

This district profile outlines the current activities by partner organisations (POs) in post-earthquake recovery and reconstruction. It is based on 4W and secondary data collected from POs on their recent activities pertaining to housing sector. Further, it captures a wide range of planned, ongoing and completed activities within the HRRP framework. For additional information, please refer to the HRRP dashboard.


FACTS AND FIGURES

Population:

277,471¹

61 VDCs and 1 municipality

Damage Status - Private Structures


Damage Grade (3-5)	71,788
Damage Grade (1-2)	5,360
Total	77,148²

Type of housing walls

Type of housing walls	Nuwakot	National
Mud-bonded bricks/stone	91%	41%
Cement-bonded bricks/stone	7%	29%
Other	2%	30%

% of households who own their housing unit

Nuwakot	95%	National	85%
---------	-----	----------	-----

(Census 2011)¹

NEWS & UPDATES

1. Practical Action is in the process of identifying Community Based Organizations and vendors for demand aggregation model in 61 VDCs and 1 Municipality through cluster approach (nine clusters) in the district to strengthen the bargaining power of the earthquake victims with regards to the supply of good quality non-local materials (cements, iron rods etc) in affordable price. Stone cutting machines have started operating in Kalyanpur VDC and will start soon in Samari VDC as well.
2. Three Shelter Reconstruction Coordination Committees has been formed in three Wards of Mankamana VDC by World Renew. Six model houses have been completed in those wards which have been handed to the beneficiaries on 23 Jan.
3. Demolition sites are cleared for 117 HHs, 86 beneficiaries started construction of their houses (58 HHs completed the plinth level, 30 HHs completed lintel level, 12 houses have completed including model houses in various wards of Mankamana VDC.
4. An information desk has been established in the DDC premise by NSET for the purpose of disseminating IEC materials.


PARTNERS

Partner Organisation	Implementing Partner(s)
ACF	EA, ITDSN
BC	NRCS, WR
EoI	
GIZ	
HFH	ASF
Islamic Relief	BATAS
NRCS	
NSET	NSET
OXFAM-GB	OXFAM-GB
SCI	CDC, SDC
WR	NJS
WVIN	

12 partners

This table indicates the partner organisations and their respective implementing partner(s)

SUMMARY AND HIGHLIGHTS³


SHORT TRAINING


VOCATIONAL TRAINING
(Targets Achieved)


Reached Remaining


102 Demonstration Constructions in 13 VDCs

Helpdesk/Technical support center in 1 VDC


0 VDC with Household WASH Assistance


61,370 beneficiaries enrolled, 93%

60,474 beneficiaries received the 1st Tranche, 92%⁴


272 households provided with Housing Grants by POs

KEY CONTACTS

DAO OFFICE

Mr. Bishnu Parsad Pokhrel
Chief District Officer
Telephone: 010-560333

DDC OFFICE

Mr. Keshar Bahadur Pandit
Local Development Officer
Telephone: 010-561220

NRA District OFFICE

Mr. Bed Parsad Gaudel
District Focal Point
Telephone: 010-560865

DUDBC OFFICE

Mr. Bidore Khadaka
Division Head
Telephone: 010-56017

- 0 VDC with all 6 TA Activities
- 28 VDCs with no TA
- 28 VDCs with no TA and more than 60% damage

The coverage of Technical Assistance (TA) is defined according to the presence (planned and on-going) of the following 6 activities and the VDCs highlighted suggest the summation of the activities presented:

- a. Community/household orientation with more than 1 session
- b. Continuous Door to door technical assistance (Mobile Technical Support)
- c. Short training for Masons (Target achieved)
- d. Vocation/on the job training for masons (Target achieved)
- e. Helpdesk/Technical Support Center
- f. Demonstration construction

Disclaimer:

The highlighted VDCs indicate that at least one of the aforementioned activities is being conducted/planned by partner organizations, irrespective of the methodology or household level coverage of the activity. For activity c and d, it is highlighted when there are more than 70% of masons trained according to the targets defined by NRA and field surveys.

