
OVERVIEW

11SHELTER PROJECTS 2015 - 2016

ASIA - PACIFICNATURAL DISASTER A.3 / nepAl 2015 / eArthquAke overview

SUMMARY OF THE RESPONSE

two major earthquakes struck nepal in April and May 2015,
affecting around 6 million people. the government called for
humanitarian assistance and the international community sup-
ported the response in the 14 most-affected districts, through
three main phases: emergency relief, supporting self-recovery,
and winterization. After the initial phase, characterized mainly
by in-kind distributions, cash-based assistance became the
preferred modality for this response.

NEPAL 2015 / EARTHQUAKE

CRISIS Nepal earthquakes,
25 April and 12 May 2015

TOTAL HOUSES
DAMAGED

604,930 fully damaged

288,856 destroyed
(Source: national Disaster report 2015,
Ministry of home Affairs).

TOTAL PEOPLE
 AFFECTED

886,456 households affected

649,815 households displaced

HOUSEHOLDS
SUPPORTED

emergency phase: 700,000
Self-recovery phase: 600,000
winterization: 244,158

RESPONSE OUTPUTS
(households)

736,743 tarpaulins

402,070 blankets

484,765 Cash For Shelters

214,392 CGi Sheets Bundles

USGS Intensity Contours of both major
earthquakes (25/04 and 12/05)
overlaid on VDC (Admin 4) boundaries.
The maximum intensity was then
attributed to each VDC. Note that
whole VDC polygon is attributed with
the maximum intensity value and is not
averaged over its area.

The depiction and use of
boundaries, names and associated
data shown here do not imply
endorsement or acceptance by
MapAction.

!O

!O

Gorkha

Mustang

Kaski

Dolpa

Sindhuli

Manang

Myagdi

Solukhumbu

Bara

Dolakha
Palpa

Chitawan

Parsa

Morang

Udayapur

DhadingTanahu

Sankhuwasabha

Bhojpur

Lamjung

Makawanpur

Khotang

Rasuwa

Sarlahi

Saptari

Nawalparasi

Siraha

Sindhupalchok

Sunsari

Nuwakot

Ramechhap

Syangja
Gulmi

Dhanusha

Rautahat

Rupandehi

Mahottari

Baglung

Taplejung

Dhankuta

Parbat

Okhaldhunga

Kabhrepalanchok

Terhathum

Lalitpur

Kathmandu

Panchthar

Jhapa

Ilam

Bhaktapur

Arghakhanchi

87°E86°E85°E84°E

29
°N

28
°N

27
°N

26
°N

India

China

Nepal

´

MA138 v01

Produced by MapAction
www.mapaction.org
nepal@mapaction.org

Data sources

Nepal Earthquake:
Intensity of the two
major earthquakes

by VDC

Created

Map Document

Projection / Datum

Glide Number

MA138_V01_VDC_Max_Intensity

Geographic / WGS84

EQ-2015-000048-NPL

Supported by

0 10 20 30 40 50

kilometres

Scale 1:1,500,000 (at A3 size)

Situational data: USGS
Boundaries: UN OCHA

18 May 2015 / 19:00 UTC +5:45

Legend
USGS EQ Intensity

Intensity 4.5 Polygon

Intensity 5.0 Polygon

Intensity 6.0 Polygon

Intensity 7.0 Polygon

Intensity 7.5 Polygon

Intensity 8.0 Polygon

Intensity 8.5 Polygon

District Boundaries

Earthquake Epicentres

!O 25 Apr 2015 (7.8)

!O 12 May 2015 (7.3)

Max Intensity by VDC
>4

4.5

5

6

7

7.5

8

8.5

oCt DeCnov FeBJAnSepAuGJulJun

EMERGENCY PHASE

RECOVERY PHASE

WINTERIZATION PHASE

Location and intensity of the two major earthquakes (Source: Mapaction).

Estimate of population directly affected by destroyed houses - 22 May 2015
(Source: Mapaction). Damage varied greatly by location.

A.3 / nepAl 2015 / eArthquAke overview

People inspect their homes, affected by the earthquake, to salvage materi-
als and look for personal belongings.

1 2 3

T
IM

E
L

IN
E

25 APR
2015

12 MAY
2015

Mid-May 2015: Cluster coordination set up
at national level.

late Sep 2015: Blockade imposed by the
Government of India. Dec 2015: Shelter Cluster handover.1 2 3

Sarlahi

Parsa

Sindhupalchok
273,976
95.9%

Kabhrepalanchok
232,308
61.9%

Kathmandu
144,251

8.5%

Nuwakot
269,947
97.9%

Dhading
198,021
59.2%

Ramechhap
122,750
60.9%

Dolakha
198,161
100%

Gorkha
180,689
67.2%

Dhanusha

Lalitpur
68,299
14.9%

Bhaktapur
82,348
27.6%

Rasuwa
30,450
72.3%

Mahottari
2,809
0.4%

Sindhuli
92,709
31.6%

Makawanpur
72,509
17.4%

Rautahat
450

0.1%

Bara
316
0%

Chitawan
2,032
0.4%

Bhojpur
6,505
3.6%

Solukhumbu
37,883
36%

Okhaldhunga
45,364
30.9%

Khotang
10,154
4.9%

Udayapur
451

0.1%

Lamjung
31,446
18.9%

Tanahu
20,174
6.3%

Manang
254

4.4%

Nawalparasi
1,762
0.3%

Nepal Earthquake
Estimate of population directly
affected by destroyed houses
22 May 2015
Numbers here should be seen as indicative only.
Analysis uses data from:
Ministry of Home Affairs (to 22 May)
National Population Census (2011)

0 50 km

Supported by

Proportion
Proportion of total
district population
when >5%

Individuals
0

50,000

150,000

300,000

Note that the calculated number of individuals directly affected in Dolakha
is greater than the number of individuals in the Population Census in 2011
in that District

MA120 v08

Produced by MapAction
nepal@mapaction.org
www.mapaction.org

The depiction and use of
boundaries, names and associated
data shown here do not imply
endorsement or acceptance by
MapAction.

Priority Affected Districts

Additional Affected Districts

©
 w

an
 S

op
ho

np
an

ic
h

2016

MAY

12 SHELTER PROJECTS 2015 - 2016

ASIA - PACIFIC NATURAL DISASTERA.3 / nepAl 2015 / eArthquAke overview

SITUATION BEFORE THE DISASTER
Nepal is significantly at risk to natural disasters, in par-
ticular climate change, earthquakes and flooding1. Around
25.2% of its population live below the poverty line2. High
poverty levels, especially in rural areas, have led to signif-
icant migration of young men to cities and overseas (44%
households have at least one absentee). this has also led to
concerns about social and economic vulnerability of women
left behind in the remote, hilly and mountain regions of rural
nepal that were most affected by the 2015 earthquakes.

politically, the country was struggling to meet demands
raised by different interest groups in a peace process after
a decade-long armed conflict. political transition and at-
tainment of peace has overshadowed economic develop-
ment and humanitarian issues. rapid and unplanned urban-
ization, migration of youth, frequent street demonstrations
and strikes, and lack of law and order have added to the
humanitarian challenges. The residual effects of the conflict
were still to be solved with rapid change in political, social
and economic situation of the country, and affected both the
earthquake response and recovery operations.

in a country that has experienced humanitarian responses to
both natural disaster and conflict, the Government of Nepal
has invested significantly in institutional preparedness
and coordination. At the sectoral level, this meant that shel-
ter agencies had a clear government partner and that there
was overall government direction and ownership of the re-
sponse, especially through the Department of urban Devel-
opment and Building Construction.

prior to the 2015 earthquake, nepal had worked to improve
housing regulations, settlement and land rights, as well as
promoting safer land usage and building practices through the
introduction of land and building acts, codes and professional
bodies. Despite this, the vast majority of houses in rural
Nepal were non-engineered and self-built.
1 Nepal country profile, http://bit.ly/2kvjzAl.
2 unDp’s human development index.

SITUATION AFTER THE DISASTER
on 25 April 2015, a 7.8 magnitude earthquake struck nepal,
with its epicentre 81km north-west of the capital kathmandu.
this was followed on 12 May by a 7.3 magnitude earthquake
that struck the district of Dolakha, leading to further loss of
life and building damage, and increasing the humanitarian
needs. A total of 8,857 people died, around 6 million people
were directly affected.

Given the enormity of the destruction caused by the earth-
quakes and the threat of the coming himalayan winter, a ma-
jor national and international response was mobilized,
including the activation of the cluster system. More than 300
organizations registered with the Shelter Cluster and the ne-
pal Government and private sector organizations. these re-
acted quickly and at scale, focusing on needs in the 14 priority
districts for which the government had requested internation-
al assistance, targeting 712,725 houses (or 80% of the total
damage to housing stock)3.

the large-scale destruction of housing resulted from the
seismic vulnerability of the predominant housing typol-
ogy, which consisted of unreinforced masonry, either low
strength stone or brick masonry with mud mortar, without
seismic-resilient features. other common building types, such
as cement-mortared masonry and reinforced-concrete frame
buildings, were somewhat better off but still suffered signifi-
cantly, due to deficiencies in material, design, detailing and
craftsmanship. the traditional housing typologies were built,
upgraded and expanded by the households themselves, with
limited knowledge of seismic-safe techniques and standards.

Female members were generally doing the majority of the
unskilled tasks involving carrying the water, collecting con-
struction materials, mixing the mortar, digging the soil for the
foundations or other housing components, while men or qual-
ified builders actually managed the construction process. Ac-
cording to the government’s post Disaster needs Assessment,

3 For more on the Cluster set-up and coordination structure, see case study A.4.

©
 w

an
 S

op
ho

np
an

ic
h

The first step in the response is to assess the damage, and then clear the rubble to allow recovery efforts to start.

13SHELTER PROJECTS 2015 - 2016

ASIA - PACIFICNATURAL DISASTER A.3 / nepAl 2015 / eArthquAke overview

about 26% of the damaged houses belonged to female-headed
households, 41% to Dalits (belonging to the lowest caste) and
indigenous communities, and 23% to senior citizens. These
groups were found to be disproportionately affected by the
earthquakes and were identified as the most vulnerable, due to
their low socio-economic status and limited capacity to contrib-
ute as workforce to the reconstruction process. Also, by being
the larger grouping with limited ownership of land and housing,
single women, Dalits and indigenous communities were indicat-
ed as more likely to face difficulties in accessing and benefiting
from housing reconstruction programmes.

in particular, female-headed households were found more
likely to report feeling unprepared for the forthcoming monsoon
season, and less likely to have begun repair or reconstruction
of their shelters, although they were often financially better off
as they received remittances. in nepal, the world’s second
biggest remittance economy, women and elderly are often left
alone to look after the children, livestock or crops, while adult
men migrate to india or the Middle east to work in construction.

Additionally, subsistence-based households in rural areas
were particularly affected, as the disaster happened only a few
weeks prior to the start of the rice paddy fields planting season.

SHELTER RESPONSE
A. EMERGENCY AND RELIEF SHELTERING
the initial phase aimed to respond to the immediate shelter
needs of the population with damaged or destroyed houses,
located in the affected locations, in each of the following cat-
egories: hard to reach, rural, and peri-urban/urban. emer-
gency sheltering was seen as a first step to progressively
contribute to self-recovery and more durable solutions (appro-
priate to the needs and context) through the provision of key
in-kind shelter items, nFis and/or cash-transfer programmes.
information, education and Communication material, training

and follow-up technical assistance were integral components
of this phase and were essential to ensure effective and safe
use of shelter materials4.

