style="list-style-type: none"> Family Shelters for 300 families Latrine installation for 300 families Plinth raising for 300 families CASH for work for 500 people for 30 days (15000 person days); 	Nijhum Dip of Hatia Upazilla of Noakhali District		
CARE	50,000	OFDA	HASI	27 May to 30 June 09	<p>NFI for 920 families</p> <ul style="list-style-type: none"> Plastic tent with rope: 01 Aluminium cooking pot: 01 Aluminium pitcher: 01 Bucket:01 Plastic mug: 01 Candles:01 packet/6sticks Mosquito net: 01 Plastic glass: 01 Plastic bowl: 01 <p>Water jar can for 5,000 families with water</p>	Nijhum Dip of Hatia Subornachar and Haita		
CARE	In kind	Norway Government	SSUS and HASI	26 May to 31 May	BP5 biscuits for 5,000 families each family received 3kg of biscuits.	Suborna Char and Hatia Upazilla		
CARE	Provided water treatment plant	CARE	OXFAM, World vision	30th May to 2 June 09	<ul style="list-style-type: none"> Safe drinking water supply Average Families cover per day 2776 Water supplied 851,662 liters 	Shyamnagar District: Satkhira Upazila: Koyra District: Khulana		
CARE			Potential partner NGO SAMDAHAN		Based on gap analysis the intervention as well as target people will be fixed	Koira and Dacop	Assessment on going	Koira and Dacop Upazilla of Khulna district

Islamic Relief	668073	ECHO	Direct implementation	1 July to 31 Dec'09	<ul style="list-style-type: none"> - Emergency Shelter- 1200 nos -Transitional Shelter- 600 nos -Shelter Repairing -682 nos -STW-1000 beneficiary (50 no.), -PSF repairing-300 beneficiary (15 nos) -DTW-210 beneficiary (7 no.) -Hygiene promotion-2000 beneficiaries - Food distri-3032 families -CFW- 22400 person days (1400 families, 16 days) 	Dakhin bedkashi, Moheshari pur of Koira and Gabura, Burigoalini, Atulia of Shaymnagar Upazila		
NGO Forum	249,913	Unicef	NGO Forum	July to Dec'09	<p>Hygiene promotion : 54,000 population</p> <p>1. Procurement & distribution of soap (laundry & bathing 3 soap/family/month and 100 family/month/union) and sanitary clothes (2 pieces of 1 square meter cloth/family, 100 family/month/union)</p> <p>Sanitation: approx 10,000 population</p> <p>2.Repair of damaged latrine of hard core poor HHs</p> <p>3.Construction of new latrines with superstructure for hard core poor HHs</p> <p>Water: approx 54,000 population</p> <p>5.Repair/reconstruction of water facilities (house hold and community based rain water harvester, PSF)</p> <p>6.Dewatering, re-excavation, cleaning ponds</p> <p>7.Installation of new water facilities (HH and community based RWH, PSF)</p> <p>8.Water quality test</p>			

CRS/ Caritas Bangladesh	3,402,123	Caritas Networks through Caritas Internation als and OFDA/CRS	Caritas Khulna	October' 2009 to June' 2010	<p>Completed Activities</p> <ul style="list-style-type: none"> ➤ Dry food distribution for 7,116 families at Mongla & Shyamnagar Upazilas ➤ WASH Kits distribution 5000 families ➤ NRG-5 Biscuits distribution for 950 lactating mother ➤ Drinking Water distribution for 5,960 families for 15 days ➤ Non Food Items distribution (plastic tanks, plastic sheet, bucket, mag, aluminum pitcher) for 3500 families ➤ Supported 610 children through running 11 Child Friendly Spaces ➤ Distribution of shelter materials for 375 in Gabura union <p>On Going Activities:</p> <ul style="list-style-type: none"> ➤ Construction of houses for 2025 families with a set of sanitary latrine and hygiene promotion works ➤ Strengthening the plinth for 1100 families ➤ Cash for works for 210,000 man days (7,000 laborers for 30 days) 	<ul style="list-style-type: none"> ➤ <u>Shyamnagar, Mongla</u> ➤ Shyamnagar ➤ Shyamnagar ➤ Shyamnagar ➤ Shyamnagar, Koyra, Assasuni, Dacope ➤ Shyamnagar ➤ Shyamnagar ➤ Shyamnagar, Koyra, Assasuni, Dacope ➤ Morelganj, Mongla, Rampal Assasuni, Dacope ➤ Shyamnagar, Koyra, Assasuni, Dacope 	<ul style="list-style-type: none"> ➤ Repairing of existing cyclone shelters (14 nos.) ➤ Construction of new cyclone shelters (7 nos.) <p>(Subject to the availability of fund)</p>	<ul style="list-style-type: none"> ➤ Paikgacha, Koyra, Shyamnagar, Assasuni, Sharankhola ➤ Koyra, Shyamnagar, Assasoni,
MSF-H	XXXXXXXX	XXXXXXXX	XXXXXXX	XXXXXXXX	XXXXXXXX	XXXXXX	XXXXXX	

Department of Public Health & Engineering	119,190	Unicef	DPHE	27 May to 26 Nov'09	<ol style="list-style-type: none"> 1. Supply of bottled water 2. Supply of 10 liter jerry can 3. Dewatering & cleaning ponds 4. Mobilization of mobile water treatment plant and its operational cost 5. Procurement of lime, bleaching powder and alum 6. Water trucking 7. Repair, raising and disinfection of TWs 8. Installation TWs in shelter 9. Installation of latrines in shelter 10. Mobilization of DPHE human resources to AILA zones from non AILA zones 11. Transportation of materials cost fuel, minor repair of dept. trucks) 12. Motivation & awareness campaign for hygiene promotion and rain water harvesting 	All affected District		
---	---------	--------	------	---------------------	--	-----------------------	--	--