An emphasis in this response was the use of cash pay-
ments. while relief agencies and private sector responders
often initially focussed on in-kind distribution, the govern-
ment response involved an initial disbursement of un-
conditional cash. this was later taken-up more and more by
relief agencies, especially as supplementary winterization as-
sistance. Cash was also used as a substitute for in-kind items
when the political dispute between nepal and india resulted
in border closures and agencies were unable to obtain fuel
for distributions, or to import relief items from india. Cash al-
lowed affected families to choose how best they could start
the process of recovery, by buying items they needed most.
while some families used these funds to pay medical bills or
to write off debts, around 80% of the unconditional emergency
cash grants made at the beginning of the response were used
to purchase shelter-related items.

In the emergency phase, an estimated 700,000 families
received emergency assistance, consisting of cash and/
or tarpaulins and non-food items – more than 90% of the
households in need of assistance in the 14 priority districts.

B. SELF-RECOVERY
the overarching objective of this phase was for agencies to
identify response options that supported self-recovery, to
reduce disruption and ensure smooth transition for affected
populations to rebuild5. the process for selecting response
options had to consider recipient choice and the unique set of
contextual circumstances and conditions. the products and
assistance provided for temporary shelter needed to support
4 See case study A.5 as an example of the emergency relief phase of the response.
5 See case study A.6 as an example of projects that supported affected people’s
self-recovery.

Many people were forced to relocate temporarily due to the destruction caused by the earthquakes. In some cases, entire villages had to build temporary structures
near their destroyed or damaged homes.

©
 w

an
 S

op
ho

np
an

ic
h

14 SHELTER PROJECTS 2015 - 2016

ASIA - PACIFIC NATURAL DISASTERA.3 / nepAl 2015 / eArthquAke overview

a smooth transition to safe permanent reconstruction. ideally,
assistance should be reusable, re-saleable and transferable,
upgradable or extendable. Specific interventions included
CGi-sheets and toolkits (or their cash equivalents) and train-
ing, such as masonry training and community training around
key Build-Back-Safer messages. In the self-recovery phase,
approximately 600,000 families received corrugated iron
sheets or the cash equivalent – again, more than 90% of the
households that had been reported as fully damaged.

C. WINTERIZATION
Analysis of the population density above 2,000m, combined
with damage data, inducted that there was a “population of
concern” of about 200,000 households living above the snow-
line in temporary shelter. Consequently, a winterization pack-
age – and cash equivalent – was developed, focusing on per-
sonal insulation and ensuring a “one warm room” approach,
by providing an insulated floor, wind-proofing wall and water-
proofing roof6. Approximately 244,158 households living in
temporary shelter above 1,500m received winterization
assistance.

CHALLENGES TO THE RESPONSE
Political unrest in southern Nepal broke out in Septem-
ber 2015, following the parliament’s decision to pass a new
constitution (foreshadowing wide administrative changes and
affecting Indian political influence in Kathmandu). This seri-
ously impeded the humanitarian effort. A resulting blockade
starting in late September 2015 and lasting six months led to
a critical shortage of fuel and relief supplies, with queues
at gas stations reportedly up to 5km long. in addition, the ne-
pal parliament’s failure to ratify a bill introducing the national
reconstruction Authority meant that there was no overall
agency charged with managing earthquake recovery pro-
grammes. Delays in key policy decisions – especially around
housing subsidies – further hindered the response.

there were significant logistical challenges in reaching
remote and mountainous areas, where access to markets is
limited. in these areas, organizations supplied relief items in-
kind, like tarpaulins, roofing materials, blankets, clothes and
kitchen utensils. however, many switched to emergency cash
distributions during the fuel crisis.

in certain high altitude districts like Gorkha, the response was
particularly strong. these districts obtained greater attention
owing to levels of damage, the numbers of nGos working
6 For an example of winterization project, see case study A.7.

there, as well as extraneous reasons, such as the connec-
tions with the British Army Gorkha regiment. however, lower
altitude districts and those stuck by the second earthquake
received less assistance. Concerns were raised that the une-
venness of the early humanitarian response set the course
for quicker recovery in some districts than in others.

As in all humanitarian responses, statistics are not always
solid and while they can paint broad trends, they may be
misleading if taken literally. relatively high overall statistical
percentages of households who received assistance masked
the fact that some districts received more assistance than
others, while needs in some areas were actually higher
than the numbers initially estimated. Agencies on the ground
continued to report humanitarian needs and gaps, even in the
districts that had received the highest amounts of aid.

FUTURE DIRECTIONS
while the overall humanitarian response to the nepal earth-
quakes of 2015 was an effective one, with very high cover-
age, there are a number of lessons to be drawn.

Firstly, cash-based assistance became a preferred mo-
dality later in the response7 – especially after the border clo-
sures – and it became virtually impossible to import or trans-
port relief items in-kind. while cash was better than nothing,
it still came with significant limitations for those living in
remote rural areas, and there was little overall cash coordi-
nation or market analysis done by any of the clusters.

Secondly, Nepal has a vibrant private sector. A mapping
exercise conducted by the Shelter Cluster showed that – from
a handful of organizations surveyed – the private sector had
distributed an additional 20% of shelter-related assistance
than that already tracked from more traditional humanitarian
agencies. There is a clear need for the humanitarian sector
to engage more closely with the private sector in nepal.

Thirdly, pre-existing coordination structures and rela-
tionships, developed during the preparedness phase, were
crucial in ensuring good links between humanitarian
agencies and the government, and it will be important to
further invest in these connections for the future.

The case studies that follow focus on the coordination struc-
ture adopted in this response (A.4) and by showing some
of the response modalities adopted by humanitarian organi-
zations in the emergency and transitional phases (A.5 to A.7).
7 See diagram on page viii, in the introduction.

©
 w

an
 S

op
ho

np
an

ic
h

People salvaged personal belongings from destroyed houses. Houses were repaired also using the materials provided by humanitarian
organizations, such as CGI sheets and timber.

www.shelterprojects.org

©
 C

A
r

e

NATURAL DISASTER

15SHELTER PROJECTS 2015 - 2016

CASE STUDY

A.4 / nepAl 2015 / eArthquAke / CoorDinAtion ASIA - PACIFIC

JAn

2016

oCt DeCnov FeBSepAuGJulJun

NEPAL 2015 / EARTHQUAKE / COORDINATION
KEYWORDS: Coordination, emergency shelter, housing repair, Cash assistance, nFi distribution, winterization

CRISIS Nepal Earthquakes,
25 April 2015 and 12 May 2015

TOTAL HOUSES
DAMAGED

604,930 fully damaged

288,856 partially damaged
(national Disaster report 2015).

TOTAL PEOPLE
AFFECTED

886,456 affected families

649,815 displaced Families

PROJECT LOCATIONS

14 most affected districts:
Bhaktapur, Dolakha, Dhading, Gorkha,
kabhrepalanchok, kathmandu, lalitpur,
nuwakot, rasuwa, Makawanpur, Sindhuli,
Sindhupalchok, okhaldhunga, ramechhap.

PROJECT SUMMARY

the nepal Shelter Cluster Coordination team organized a system of district-level coordination focal points from operation-
al, cluster partner agencies. these focal points were able to liaise with local authorities, private sector, and implementing
partners on issues unique to that geographic area, while communicating and influencing strategic information deriving from
policies developed at the national level.

A.4 / nepAl 2015 / eArthquAke / CoorDinAtion

STRENGTHS
+ rapid deployment of coordination team (48hr).
+ Meaningful participation of local civil society and crisis-affected people.
+ localized coordination, close to implementing actors and respon-
sive to local needs.
+ Major impact on the response.

WEAKNESSES
- patchy subnational coordination and uneven distribution of re-
sponse agencies across districts.
- Subnational coordination could have been established quicker.
- Coordination gaps and high turnover of both cluster and govern-
ment staff.
- lack of familiarity about cluster roles and responsibilities amongst
some coordinators.
- Challenges in finding partnerships for local organizations to access
resources and funding (especially in urban areas).
- Delay in the response in some districts, due to the government-led
blanket approach.
- proliferation of technical working Groups, which were sometimes
slow to produce outputs and lasted longer than necessary.

Bara

parsa

Chitawan

Solukhumbu

khotang

lamjung

tanahu

Manang

Sindhupalchok
170,614
59.3%

Nuwakot
140,700
50.7%

Ramechhap
112,266
55.4%

Gorkha
147,802
54.5%

Kabhrepalanchok
44,959
11.8%

Lalitpur
69,412
14.8%

Bhaktapur
39,960
13.1%

Kathmandu
71,000
4.1%

Rasuwa
35,440
81.8%

Dhading
91,000
27.1%

Dolakha
20,269
10.9%

Makawanpur
1,771
0.4%

Okhaldhunga
34,434
23.3%

Nepal Earthquake
Estimate of population directly
affected by destroyed houses
4 May 2015
numbers here should be seen as indicative only.
Analysis uses data from:
Multi-national Military and Coordination Centre
 (to 4 May)
Ministry of home Affairs (to 3 May)
national population Census (2011)

Individuals
0

50,000

100,000

175,000

Sindhuli
no data

0 50 km

MA120

Supported by

Proportion
proportion of total
district population

CHINA

INDIA

GORKHA

RASUWA

DHADING

LAMJUNG

SOLUK-
HUMBU

NUWAKOT
SINDHU-

PALCHOK

DOLAKHA

OKHALD-
HUNGA

RAMECH-
HAPMAKAWANPUR

SINDHULI

LALITPUR

KATHMANDU
BHAKTAPUR

KABHREPALAN-
CHOK

14 MOST AFFECTED DISTRICTS

EMERGENCY RECOVERY

WINTERIZATIONHANDOVER

1 2

25 APR
2015

12 MAY
2015

Mid-May 2015: Cluster coordination set up at national level.

late Jun 2015: Subnational coordination set up and operating, with 14
district focal points in place.

1

2

PROJECT OUTPUTS Coordination provided at national and subnational level (14 districts).

ROLL-OUT OF COORDINATION STRUCTURE

T
IM

E
L

IN
E

The earthquakes caused massive destruction of public buildings and housing.

MAY

©
 J

os
ep

h
A

sh
m

or
e

NATURAL DISASTER

16 SHELTER PROJECTS 2015 - 2016

A.4 / nepAl 2015 / eArthquAke / CoorDinAtionASIA - PACIFIC

which were coordinated via four hubs.

Given the timing of the earthquakes shortly before the start
of the monsoon season, the Cluster advocated for the pri-
oritization of response in hard-to-reach areas, which would
likely be cut off due to roads and trails conditions, as well as
the increased risk of landslides.

COORDINATION STRUCTURE
the aim of the nepal Shelter Cluster was to decentralize the
coordination role to the local level, to ensure that coordina-
tion services were more responsive to local needs and local
emergency / recovery challenges could be quickly identified
and raised at national level. A combination of national nGos
and international agencies took on district coordination roles,
with one agency leading each district. these agencies were,
in turn, supported by four full-time hub Coordinators, from a
range of international partners with experience in coordinat-
ing natural disasters, who oversaw three districts each. this
ensured that there was consistent coordination support – fo-
cusing on technical standards, needs and gaps, and response
prioritization – that immediately addressed local needs. the
decentralized coordination system also ensured closer rela-
tionships with the implementing arms of the local government,
which had a significant role in the response.

District level coordination was also extremely important, owing
to multiple layers of government agencies involved in manag-
ing the response (the Department of urban Development and
Building Construction, Ministry of urban Development and the
Ministry of Home Affairs were highly influential).

the localization of coordination developed out of emerging
practice and lessons learned from past responses (especial-
ly the Haiti earthquake, Pakistan floods, South Sudan con-
flict, and the Philippines Typhoon Haiyan response1). in part,
the roles of District and hub Coordinators also arose from the
needs to provide effective coordination across a very wide
and geographically challenging area in the himalayas.

1 See A.4 in Sp2010, A.22 in Sp2010, A.23 in this edition and A.23 in Sp2013-
2014 respectively.

THE ROLE OF THE SHELTER CLUSTER IN NEPAL
See overview A.3 for more on the situation pre and post
the 2015 earthquakes, and the shelter response.

the Shelter Cluster is a global coordination platform endorsed
by the un General Assembly that works with governments to
manage shelter and housing response following disasters. it
had existed before in nepal, having been convened following
the 2008 koshi Floods in the South of nepal. key relation-
ships with the government as well as preparedness activities
for managing humanitarian response at the national level had
been developed since then.

in response to a request for international assistance by the
Government of nepal, the Shelter Cluster was convened in
the immediate aftermath of the first earthquake, in April 2015.
Its three core roles were: 1) identification of appropriate tech-
nical guidance for emergency and early recovery response
in the shelter/housing sector; 2) identification of humanitarian
needs, gaps and priority communities or areas for assistance;
3) strategy development to guide and inform an effective re-
sponse. over 300 organizations worked together to support
the timely and effective delivery of humanitarian shelter assis-
tance, including nGos, inGos, Civil Society organizations,
un Agencies, Government Departments, private Sector, Do-
nors and Diplomatic Missions.

in the context of a political transition, which preoccupied
national government decision-making, the challenging ge-
ographical conditions across the himalayas and the grow-
ing importance of engaging local actors, the Shelter Cluster
adopted an extensive subnational coordination system, at the
district level. this case study focuses on what this meant in
practice and some of the successes and challenges of localiz-
ing coordination in a major natural disaster.

NATIONAL SHELTER STRATEGY
Following the two earthquakes, the government identified
14 priority districts for response, where 80% of the national
damage occurred. For this reason, Cluster partners were en-
couraged to target shelter efforts within these priority districts,

©
 S

av
e

th
e

C
hi

ld
re

n
n

ep
al

In many cases, due to remote locations (hard to reach and at high altitudes), winterization kits were dispatched by air. However, helicopters were expensive and
had limited carrying capacities, adding to the challenges faced by organizations in timely assisting affected populations.

NATURAL DISASTER

17SHELTER PROJECTS 2015 - 2016

A.4 / nepAl 2015 / eArthquAke / CoorDinAtion ASIA - PACIFIC

A criticism of past responses has been that coordination can
be excessively focused at the national level, where politics, re-
lationships and concerns can be a long way from specific local
needs2. in line with a key change in development and human-
itarian thinking, the Cluster sought to reinforce and promote
the role of local actors and civil society organizations
(CSos) in the management of the shelter response, by allocat-
ing key districts coordination roles to them. nGos and CSos
were formal members, or actively involved in, the Cluster’s de-
cision-making structure at district, hub and national level.

At the national level, the government requested a split between
the Coordination Support Group (CSG) and the Strategic Advi-
sory Group (SAG). the former had previously met and included
representatives from government, donors, un agencies, nGos
and inGos. this was intended to be a representative sample of
the Shelter Cluster, to provide strategic direction and oversight
of the response. in practice, government partners preferred the
SAG to consist of the senior nepali-speaking representatives
from key agencies, with whom they had a longer-term relation-
ship. The decision to have a separate CSG more focused
on operations occurred six weeks into the response, after mul-
tiple earlier meetings of the bigger group, and was intended
to make discussions and decision-making more streamlined.
Meetings of the CSG were conducted in english (although con-
tinued to involve nGos and CSos) and recommendations
were passed up to the SAG for endorsement.

2 For challenges of this kind, see overview A.39, about the ecuador 2016 earth-
quake response.

INVOLVEMENT OF AFFECTED PEOPLE
response coordinators were closer to crisis-affected popu-
lations and each district took on the complexion of the local
response community. As most organizations in some dis-
tricts were local, or “local international”, meetings were held
in nepali, encouraging the ownership and participation of lo-
cal actors. Additionally, in predominantly urban districts in the
kathmandu valley, iDp representative groups and CSos were
key players in district-level clusters. urban iDp representative
groups also participated in the Cluster’s coordination work as
formal district coordinators and through membership in the
SAG. Crisis-affected people consequently played a direct co-
ordination role at both the local and national levels.

MAJOR COORDINATION ASPECTS
the Cluster at both national and district level focused mainly
on the following3:
• Development of standard, cluster-wide, packages for

emergency response and recovery (both in-kind and their
cash equivalents);

• Advocacy around winter preparedness, including map-
ping and identification of priority intervention areas, and
a winterization package;

• Analysis of gender and protection issues relating to shelter
in Nepal, including the development of beneficiary selec-
tion criteria, to target the most vulnerable individuals and
households. While this was officially endorsed at nation-
al level, local governments at district level often preferred
blanket approaches to distribution. A major role of hub and
district coordinators was to reach an agreement with local
governments around the implementation of the response
strategy, without compromising humanitarian values;

• Fundraising and advocacy through the un Appeals process,
as well as directly with donors and diplomatic missions;

• inter-sectoral coordination supporting links between shel-
ter, wASh, livelihoods, protection, as well as the cash
working group. logistics was an immensely important
component, as a political crisis between nepal and india
resulted in border closures and ongoing fuel shortages.
Finding the best use of common logistics assets became
increasingly important as the response progressed.

• establishment, support and funding of the housing re-
covery and reconstruction platform (hrrp), to take on
the longer-term recovery coordination role.

EXIT AND HANDOVER
Discussions started early on about the appropriate duration of
the Shelter Cluster in nepal. By June 2015, it was agreed by
cluster partners, government, SAG and CSG that a separate
body would be established to take on coordination and techni-
cal guidance needs, focusing on longer-term recovery. in order
to support this process, a recovery working Group was es-
tablished (under the Cluster), co-led by the two agencies that
would take on the role of longer-term recovery coordination,
once the Cluster phased out. the Shelter Cluster was replaced
by the hrrp and resources were made available to the two co-
lead agencies. the Cluster itself wound down on 31 December
2015, after nine months leading the response, and continued
in a much reduced form, focusing on preparedness activities.

3 More information and several documents are available on the nepal 2015
earthquake page of the Shelter Cluster website: http://bit.ly/1GuSykv

National Coordination Architecture, showing the membership of decision-
making groups.

The Shelter Cluster in Nepal had four hubs to coordinate the activities in the
14 affected districts.

Dhading Rasuwa Kavre

SHELTER CLUSTER HUB COORDINATION STRUCTURE

Western Hub

Gorkha

Makwanpur Nuwakot

Central Hub

Kathmandu /
Lalitpur /

Bhaktapur

Eastern Hub (2)

Ramechhap /
Okhaldhunga

Sindhuli

Eastern Hub (1)

Sindhupalchowk

Dolakha

SHELTER CLUSTER PARTNERS

Strategic Advisory Group (SAG)

Coordination Support Group (CSG)

Technical Working Groups

established as needed, with tors,
time-bound, clear outputs led by an io with SC support

established as needed, with tors,
time-bound, clear outputs

Government Agencies and international organizations

international organizations, international and national nGos

Recovery and Reconstruction
Working Group

R&R Technical Working Groups

NATURAL DISASTER

18 SHELTER PROJECTS 2015 - 2016

A.4 / nepAl 2015 / eArthquAke / CoorDinAtionASIA - PACIFIC

STRENGTHS OF THIS APPROACH

the nepal Cluster provided a model for the localization of
coordination and set a precedent for participatory and
collaborative leadership among cluster members. when it
worked well, district and hub-level coordinators supported
each other and provided an immediate forum to address
needs and gaps, support local government, and provide tech-
nical advice to agencies and beneficiary groups in the field.
Additionally, more than 20 different organizations took on a
formal coordination roles at the local level, meaning that the
strength of the cluster was reinforced through participa-
tion and ownership at all levels. Strong local coordination
services also meant that the national level cluster was in a
more powerful position to address needs and advocate at a
policy-level through constant information flow and feed-
back. while the national level was more responsive to the
politics of managing a humanitarian response, coordination
at hub and district levels was able to address specific
needs of implementing partners and work closely with local
government and local civil society groups.

this experience reinforced the importance of coordination,
especially for large emergencies. while many agencies based
themselves out of higher-profile districts, others were respon-
sive to Cluster calls to spread the response more evenly
and donors underpinned the Cluster strategy. this sought to
target areas that were under-served and adopted a “winter
race” approach of targeting higher altitudes and remote lo-
cations that would be vulnerable and inaccessible during the
coming winter. Additionally, the Cluster developed common
technical standards to ensure measurable impact and con-
sistent implementation across the many agencies delivering
humanitarian assistance.

the Cluster was able to ensure key partners – the govern-
ment, the humanitarian Coordinator and major donors – were
provided with a reliable overview of the situation and chal-
lenges and were able to provide resources, influence, policy
direction and high-level advocacy, based on this information.

CHALLENGES ENCOUNTERED

the main challenges were around consistency and availability
of coordination staff at the local level. while there were many
devoted and talented coordinators, during the overall lifespan of
the cluster there were gaps when positions went unfilled, espe-
cially in the first months. Further, district focal points were work-
ing mainly on their own organizations programmes, meaning that
the coordination role sometimes took a distant second
place in work priorities. Finally, many coordinators who vol-
unteered were new to the cluster and so greater support
and familiarization was required from the national cluster.

initially, coordination was most effective where there were
also inter-sectoral platforms, with offices to support such coor-
dination efforts. however, these were only established in two
locations and ended by late September 2015.

ensuring an evenly spread coordination structure did not nec-
essarily ensure an evenly spread response. relief agencies
flocked to high-damage, high-profile districts (especially Gorkha
and Sindhupalchowk, which had been badly hit during the April
earthquake). For much of the response, the media continued
to refer to the event as the “Gorkha earthquake”. once settled,
relatively few agencies moved operations, despite ongoing ad-
vocacy from the cluster that these two districts had been well-
served, while significant gaps remained elsewhere. Almost
no agencies worked in the highly urbanised Kathmandu
Valley, despite the finding of the Post Disaster Needs Assess-
ment that 25% of damage was in urban areas. Finally, while an
international emergency was declared for 14 districts, 23
districts were affected in total.

the Cluster addressed some of the challenges by holding fre-
quent “retreats” where all members of the coordination team
were brought together to share experiences, challenges, re-
sources and to train local coordinators. the appointment of
full-time, devoted, hub coordinators (each with 3 or 4 districts
to support) meant that there was additional support for over-
worked district coordinators and guidance for those who were
new. Donors were encouraged to fund agencies for coordina-
tion roles, and embraced the idea in key districts.

www.shelterprojects.org

LEARNINGS

• reinforced the importance and effectiveness of inclusive, collaborative cluster leadership in which agencies have
clear opportunities to engage meaningfully in decision-making. The cluster functions through the legitimacy and
influence of establishing consensus, so when agencies were able to participate and take on significant coordina-
tion roles, this became easier. Participation also helped with the identification and adherence to appropriate technical
packages of assistance, the development of a common strategy, government endorsement, and donor support.

• the need to provide support and training on the job for agencies and individuals new to the role.

• Engagement of donors is crucial at both the strategic level, as well as in developing cluster coordination structures.
Donor involvement in decision-making meant support for localization and additional resources to make this happen.

• importance of increased engagement with local government. local coordination ensured a more effective response.

• A major innovation and opportunity was the participation of crisis-affected people and local civil society organi-
zations in the coordination role itself. this was primarily an urban phenomenon (kathmandu valley). As the response
focused on supporting rural recovery, there were insufficient resources to build on urban participation beyond the
immediate emergency period. providing a greater platform for participation in this case did not necessarily result in
greater access to resources. Mutually beneficial partnerships with better-resourced organizations should be a
priority for local civil society in future responses.

• At the subnational level, the full cluster set-up was difficult, but partner agencies filled the gap wherever possible and, in
some districts, coordinators rotated. As a preparedness effort, it is useful to identify agencies operating in major dis-
tricts with a longer-term presence as cluster focal points. this can be advocated through the government lead agency.

STRENGTHS, WEAKNESSES AND LESSONS LEARNED

NATURAL DISASTER

19SHELTER PROJECTS 2015 - 2016

CASE STUDY

A.5 / nepAl 2015 / eArthquAke ASIA - PACIFIC

2016

oCt nov DeC FeBJAnSepAuGMAY

NEPAL 2015 / EARTHQUAKE
KEYWORDS: emergency shelter, transitional shelter, nFi distribution, training, Gender mainstreaming, GBv

risk mitigation, Disaster risk reduction, Community participation

CRISIS Nepal Earthquakes,
25 April 2015 and 12 May 2015

TOTAL HOUSES
DAMAGED

604,930 fully damaged

288,856 partially damaged
(national Disaster report 2015).

TOTAL PEOPLE
AFFECTED

886,456 affected families

649,815 displaced Families.

PROJECT LOCATIONS Sindhupalchok, Dhading,
Gorkha, Lamjung districts.

BENEFICIARIES 20,000 households (100,000 people).

PROJECT OUTPUTS Shelter, WASH and Livelihoods support to 20,000 households.

SHELTER SIZE Min. 20m2 of covered area by using the two bundles of 9’ CGi sheets as roofing.

SHELTER DENSITY Min 3.5m2.

MATERIALS COST USD 150 per household (including labour, in line with Shelter Cluster recommendations).

PROJECT COST USD 200

PROJECT SUMMARY

the project provided emergency shelter supplies to help earthquake-affected households establish temporary shelters,
and/or make urgent repairs to their house, with high-quality and durable materials, before the beginning of the monsoon
season. the coordination of shelter and wASh relief distributions, and the integration of a gender sensitive approach
to the emergency response, enabled a comprehensive and context sensitive delivery of essential household nFis, inte-
grated to address challenges for women and girls.

A.5 / nepAl 2015 / eArthquAke

STRENGTHS
+ rapid Gender Analysis, carried out at the onset of the emergency.
+ local partners effectively mobilized the community and sensitized
on GBv mitigation.
+ The shelter package provided choice to the beneficiaries.
+ linkage between shelter, wASh and gender.
+ priority lines and transport support at distribution points.
+ Complaints mechanism and community-based approach.

WEAKNESSES
- Delays in the logistics pipelines meant that some areas were
reached too late.
- Staffing shortages, due to poor monitoring process combined with
extreme weather conditions.
- low shelter- and disaster-response capacity of local partners.
- poor coordination with local authorities led to exclusion of vulnerable
people who were not recognized as households.

Bara

parsa

Chitawan

Solukhumbu

khotang

lamjung

tanahu

Manang

Sindhupalchok
170,614
59.3%

Nuwakot
140,700
50.7%

Ramechhap
112,266
55.4%

Gorkha
147,802
54.5%

Kabhrepalanchok
44,959
11.8%

Lalitpur
69,412
14.8%

Bhaktapur
39,960
13.1%

Kathmandu
71,000
4.1%

Rasuwa
35,440
81.8%

Dhading
91,000
27.1%

Dolakha
20,269
10.9%

Makawanpur
1,771
0.4%

Okhaldhunga
34,434
23.3%

Nepal Earthquake
Estimate of population directly
affected by destroyed houses
4 May 2015
numbers here should be seen as indicative only.
Analysis uses data from:
Multi-national Military and Coordination Centre
 (to 4 May)
Ministry of home Affairs (to 3 May)
national population Census (2011)

Individuals
0

50,000

100,000

175,000

Sindhuli
no data

0 50 km

MA120

Supported by

Proportion
proportion of total
district population

RIO NAPO

CHINA

INDIA

PROJECT AREAS

PLANNING

PHASE 1: SHELTER KITS PHASE 2: NFIs

PDM TRANSITION TO RECOVERY

1 2 3 4 5

25 APR
2015

12 MAY
2015

8 May 2015: Rapid Gender Analysis report issued.

16 May - 3 Jun 2015: Inter-agency shelter and settlements vulnerability
assessment.

22 May - 10 Jun 2015: Post Disaster Needs Assessment led by the
National Planning Commission.

Aug 2015: Emergency shelter kit distributions completed.

nov 2015: NFI distributions and Post Distribution Monitoring completed.

1

2

3

4

5

T
IM

E
L

IN
E

SINDHUPALCHOK

GORKHA
LAMJUNG

DHADING

KATMANDU

NATURAL DISASTER

20 SHELTER PROJECTS 2015 - 2016

A.5 / nepAl 2015 / eArthquAkeASIA - PACIFIC

The rapid gender analysis, conducted at the outset of the emergency, highlighted gender-related norms and inequalities that were considered during project design.

MAIN PROJECT COMPONENTS
• Capacity-building, through training local partner staff on

shelter, emergency distributions, gender and gender-based
violence (GBv) awareness and referral;

• Shelter and household NFI distributions, based on a
government-led blanket approach for the first distribution,
but prioritizing the most vulnerable groups and then pro-
viding them additional support in the second phase of
distributions (households with a completely destroyed
house, female-headed and elderly-headed households,
people living with disabilities, socially and economically
poor families);

• Key messaging and community awareness raising to
promote more resilient shelter, GBv risk mitigation and
prevention, and protection (including housing, land and
property rights).

SITUATION AFTER THE DISASTER
See overview A.3 for more background information.

RAPID GENDER ANALYSIS
A rapid Gender Analysis was carried out, in the aftermath
of the earthquake, to provide an overview of the gender
relations in nepal before the event and how the crisis had
affected those dynamics. the background secondary infor-
mation was integrated with primary data, which was gath-
ered by the field assessment team through key informant
interviews and separate focus group discussions. these
were led by male and female staff, and helped develop in-
itial recommendations for gender-sensitive responses for
all sectors. the team conducted the assessment in com-
munities that were residing in some of the areas where the
local partner was established prior to the earthquake, in or-
der to better compare pre- and post-disaster information on
gender roles and cultural norms. The feedback received
by the different community groups led to significant im-
provements in terms of safety and appropriateness of
project designs, as well as including protection and gen-
der mainstreaming for the implementation of distribution
activities and post distribution monitoring.

©
 C

A
r

e
 e

m
er

ge
nc

ie
s

Many constructions affected by the earthquake were masonry buildings. The
project provided materials to make urgent repairs to damaged homes, or build
temporary shelters.

Gender considerations:
Due to the extensive labour migration, there was a high percent-
age of female-headed households in the affected region (25.7%).
Additionally, the practice of isolating menstruating or post-par-
tum women for 5-6 days per month is still common in the far-
and mid-western regions of nepal. this was an additional
psychological stress for women and girls, having to also face
the impact of the earthquake and the lack of adequate hy-
giene and sanitary items.
Almost half of the population gets married between the ages of
14-19 and girls leave home to live with in-laws after marriage.
in some areas, marriage occurs as early as age 10. Consid-
ering the practice of early marriage, shelter programmes had
to be aware of the number of child-headed households in the
affected communities.
widows often face exclusion and persecution, as they are
blamed for their husband’s deaths, ostracized and seen as
a burden on their family – particularly in rural areas. with the
high death toll caused by the earthquake, their vulnerability
had increased.

©
 A

m
el

ia
 r

ul
e

NATURAL DISASTER

21SHELTER PROJECTS 2015 - 2016

A.5 / nepAl 2015 / eArthquAke ASIA - PACIFIC

TARGET AREAS AND BENEFICIARY SELECTION
the project targeted four of the most affected districts prioritized
by the government. the organization signed agreements with
the government to be able to respond to the emergency, and
with the District Disaster response Committee upon agree-
ment of target groups and locations. through meeting with the
appointed disaster coordination officials, the shelter and local
partner staff collaborated with the local authorities to obtain the
existing beneficiaries lists and prioritize the most affected areas
and, among those, the most vulnerable groups and individuals.
These lists were then verified through community mobilizers.

PROJECT IMPLEMENTATION
the project was implemented by shelter technical teams and
the local partner’s technical team and social mobilizers, sup-
ported by one logistics officer, one distribution officer and a
GBV and protection officer.

in order to ensure safety and security, accessibility and ap-
propriateness of distribution activities, the field teams coordi-
nated with district authorities, village leaders and community
volunteers, to establish the following at each distribution point:

• Access for vehicles, for transportation of goods (close
to large roads, but not on the road, so as not to interfere
with traffic or pedestrians);

• Site enclosure, with different designated areas, so as
to facilitate crowd control and create space for arriving
beneficiaries;

• Access to basic facilities (water and sanitation facilities,
covered area, first aid, etc.);

• Proximity to the village to reduce the travel time for the
beneficiaries;

• Distance from unsafe locations for women and girls
(e.g. hidden and narrow forest paths).

Female staff members in particular mentioned that fe-
male-headed households would have little time left after
their domestic chores and child care to reach the distribu-
tion points, and other groups would not be able to wait for
a long time in line. A priority line was therefore set up for
the elderly, pregnant and lactating women and people with
disabilities, to reduce waiting times and avoid any potential
tensions or violence while waiting.

people with limited mobility or capacity to carry weights
were provided with extra support to carry the items
home from the distribution point. this was done either by
providing wheel barrows to be shared among groups of
households, by employing paid porters, or through help
from village volunteers.

Distribution sites were set up in such a way to maximize
crowd control, for example by organizing distributions at
different time intervals, to avoid long waiting times; or by
controlling the flow of people through different steps of the
process.

Pictorial diagram showing the distribution process.

Team leader

Legend:
1. Awareness sessions;
2. Queuing (priority lines for most
vulnerable individuals);
3. Entry point to the distribution area;
4. Verification desk;
5. Help desk;
6. First station of the distribution;
7-8. Second and third stations;
9. Exit point;
10. Transportation services, includ-
ing support for those in need;
11. Complaints mechanism.

1

5

2

4

3

6

7

8

9

10

11

NATURAL DISASTER

22 SHELTER PROJECTS 2015 - 2016

A.5 / nepAl 2015 / eArthquAkeASIA - PACIFIC

COMMUNITY ENGAGEMENT
Affected people were engaged throughout the programme.
the information gathered from rapid needs assessments and
the “gender in brief” report1 enabled the inclusion of the most
culturally appropriate items in the relief kits (nFis and dignity
kits in particular). The community leaders were consulted to
verify the lists of beneficiaries received for each village from the
government authorities, and any cases of beneficiaries being
left out were identified and addressed (e.g. split households,
extended households, numerous families, etc.). This included
a number of single women or female-headed households,
who were not recognized as separate from the former hus-
band’s family and were therefore cut out from the assistance.

Pre-distribution sessions were held, to register beneficiaries
and provide orientation on the materials to be distributed and
their appropriate use, as well as to assess security and acces-
sibility issues for the distribution site and its surroundings. Due
to the large-scale landslides occurring as a consequence of
the heavy monsoon rains, major transport routes were affect-
ed, making it often impossible to reach the affected villages.
In those cases, the beneficiary households were consulted in
focus group discussions, directly through the volunteers work-
ing with the local partner organization and living in the villages.
The results were then relayed back to the sub-office.

Complaints mechanisms were put in place, including a hot-
line, complaints boxes, and an assistance desk, during and af-
ter distributions, to allow beneficiaries to voice their concerns
individually and confidentially. Post-distribution monitoring
was also carried out, through door-to-door surveys and gen-
der-segregated group discussions.

MAIN CHALLENGES
The geography of the affected areas and the imminent
rainy season posed a complex challenge to the project. Due
to the remoteness of most of the affected areas and the un-
predictability of weather conditions, the emergency team fo-
cused on identifying the most suitable locations and times
for the distributions, according to beneficiaries’ availability, in
relation to livelihood practices and especially for women and
girls; assessing transportation needs and accessibility routes;
and whether it was relevant to set up a forward warehouse (in
the higher areas) or storage in the affected villages.

National and local agreements on the contents and target-
ing of shelter emergency distributions also caused problems.
For example, lower-quality CGi sheets were easier for people
to transport, as they could be rolled, although it meant that they
would not meet the standards set by the Shelter Cluster at na-
tional level. Transport challenges were especially relevant to
women and girls, who were often sent to the distribution points
1 Available at http://bit.ly/2iftt0c.

to collect the relief items, which were heavy and cumbersome.
the size of separate distribution packages were thus organized
to be easier to transport, and female staff (trained in gender in
emergencies) were present at all distributions.

The Nepali communities and local authorities were con-
cerned that all distributions should be blanket coverage
– in contradiction to the approach of many inGos to support
the most vulnerable. Humanitarian agencies agreed that first
distributions would follow an equitable approach, while sec-
ondary distributions would focus on alleviating the risks for the
most vulnerable, through a more targeted and equality-driven
approach. Despite this blanket approach however, existing
social norms concerning women, caste, and age based
inequalities still made certain groups invisible or exclud-
ed from the recovery and reconstruction activities. there was
evidence that single women (unmarried, separated or wid-
owed) were not recognized by the village committees as el-
igible to receive the earthquake victim Card, and therefore
were excluded from relief cash grants and items distributions.
this created tensions between extended households and, to
some extent, exposed women to GBv from male members
of the extended family. the organization mediated with the
district authorities for the integration of the women who had
been overlooked, so that they could receive the relief items.

WIDER IMPACTS OF THE PROJECT
the organization developed a construction training compo-
nent and awareness raising sessions for both women and
men, in an effort to promote gender equality and women’s em-
powerment. this was integrated into the longer-term recovery
strategy, so as to enable the largest number of female-headed
households to be involved in building and construction super-
vision activities, during the owner-driven reconstruction pro-
cess initiated by the government.

©
 l

uc
ila

 C
ar

bo
ne

ll
©

 l
uc

ila
 C

ar
bo

ne
ll

©
 l

uc
ila

 C
ar

bo
ne

ll

After the rapid gender analysis, the project consulted the communities, engaged
women in construction activities, and aimed to meet specific gender needs in
both distributions and construction (here, on a building site in Barpak).

NATURAL DISASTER

23SHELTER PROJECTS 2015 - 2016

A.5 / nepAl 2015 / eArthquAke ASIA - PACIFIC

STRENGTHS

+ The Rapid Gender Analysis – carried out at the onset
of the emergency – helped understanding gender relations
and traditional practices that make women and girls subjects
of discrimination. this was used to take account of gender
sensitive considerations and include a GBV mitigation
strategy in relief distributions.

+ the local nGo partners effectively mobilized information
volunteers in each village, for better community mobiliza-
tion and GBV mitigation, prevention and sensitization, as
well as providing support in implementation and monitoring
of relief distributions in remote locations. Gender and GBv
trainings were delivered to the organization’s technical staff,
the local partner staff and the community volunteers.

+ The standard shelter package provided a choice for
households to rebuild according to their needs and capacities,
and did not impose a single shelter design or option. Most
of the households combined salvaged and new materials to
build larger or multiple shelters.

+ wASh and shelter distributions were coordinated, ena-
bling more efficient monitoring and community mobilization
activities for the local partner. The linkage between shelter,
WASH and gender interventions enabled the distribution
of combined emergency kits, comprising both shelter-relat-
ed nFis and hygiene/dignity kits, including items particularly
needed by women and girls.

+ The most vulnerable groups had a priority line and a
“safe passage” at distributions, and those with limited mobili-
ty, or feeling more vulnerable for carrying valuable items, were
assisted to do so.

+ The complaints mechanisms (suggestion boxes and a
complaints mobile number to receive calls and texts) and the
community-based approach helped address inequalities in
the assistance, by allowing beneficiaries to individually voice
concerns and provide feedback directly to field teams.

WEAKNESSES

- the switch from tarpaulin to CGi distributions caused delays
in the logistics pipelines, due to limited local supplies and
increased taxes on importation. As a result, some areas were

reached too late to meet the immediate shelter needs. this
led to a large number of households to build their emergency
shelter with salvaged materials, and then use the additional
shelter materials for secondary purposes (e.g. cattle sheds,
food/grain storages).

- The construction monitoring process was not as robust
as it could have been, due to the remoteness of the assisted
areas, contributing to shelter staffing shortage at any given
time, as staff was so dispersed. Due to the monsoon season
and subsequent landslides and road blockages, technical
staff were unable to visit project areas as often as planned,
to assess whether shelter materials were used properly.

- The local partners had a very good knowledge of the com-
munities, the culture and the needs of the population, but most
of them had low capacity in terms of shelter programming
and little or no experience of major disaster responses. Shelter
training and capacity-building at the beginning of the project
would have been beneficial.

- Poor coordination with village leaders and district au-
thorities to identify gaps and duplication in the provision of
assistance. Despite best efforts, some vulnerable people
were excluded from distributions.

www.shelterprojects.org

Materials in the Shelter kit qty Cost (uSD)

Corrugated Galvanized Iron (CGI) sheets,
bundle of 9 sheets 2 118

Shelter toolkit
1 x handsaw, for timber, 550mm, wooden handle
0.5kg roofing nails, galvanized with rubber washer,
umbrella type
1 x Shovel, round point with Y handle
1 x hoe, with long handle, large type
1 x Machete, wooden handle
1 x Shears, straight, for metal sheet, semi-hard, 250mm

1 24

Shelter fixing kit
1 pair of gloves, 1x 25m aluminium wire
0,5 kg timber nails, 75mm
0,5 kg timber nails, 40mm
1x tie wire, galvanized, diam. 1.5mm, 25m, roll
1 x rope, polypropylene, black, 12mm diam., twisted,
bundle 30m

1 8

Materials in the nFi kit

Kitchen set 1 38

Mattress (synthetic chatai) size 4x6 feet 2 4

Woollen Blanket, woven, 65% wool, 1.5x2.25m, 2kg 5 8

LEARNINGS

• The Rapid Gender Analysis could have been more regularly updated and supplemented with information from field
assessments, focus group discussions and key informant interviews, to better capture the rapidly changing context.

• A stronger collaboration with the local authorities on beneficiary cross check and prioritization of vulnerable
groups would have ensured a more efficient registration and distribution process for the most vulnerable cases, in par-
ticular to avoid minority groups (certain castes, single women and the elderly) being side lined. this was taken
into account and addressed during the following recovery and reconstruction process.

• information on the specific shelter needs and preferences of women and girls, in terms of safety and privacy, should
have been incorporated into the recommendations of the rapid gender analysis. this would have better informed the
emergency shelter distributions and key messaging, including tips on safe space arrangements (e.g. partitioning, light-
ing) for acceptable privacy, safety and security of all household members.

• Community consultations during needs assessment are key to receive primary information on the specific
needs of the affected households, and make sure that all groups (including marginalized individuals, women and girls)
have the possibility to raise their concerns and preferences over the design of shelters.

STRENGTHS, WEAKNESSES AND LESSONS LEARNED

NATURAL DISASTER

24 SHELTER PROJECTS 2015 - 2016

CASE STUDY

A.6 / nepAl 2015 / eArthquAkeASIA - PACIFIC

oCt novSepAuGJulJunMAY

NEPAL 2015 / EARTHQUAKE
KEYWORDS: transitional shelter, Distribution, Community participation, Coordination, training,

Disaster risk reduction

A.6 / nepAl 2015 / eArthquAke

WEAKNESSES
- the earthquake directly affected the organizations’ local staff.
- Lack of clearly defined internal procurement procedures.
- Medium-term disaster response staff shortages.
- the assistance provided focused too heavily on a set design.

TSK PHASE 1

1 3

25 APR
2015

12 MAY
2015

2 May 2015: Rapid assessment completed.

26 - 31 May 2015: First distribution of Transitional Shelter Kits for 228
families in Kavrepalanchok district.

1

2

T
IM

E
L

IN
E

1 - 8 Jun 2015: Transitional Shelter Kit distribution in Kavrepalanchok
district completed (606 families).

15 - 30 Jun 2015: Distribution of Transitional Shelter Kits to 617
families in Sindhupalchowk district

3

4

31 Jul 2015: Procurement of 3,000 additional kits completed.

31 Aug 2015: Distribution of Transitional Shelter Kits to 2,207 families
in Lalitpur and Dhading districts completed.

5

6

1-15 Sep 2015: Distribution of Transitional Shelter Kits to 1,407 families
in Gorkha, Sindhupalchowk, and Nuwakot districts completed.

30 Sep 2015: Transitional Shelter Kit intervention completed and final
monitoring and reporting started.

7

8

STRENGTHS
+ high community participation.
+ rapid project implementation and at scale.
+ the coordination with local government and like-minded organiza-
tions leveraged resources.
+ production and distribution of instruction manuals on various
options for temporary shelters.

CRISIS Nepal Earthquakes,
25 April 2015 and 12 May 2015

TOTAL HOUSES
DAMAGED

604,930 fully damaged

288,856 partially damaged
(national Disaster report 2015).

TOTAL PEOPLE
AFFECTED

886,456 affected families

649,815 displaced families

PROJECT LOCATIONS
Sindhupalchok, Gorkha,
Dhading, Lalitpur, Nuwakot,
Kabhrepalanchok districts.

BENEFICIARIES 5,065 households, including 350 people with disabilities, 1,000 single female-headed
households and 100 single elderly individuals.

PROJECT OUTPUTS 5,065 Transitional Shelter Kits distributed.

SHELTER SIZE 16.7m2 (according to sample design).

SHELTER DENSITY 3.4m2 per person (based on average household size of 4.88, from 2011 census).

MATERIALS COST Approx. USD 200 per household (npr 21,484), including labour, and transport.

PROJECT COST USD 250 per household (estimated).

OUTCOME INDICATOR 93% of households used the kits to build temporary shelters within the first month of distribution.

PROJECT SUMMARY

the project targeted more than 5,000 families – whose houses had been damaged or destroyed – with the distribution
of transitional shelter kits to make basic repairs, or build a temporary shelter. training was provided to demonstrate the
design of a suitable shelter that could be constructed with the supplied materials. in so doing, the project aimed at facil-
itating the early start of people’s self-recovery.

Bara

parsa

Chitawan

Solukhumbu

khotang

lamjung

tanahu

Manang

Sindhupalchok
170,614
59.3%

Nuwakot
140,700
50.7%

Ramechhap
112,266
55.4%

Gorkha
147,802
54.5%

Kabhrepalanchok
44,959
11.8%

Lalitpur
69,412
14.8%

Bhaktapur
39,960
13.1%

Kathmandu
71,000
4.1%

Rasuwa
35,440
81.8%

Dhading
91,000
27.1%

Dolakha
20,269
10.9%

Makawanpur
1,771
0.4%

Okhaldhunga
34,434
23.3%

Nepal Earthquake
Estimate of population directly
affected by destroyed houses
4 May 2015
numbers here should be seen as indicative only.
Analysis uses data from:
Multi-national Military and Coordination Centre
 (to 4 May)
Ministry of home Affairs (to 3 May)
national population Census (2011)

Individuals
0

50,000

100,000

175,000

Sindhuli
no data

0 50 km

MA120

Supported by

Proportion
proportion of total
district population

RIO NAPO

CHINA

INDIA

PROJECT AREAS

PLANNING TSK PHASE 2 HANDOVER / MONITORING

2 4 5 6 7 8

KATMANDU

SINDHUPALCHOK

GORKHA

NUWAKOT

DHADING

LALITPUR

KABHREPALANCHOK

NATURAL DISASTER

25SHELTER PROJECTS 2015 - 2016

A.6 / nepAl 2015 / eArthquAke ASIA - PACIFIC

Volunteers from local communities were actively involved
in beneficiary registration, distribution and transportation of the
materials at the household level, assisting families who could
not transport the materials. The project was implemented
with local partners, enabling a higher number of vulnerable
families to be served, in a shorter period.

EXISTING PARTNERSHIPS AND COMMUNITY
PARTICIPATION

the relationships developed in almost two decades operat-
ing in the country were a fundamental strength in mobilizing
resources after the disaster. For example, pre-established
women’s groups supported distributions, whilst engineering
students (engaged before the disaster) became key inform-
ants to develop culturally appropriate shelter solutions.

Community participation was encouraged throughout the
project cycle, with beneficiaries being active in identification,
selection and verification processes, communication channels
related to distribution information, crowd management during
distributions, trainings on shelter set-up, transport of the kits
from distribution sites, as well as post-distribution monitoring
and feedback. More than 1,000 community volunteers were
mobilized, significantly supporting an increase in social ties
and motivation for self-recovery.

POST-DISTRIBUTION MONITORING
An independent team (seven trained M&e staff and volun-
teers) was deployed to conduct Post-Distribution Monitor-
ing (pDM), to determine how the distributed shelter materials
were used, their relevance and effectiveness. within weeks of
the first distributions, the PDM team carried out field visits to
eight different distribution areas and interviewed more than 329
households using a mobile app.

the results showed that 93% of households used the mate-
rials for constructing temporary shelters, within the first
month of the distribution. Among them, 63% followed their
own design, normally including the use of salvaged materi-
als, whilst 30% used the design suggested by the organization.
For non-displaced populations, transitional shelters provided a
basic starter home, to be upgraded, expanded to permanent
shelters or replaced, over time and as resources allowed. Final-
ly, only 7% did not construct any shelters within a few weeks,
as they had other key priorities, including food, livelihoods and
agriculture, as the project started during the harvesting season
(June-July). in addition, some female-headed households were
waiting for additional help from their relatives and local volun-
teers, in order to construct the shelter.

SITUATION AFTER THE DISASTER
See overview A.3 for more information on the background
and the national shelter response.

After the earthquake, many families were sleeping in open
areas without adequate cover, suffering cold night-time con-
ditions and rain. the monsoon season (mid-June to early
September) further exacerbated the existing shelter situation
for thousands of families whose homes were damaged or de-
stroyed. the monsoon arrived a few weeks after the second
earthquake and people had to rely on emergency shelters,
built with salvaged materials, plastics and tarpaulins, to with-
stand the heavy rains. Apart from shelter, people also needed
a place to store their materials, crops, agricultural products
and cattle. the need for early recovery solutions – that could
protect families and assets – was high.

ASSESSMENTS AND PRE-DISTRIBUTION PLANNING
the organization deployed its experienced disaster response
personnel to nepal within 48 hours of the disaster, to support
the Nepal office in resuming office functions, as well as initi-
ating disaster response activities. Rapid assessments were
conducted in collaboration with the Shelter Cluster and gov-
ernmental agencies (at national and local levels), to determine
the appropriate shelter interventions and identify areas most
in need of support.

For the distribution of the transitional Shelter kits, the pro-
ject targeted six of nepal’s most severely affected districts.
The beneficiary selection process focused on both a blanket
approach for entire communities devastated by the earth-
quake (85% households affected), as well as targeting of
specific vulnerabilities, using the following criteria: disability,
single female-headed families, those who suffered casualties
during the earthquake and low-income families. kits were also
distributed through the nepal Blind Association and the na-
tional handicapped Association, in various earthquake affect-
ed districts.

Beneficiary selection was completed in consultation with
local government officials, and lists were verified by com-
munity leaders and local partners on the ground. Staff con-
ducted field visits, direct observations and interviews to avoid
duplication.

Simultaneously, the organization did internal planning and
preparations for budgeting, procurement, warehousing, trans-
portation, other logistics preparedness and detailed distribu-
tion planning. In the early stages of the response, regional
and global experts were brought in to guide the technical
specifications of the kit. Several similarities emerged with the
response to the pakistan earthquake in 2005, prompting to
adopt a similar shelter design. the pakistani response was
similar in context, with the mountainous area, supply chain
challenges, and frigid winter temperatures. the design was
adjusted to incorporate locally available materials.

DISTRIBUTION PHASE
The organization mobilized five staff (one international and
four nationals) and eight trained volunteers, to distribute the
kits, as well as to provide orientation and training to the com-
munity, on how to use these items to prepare temporary shel-
ters using a Build Back Safer approach, suggesting to use
a recommended semi-circular design or the beneficiary’s
own preferred one. Based on need, other staff was chosen to
support functions such as procurement, warehousing, trans-
portation, communications and post-distribution monitoring.

©
??

??
??

??
??

??
??

??
©

 A
de

sh
 t

rip
at

he
e

Some people used the materials provided to build temporary shelters according
to the organization’s design.

NATURAL DISASTER

26 SHELTER PROJECTS 2015 - 2016

A.6 / nepAl 2015 / eArthquAkeASIA - PACIFIC

the pDM team also set up a beneficiary communication
and feedback mechanism, and the organization established
a quality-assurance monitoring system, to support real-time
adjustments of the materials being procured. this process
was managed by senior disaster-response staff and logistics
personnel, through random inspections. An additional level
of oversight was obtained through field visits and community
meetings, which were facilitated by senior staff. the organiza-
tion likewise supported the monitoring of all local partners
involved in the distribution.

MATERIALS SUPPLY AND LOGISTICS
All materials were procured nationally, following competitive
bidding processes. The first lots of items were delivered within
the stipulated timeframe, allowing the distribution to start with-
in the fourth week after the disaster. This local procurement
was efficient, contributed to the local economy and kept
the costs low, while adhering to quality criteria as per Clus-
ter specifications. However, the procurement of the second
lot of CGi sheets took longer than expected, as the demand
increased drastically two months after the disaster. Consid-
ering the distribution plan, the logistics and procurement
staff decided to temporarily warehouse all the kits at cen-
tral locations in kathmandu, then dispatch them to distribu-
tions points in targeted districts, following recommendations
by the distribution team. the staging and distribution points
were decided in consultation with representatives of affected
communities and local authorities, who carried out logistical
surveys of targeted distribution points. however, there
were not enough suppliers that could provide the required
specifications and stocks. Consultations were carried out
with likeminded organizations and experienced team mem-
bers from the regional office, regarding market surveys and
different procurement processes.

TECHNICAL ASSISTANCE AND DRR
the organization provided two main types of technical sup-
port. Firstly, by disseminating Disaster Risk Reduction and
Build Back Safer key messages during pre-distribution orien-
tations. Secondly, by providing direct technical construction
support. local engineers were trained on how to construct the
temporary shelter units according to the design, and took on a
training role during the installation of the kits. this methodolo-
gy included building a demonstration unit prior to distribution.
The beneficiaries were also informed about the different de-
sign options that could be utilized, and a low-literacy instruc-
tional guide was distributed during the demonstration.

the communities were also encouraged to listen to govern-
ment’s radio and other public service announcements, that
broadcasted the 10 key messages developed by the Shelter
Cluster.

MAIN CHALLENGES ENCOUNTERED
GEOGRAPHIC AND WEATHER CHALLENGES
During the monsoon season, several landslides occurred due
to the cracks made by the earthquakes. Further, floods in the
seasonal and perennial rivers, due to the heavy rains, made
roads impassable. in view of this, the organization mobilized
highly trained and committed staff to the distribution sites and
extra precautionary measures were taken for safety and logis-
tics within each local context. the teams stayed in the remote
villages for the duration of the distributions.

LACK OF INFRASTRUCTURE
in certain distribution sites, damaged electricity and mobile
networks created challenges in communication. As such, the
team had to carry additional equipment and communication
tools, including power banks for charging mobile phones. the
organization also coordinated with local authorities and part-
ners, to ensure emergency communications.

During implementation, there were protests and strikes due
to disagreements on the newly issued constitution. this ham-
pered distribution planning, as in certain areas there were
road blockages. the organization had to proactively coordi-
nate with all stakeholders, including government and commu-
nities, to overcome this challenge.

CONTINUOUS AFTERSHOCKS
Strong aftershocks were felt for a long period, even during the
distributions. in view of this, all volunteers and staff were orient-
ed on safety and personal preparedness measures.

WIDER IMPACTS OF THE PROJECT
Apart from providing an immediate repair, the temporary shelters
also became a stepping-stone for families to transition to
permanent housing solutions. the types of housing construc-
tion that were hardest hit by the earthquakes – those constructed
out of mud, stone and timber – were also those where salvaged
materials could be used, in conjunction with the transitional
Shelter kits, to rebuild.

Additionally, the design adopted in this response, adjusted from
the experience in pakistan, proved to be extremely effective in
nepal. Through coordination, this solution eventually in-
spired a standard supported by the Cluster and adopted by
numerous other organizations.

©
 S

am
ee

r
B

ha
tta

ra
i

Although a set design was provided by the organization, many people adopted their own designs, using the materials provided with the kits, along with salvaged
materials, to meet their own specific needs.

NATURAL DISASTER

27SHELTER PROJECTS 2015 - 2016

A.6 / nepAl 2015 / eArthquAke ASIA - PACIFIC

WEAKNESSES

- The earthquake directly affected the organizations’ lo-
cal staff, who could not resume functions quickly. Custom-
ized disaster response trainings (specifically on shelter inter-
ventions in emergencies) should have been provided to key
staff and volunteers involved in shelter response activities.

- Lack of clearly defined, internal, procurement proce-
dures caused a delay in the start-up phase of the project.
internally, different organizational stakeholders had varying
degrees of understanding of what processes needed to be in
place, prior to procuring relief materials. this breakdown in
communication resulted in materials being procured too slow-
ly, as non-emergency processes were being utilized.

- Shortage in medium-term disaster response staff. the
organization had an experienced disaster-response team in
the region, which deployed immediately after the earthquake
to set up a response framework and mobilize the national
team. however, longer-term field positions took months to
be filled. this was due to slow hr processes and waiting for
longer-term funding to be secured. this delay caused initially
deployed staff to become burned out, and delayed the scale-
up of programming.

- The assistance provided focused too heavily on a set
design. After about two months, people had recovered to a
certain level with whatever resources were available, and they
were capable to build contextually better shelters than the
semi-circular ones promoted by the organization. regardless,
the same kit continued to be distributed and the same design
recommended, rather than broader advice and support to build
safe structures of different kinds. this would have been more
appropriate, given that M&E findings showed that the majority
of the families built the shelters with their own designs.

STRENGTHS

+ High community participation. More than 1,000 commu-
nity volunteers were mobilized for the distribution of the kits.
partner organizations, local youth clubs, social mobilizers
and community leaders partook in the distributions.

+ Project implemented rapidly and at scale, particularly
for the first batch of kits, which were distributed in less than
three months after the first earthquake.

+ Coordination with local government and like-minded
organizations leveraged resources, avoiding duplications
and strengthening networks, therefore creating opportunities
for longer-term recovery efforts.

+ Produced and distributed 5,000 instruction manuals on
various options for temporary shelters to affected com-
munities. Furthermore, families were provided with technical
assistance for temporary shelters, through orientations on
various construction techniques and safe reuse of materials.

www.shelterprojects.org

LEARNINGS

• Programmes should be designed according to social, cultural, religious, infrastructural and geographical
factors of the affected areas. the shelter design and materials distributed in the emergency phase should enable
the affected population to construct durable shelters, using other local/salvaged materials.

• The situation changes very quickly during the disaster response period, hence the team needs to be flexible
and proactive, making necessary adjustments to the programme accordingly. Flexibility can be integrated by im-
proving damage and needs assessments, incorporating secondary information and joint shelter assessment reports.

• Feedback mechanisms reported an interest in cash-for-work activities, as a way to increase community participa-
tion and ownership.

• Blanket targeting of most-affected areas was easier in certain communities, though more prioritization exercises
were needed in partially affected areas.

• It is very important to manage communities’ expectations, so as not to create aid dependency, but rather building
on each community’s own strengths and resources. in some instances, the communities demanded more materials than
they required. Community-led, transparent, beneficiary selection, verification and control mechanisms can manage this.

STRENGTHS, WEAKNESSES AND LESSONS LEARNED

Materials units quantity

CGI sheets 0.35mm thick, 12ft long pcs 10
Steel reinforcing rod (re-bar)
12mm diameter, 24ft long pcs 4

Steel pipe, 15mm diameter, 20ft long pcs 8

Galvanized iron wire, 16 gauge kg 1.5

Roofing nails, umbrella type kg 1.5

Nails, large (75mm) and medium (40mm), galvanized kg 1.5

Tin Snips pcs 1

Pliers pcs 1

©
 A

de
sh

 t
rip

at
he

e

Temporary shelters, built with the materials provided, bridged the gap during
reconstruction of more permanent houses (here, in Kavrepalanchok district).

The level of community participation in the project was very high.

©
 p

hi
lip

 B
ar

rit
t

NATURAL DISASTER

28 SHELTER PROJECTS 2015 - 2016

CASE STUDY

A.7 / nepAl 2015-2016 / eArthquAkeASIA - PACIFIC

oCt novSepAuGJulJun

NEPAL 2015-2016 / EARTHQUAKE
KEYWORDS: winterization, Cash/vouchers, nFi distribution, Shelter upgrades, protection

A.7 / nepAl 2015-2016 / eArthquAke

WEAKNESSES
- issues in controlling prices in local markets.
- lack of proper communication on the modality led to hesitation
amongst local traders.
- poor accessibility of distribution points.
- Lack of transportation support for some beneficiaries.
- Delays in the winterization kits response.
- non-replicability of the e-voucher system developed.
- online monitoring system had issues due to poor connectivity.

IMPLEMENTATION

1 3

25 APR
2015

12 MAY
2015

T
IM

E
L

IN
E

oct 2015: Market assessments carried
out in seven affected areas.

1 2 26 nov 2015: End of state of emergency.3

STRENGTHS
+ effectiveness of the e-voucher modality, accountability, and learning.
+ Cash grants and e-vouchers enabled families to prioritize their
winterization needs.
+ effective targeting of the most marginalized communities.
+ Community participation ensured 90% of items were as requested
by beneficiaries.
+ promotion of local economy and support to recovery.
+ Coordination with local authorities and use of pre-existing systems.

CRISIS Nepal Earthquakes,
25 April 2015 and 12 May 2015

TOTAL HOUSES
DAMAGED

604,930 fully damaged.

288,856 partially damaged.

TOTAL PEOPLE
AFFECTED

886,456 affected families.

649,815 displaced families.

PROJECT LOCATIONS Sindhupalchok, Gorkha, Dhading,
Nuwakot and Dolakha districts.

BENEFICIARIES 15,480 households. Females 51%; Chil-
dren 45% - Adults 35% - elderly 20%.

PROJECT OUTPUTS
(households)

7,801 vouchers for winterization

2,510 cash grants for shelter enhancements

5,169 winterization kits

MATERIALS COST USD 126 (for e-vouchers and cash grants).
USD 130 (for winterization kits).

PROJECT COST USD 160 per household (including staffing
costs, air lifting and road transportation).

PROJECT SUMMARY

the project provided winterization sup-
port in high and remote areas to 15,480
vulnerable and marginalized households
in five of the worst affected districts,
through the delivery of e-vouchers for
winter and shelter enhancement, cash
grants for shelter enhancement and win-
terization kits (clothing and shelter mate-
rials).

Bara

parsa

Chitawan

Solukhumbu

khotang

lamjung

tanahu

Manang

Sindhupalchok
170,614
59.3%

Nuwakot
140,700
50.7%

Ramechhap
112,266
55.4%

Gorkha
147,802
54.5%

Kabhrepalanchok
44,959
11.8%

Lalitpur
69,412
14.8%

Bhaktapur
39,960
13.1%

Kathmandu
71,000
4.1%

Rasuwa
35,440
81.8%

Dhading
91,000
27.1%

Dolakha
20,269
10.9%

Makawanpur
1,771
0.4%

Okhaldhunga
34,434
23.3%

Nepal Earthquake
Estimate of population directly
affected by destroyed houses
4 May 2015
numbers here should be seen as indicative only.
Analysis uses data from:
Multi-national Military and Coordination Centre
 (to 4 May)
Ministry of home Affairs (to 3 May)
national population Census (2011)

Individuals
0

50,000

100,000

175,000

Sindhuli
no data

0 50 km

MA120

Supported by

Proportion
proportion of total
district population

RIO NAPO

CHINA

INDIA

PROJECT AREAS

PLANNING POST DISTRIBUTION MONITORING

2

FeB MArJAnDeC

2016

nov 2015: Focus group discussions with children
and women. Community meeting and consultations
with local government to identify key needs.

CONTEXT
See overview A.3 for more information on the country back-
ground and overall shelter response.

Geographic and climatic conditions in nepal vary greatly, and
temperatures can reach -10°C in high mountainous regions,
with heavy snowfall from December to February. remote com-
munities in these areas are several walking days from district
capitals, and are accessible only by porters or via air transport.

in general, communities living in high altitude regions are well
prepared for harsh winters and use a number of coping mech-
anisms to withstand the cold temperatures. these include in-
sulating their homes (e.g. thick wall construction, insulating
their roofs using locally sourced materials), space heating
(e.g. coal burning stoves, electric and gas heaters) and wear-
ing warm clothing (traditional woven Yak and wool clothing).

in terms of housing supply, owner-built is the predominant
mode, which makes quality control critical. Furthermore, a
significant proportion of this stock is inadequate to withstand
extreme weather conditions.

MAY

SINDHUPALCHOK

GORKHA

NUWAKOT

DHADING
DOLAKHA

KATMANDU

NATURAL DISASTER

29SHELTER PROJECTS 2015 - 2016

A.7 / nepAl 2015-2016 / eArthquAke ASIA - PACIFIC

SELECTION OF DELIVERY MODALITIES
The key factors influencing the selection of modalities were
geographical location, availability of materials in markets
and recognition that affected communities have pre-ex-
isting knowledge and strategies to withstand cold winter
temperatures. if markets were functioning, the use of cash
grants and e-vouchers were deemed more appropriate than
in-kind assistance, as they contributed to strengthen existing
supply chains and therefore stimulate recovery. Cash grants
and vouchers also gave beneficiaries the flexibility to choose
according to their own diverse needs and priorities what best
supported their household2. Cash grants were used in com-
munities with access to banking facilities and where it was
less likely that this modality would be misused. on the other
hand, when communities were in hard-to-reach areas (above
3,000m), or markets were not functioning or accessible, the
distribution of a winterization kit was used instead.

E-VOUCHER SYSTEM
the e-voucher system was implemented using a simple smart
phone application, partnering with the service provider hello
paisa for technical support and the Civil Bank for transactions.

As part of the framework agreements with traders, specifica-
tions were set and agreed (as per national and international
standards). traders were then provided with a list of potential
items that beneficiaries were likely to purchase, enabling them
to stock accordingly.

A PIN card with ten secret digits was provided to beneficiaries
who showed their identity card and earthquake victim Card
number. Beneficiaries were provided with training and infor-
mation on the markets where they would be able to redeem
the vouchers. the selected merchants were also trained on
the use of the App and how to upload their purchases through
a simple mobile network. As this was a new system in Ne-
pal, beneficiaries and merchants were supported during
the process by staff members, who were present in the
markets daily and accessible through a telephone hotline.

The e-voucher system allowed the beneficiaries to choose
from a list of 36 pre-agreed items divided in three categories:

• House and personal insulation materials: CGi sheets,
ridge sheet, tarpaulins, insulating p-foam, mattress, mat,
woollen or fleece blankets, etc.

• Winter clothes: sweater, jacket, woollen caps, socks,
shoes, underwear, and children and women’s clothes.

• Kitchen utensils: vacuum flask, cooker, heating stoves,
cooking stoves, etc.

2 See opinion piece B.2 in Shelter Projects 2011-2012, on cash-based assis-
tance in shelter programmes.

SITUATION AFTER THE EARTHQUAKE
Following the powerful aftershocks, large-scale landslides oc-
curred in multiple locations, three months after the initial earth-
quake, and many families were still living in temporary shelters
or in their damaged homes. these temporary solutions were
not sufficient to protect against the severe monsoon rains, nor
did they provide adequate protection from the approaching
winter months. Dalits and other minority groups were particu-
larly affected in comparison with other communities.

LOCATIONS AND BENEFICIARY SELECTION
The five selected districts were some of the worst affected
by the earthquakes, with almost all homes having been de-
stroyed. A preliminary assessment for the selection of village
Development Committees (vDC)1 and beneficiaries for win-
terization support was conducted in coordination with relevant
government authorities and the Shelter Cluster. the commu-
nities for winterization and shelter enhancement support were
selected based on the altitude (above 1,500m) and other vul-
nerability criteria (women, children, elderly households, per-
sons with disabilities, number of children, status of the house,
marginalized groups and income). Continuous coordination
with VDC officials, local stakeholders and partner NGOs was
crucial during this data collection process. pre-selected bene-
ficiaries were then verified with the vulnerability criteria and a
scoring tool. The final lists were approved by the local govern-
ment and committees involved.

Due to accessibility challenges, the initial implementation
method was modified to a dual approach of cash/e-vouchers
and distribution of kits.

MARKET ASSESSMENTS AND CONSULTATIONS
Market assessments were conducted in the nearest markets
to working vDCs by the logistics team, programme team and
casual labour that was trained to support the activity. the pa-
rameters for the assessment were the following:
• Accessibility: walking distance from the nearest func-

tioning market (3 days walk was considered inaccessi-
ble) and the altitude of the affected community (more
than 3,000m above sea level was deemed inaccessible).

• Capacity: market ability to supply and meet the demand.

• Willingness of the suppliers and beneficiaries to engage
in the process.

• Quality of materials: assessed by Shelter Cluster tech-
nical team, with the support from the organization and
the affected people as well. Government guidelines and
organizational quality check benchmarks were used.

A meeting was called for all interested merchants and the
process, provision, rule and regulation of the e-voucher sys-
tem was explained, allowing all interested merchants to fill in
a form. Further on, community sessions were held in order
to identify the most pressing item needs for redeeming the
e-vouchers. A survey of the market and prices was carried
out and the selected merchants were verified in their capacity
of stocking and restocking, and in their legal registration with
the chamber of commerce.

After this process, five out of the seven markets were included
in the process and framework agreements were established
with 28 merchants in Gorkha and 50 in Sindhupalchok.

1 vDCs are the lower administrative parts of the Ministry of Federal Affairs and
local Development.

©
 B

is
hn

u
G

ot
am

e

Many areas were accessible only by several days of walking.

NATURAL DISASTER

30 SHELTER PROJECTS 2015 - 2016

A.7 / nepAl 2015-2016 / eArthquAkeASIA - PACIFIC

CASH GRANTS
An operations booklet was produced in conjunction with ben-
eficiaries and distributed with the cash grants, outlining clear
do’s and don’ts regarding the use of the grant. post distribution
monitoring indicated that 96% of the households who received
cash grants spent it on shelter enhancement.

IN-KIND WINTERIZATION KITS
Comprehensive consultations were carried out with children,
women, the wider community and local authorities to estab-
lish needs and items required. once the information was
compiled across the different communities, in collaboration
with the Shelter Cluster and the government, a standardized
kit was agreed upon, meeting Sphere standards and iFrC
guidelines. kits were then compiled and distributed by vehicle,
on foot or by helicopter. the items included a combination of
thermal clothing, blankets and heating items.

PROJECT MONITORING
the organization established three types of monitoring:

• On the spot, real time: monitoring committees were
formed consisting of community representatives, techni-
cal staff from the organization and representatives of the
local authority. their main role was to monitor transac-
tion-related activities, solve issues and complaints and to
check the quality and price of materials.

• Online system: all the transactions were monitored
online through a portal which was specifically designed
by the local service provider. the system monitored the
number of transactions, quantity of materials and other
procurement parameters. whenever an item was pur-
chased, an SMS was sent to the portal, and these were
then compared with manual records, allowing for greater
transparency and the ability to analyse purchasing pat-
terns. Once a transaction was verified, a payment au-
thorization was made 36 hours later. this ensured quality
of materials at competitive prices. those suppliers who
failed to adhere to these standards were suspended from
the framework agreements for a period of time.

• Post Distribution Monitoring: pDM was conducted one
month after distribution, in coordination with local admin-
istration, Federation of nepalese Chamber of Commerce
and industries and representatives of the suppliers.

variations in the use of e-vouchers between districts were
identified. For example, 72% of the targeted beneficiaries in
the district of Gorkha prioritized construction materials, where-
as 58% of those in Sindhupalchok prioritized personal insula-
tion items/clothes. this indicated that the e-voucher system
allowed better targeting of needs.

COMMUNITY PARTICIPATION
During the winterization programme, communities were en-
couraged to participate in the planning of activities through
briefing meetings that explained the programme and mapping
exercise, group discussions and participatory prioritization ex-
ercises that were used to identify community and household
priorities for winter and shelter enhancement items. over 90%
of the items identified by the community were included in the
winterization kits, were used for the markets assessments and
formed part of the items on the voucher programme.

COORDINATION
Coordination at the national and district level was important
for beneficiary selection and avoiding duplication. The values
of the e-vouchers, cash grants and winterization kit were joint-
ly calculated to meet minimum requirements and agreed with
the Shelter Cluster, nepalese Government and vDCs.

MAIN CHALLENGES
A key challenge was due to the impact of fuel shortages. in
September 2015, the Government of india imposed a blockade
that lasted until February 2016, leading to substantial shortag-
es of fuel, construction materials and other essential supplies
across nepal. the subsequent fuel crisis caused delays in the
distribution and affected the households who received e-vouch-
ers, as few local suppliers had the ability to restock items.

Inflation also affected the procurement of winterization
kits and the cost of the items that could be redeemed with the
vouchers. However, allowing beneficiaries to choose and bar-
gain for the their selected items helped mitigate this challenge.

Initially, the majority of beneficiaries who received e-vouchers
were unable to purchase items at competitive rates, de-
spite agreements with traders. to overcome this issue jointly,
a monitoring committee was formed consisting of representa-
tives from the Federation of nepalese Chamber of Commerce
and industries, local administration, a community representa-
tive and the organization’s technical staff.

in terms of accessibility challenges, the organization coor-
dinated with government authorities to access fuel supplies
for the humanitarian response and received support from the
logistic Cluster for the transportation of kits. helicopters were
used to distribute kits to particularly hard-to-reach communities
before the winter started, as well as assisting the communities
served with e-vouchers to transport redeemed materials from
the suppliers. this was not needed for those who received
cash grants, as their communities had functioning markets.

WIDER IMPACTS OF THE PROJECT
• the project reached about 19% of the vulnerable fami-

lies in need of winterization support nationally. After this
intervention, the government also distributed cash
amounts of uSD 100 to the remaining families.

• the distribution of e-vouchers and cash grants (equivalent
to uSD 1.7 million) was injected directly into local markets,
supporting the local economy. This cash flow helped
local suppliers to rebuild and expand their business and
ultimately supported recovery of the worst hit areas.

• The e-voucher system is now established as a mo-
dality for future support. It was the first time this system
was used in the area, so the organization trained both
beneficiaries and traders, providing a level of prepared-
ness in case of future emergencies.

The winterization kits were distributed in high-altitude communities, where lack
of markets and/or poor accessibility made the use of cash not viable.

©
 B

is
hn

u
G

ot
am

e

NATURAL DISASTER

31SHELTER PROJECTS 2015 - 2016

A.7 / nepAl 2015-2016 / eArthquAke ASIA - PACIFIC

www.shelterprojects.org

STRENGTHS, WEAKNESSES AND LESSONS LEARNED

WEAKNESSES
- Issues in market monitoring. Initially, most beneficiaries
were unable to redeem the e-vouchers at competitive rates.
Good coordination with relevant stakeholders later solved this.
- Poor dissemination of information on the modality. local
traders were initially hesitant to participate in the e-voucher pro-
gramming as the modality was new. this could have been miti-
gated with better dissemination of information about cash-trans-
fer programming and processes, e.g. through local media.
- Accessibility of distribution points. post-Distribution Mon-
itoring indicated that beneficiaries had to walk for approx.
2.5 hours to reach the distribution point. walking distances
could have been reduced if distribution points were at different
vDCs/wards (or at a central location chosen with the commu-
nities). this could have been achieved through better commu-
nity engagement at planning and implementation stages.
- Support for transportation. 52% of households reported
that they did not receive any support for transport of materials.
Transport support for beneficiaries was considered, but due to
the costs only about half of the total beneficiaries were prior-
itized for this assistance.
- Delays in the response. As part of the pDM feedback, ben-
eficiaries suggested they would have benefited more from the
winterization kit if it had been distributed approx. 45 days earlier.
- Non-replicability. the phone application developed and
used was not open source and therefore could not be utilized
by others. however, the app developer has since partnered
with other organizations to develop an e-voucher app to deliv-
er humanitarian assistance in nepal.
- Online monitoring mechanism. poor internet connections
at times made it difficult to monitor transactions.

STRENGTHS
+ Effectiveness. using the e-voucher modality allowed for
effective and efficient data collection and analysis, hence for
greater accountability, transparency and learning. the ability
to capture purchase patterns, prices and suppliers’ details
enabled the organization to have a better understanding of
beneficiaries’ priorities and the local context.
+ Empowerment. Cash grants and e-vouchers enabled
families to prioritize their winterization needs.
+ Targeting marginalized communities. effective vulner-
ability targeting ensured 80% of beneficiaries reached were
from Dalits and other marginalized communities, including
550 households with persons with disabilities.
+ Participation. Consulting vulnerable community members
for improved programme design and delivery: effective com-
munity participation ensured 90% of winterization items dis-
tributed were as requested by beneficiaries (excluding com-
pulsory children’s clothing).
+ Supporting recovery. promotion of local economy, by in-
jecting USD 1.7 million into the local market. This cash flow
helped local suppliers to expand their business and ultimate-
ly supported recovery and reconstruction phase.
+ Cooperation with local authorities to ensure full support
for the project modalities
+ Utilizing pre-existing mechanisms and systems, such
as earthquake victim Cards issued by the government as a
source of verification for beneficiaries’ eligibility.

©
 B

is
hn

u
G

ot
am

e

In remote regions, winterization kits were provided to the most vulnerable
households. As there were no other means of transportation, the kits were

airlifted and dispatched.

winterization kit components quantity

Gloves, size small 2

Thermal coat (suit and trousers), child: 1 small + 1 medium 2

Wool cap, 2 child + 1 adult 3

Scarf for children 2

Thermal socks, 2 small child + 2 medium child 4

Leggings, 1 small child + 1 medium child + 1 adult 3

Solar sweater, free size for adult 2

Scarf, for adults 1

Thermal socks (pair), for adults 4

Fleece blanket (high quality) 2

Woolen blanket (army) 2

Fleece jacket 1

Thermos for warm beverages (1 litre) 1

Logoed carrying bag 1

LEARNINGS

• Beneficiaries choice. Beneficiaries are active responders after a disaster and are best placed to decide what their
household needs are. therefore, cash-based assistance should be considered over in-kind were appropriate.

• Efficiency and support to recovery of cash vs in-kind. Cash grants and vouchers can be faster to distribute (espe-
cially at scale) and more cost-efficient (eliminating logistical and import costs) than in-kind. In addition, this modality
can stimulate local markets, helping the recovery of trade and local economy, therefore benefitting more than the
direct recipients.

• Conditional cash. Conditional cash allows for quality and technical restrictions to be placed, for effective shelter and
nFi outcomes. however robust monitoring tools are needed to ensure that the value for money and the quality in
construction and shelter-nFi outputs are achieved.

• Distribution committees. the formation of distribution committees is a vital method for effective mobilization, secu-
rity and solving distribution-related issues at community level.

