


Association for Humanitarian Development (AHD)

A Step towards Sustainable Development

FLOOD 2010


FLOOD 2011


FLOOD 2012


Table of contents

1	Introduction to AHD & Vision, Mission & Goals
2	Organization's Objective
3	Priority programs
4	Organogram of AHD / working structure
5	MAP (target Areas of AHD)
6	Project completed so far till Aug 2012
7	Emergency response 2010 to 2012
8	Partners / Donors 2004-2012
9	AHD VDM model
10	Executive Board Members of the Organization
11	Staff update 2012
12	Registration certificate
13	Tearfund, appreciate letter
14	Documentation, Broashers & Annual Report (2009 to 2011)
15	Field offices & contact address
16	Assets of AHD
17	Linkages with other organization
18	SWOT Analysis

1. Brief Overview of the Organization

Association for Humanitarian Development is a social community based organization, was established in 2001 and registered on 17TH May 2003 under the Societies Registration Act: 1860 of XX1. The main focus area of AHD is work for peace, justice, harmony and equality by ensuring participation of the most disadvantaged and marginalized communities in order to have sustainable solutions. The organization mostly delivers its projects all over the country but currently its main target areas are nine districts of Sindh i.e. district Thatta, Badin, Tando Muhammad Khan, Jamshoro, Dadu, Jacobabad, Shikarpur, Mirpurkhas and Tando Allahyar District. AHD has successfully implemented a number of flood emergency projects as well as other development initiatives in these districts.

Vision

Our vision is to empower people and communities in situations of poverty, illiteracy, disease and social injustice. Our interventions aim to achieve large scale, positive changes through economic and social programmes that enable men and women to realize their potential.

Mission

AHD is committed to achieve the following.

- Social and economic empowerment of target group (Women, disadvantaged / under privileged group).
- Active participation of target group through decentralization and good governance.
- Promotion of organizational activities by networking / coordination with supporting organizations and line agencies.
- Enhancement of gender balanced programs to access resources through building institutional capacity of target group and community based organization.
- Management of natural resources and bio-diversity for sustainable livelihood.

Our Values

Innovation

Association for Humanitarian Development (AHD) has been an innovator in the creation of opportunities for the poor to lift themselves out of poverty. We value creativity in programme design and strive to display global leadership in groundbreaking development initiatives.

Integrity

We value transparency and accountability in all our professional work, with clear policies and procedures, while displaying the utmost level of honesty in our financial dealings. We hold these to be the most essential elements of our work ethic.

Inclusiveness

We are committed to engaging, supporting and recognizing the value of all members of society, regardless of race, religion, gender, nationality, ethnicity, age, physical or mental ability, socioeconomic status and geography.

Effectiveness

We value efficiency and excellence in all our work, constantly challenging ourselves to perform better, to meet and exceed programme targets, and to improve and deepen the impact of our interventions

Thematic areas

Safe Drinking Water & Sanitation

As with other economic, social and cultural rights, the normative content of the rights to water and to sanitation can be determined in terms of the criteria of availability, quality, acceptability, accessibility and affordability. These criteria are reflected to some extent, but not entirely, in MDG indicators. For instance, measuring water quality clearly shows a discrepancy between the two approaches. To meet human rights standards, water has to be safe. It has to be of such quality that it does not pose a threat to human health. In this regards Association for Humanitarian Development (AHD) aims to bring innovative, simple indigenous and conventional solutions for safe drinking water. Bio-Sand Nadi Filter have extensively been promoted and installed in rural and urban communities for access to safe drinking water through various projects in various parts of the world. AHD vision is to provide 50000 BSNF units in rural and urban areas of Pakistan and Asia Pacific Countries. AHD also promote awareness about the basic facility which is easily accessible and to a household, sustainable operation of the facility, including the safe removal of human waste and waste water from the premises where it is appropriate and necessary and the communication of good sanitation hygiene and related practices in targeted communities.

Climate change & DRR

Climate change and Disaster Risk Reduction are closely linked. More extreme weather events in future are likely to increase the number and scale of disasters, while at the same time, the existing methods and tools of disaster risk reduction provide powerful capacities for adaptation to climate change. So there for Association for Humanitarian Development is plan to impart knowledge and awareness on Climate change and Disaster Risk Reduction. To date, the climate change and disaster management communities have operated largely in isolation from each other. This situation must change as a matter of urgency. AHD has been responding Flood emergencies in Pakistan 2010, 2011 and 2012, early response and Recovery Phase, i.e. (Rescue Operation, Temporary Shelter/ Non Food Items(NFI) Food Items, Health Hygiene Promotion and Livelihood Intervention at Thatta, Badin, Mirpurkhas , Tando Mohd Khan, Hyderabad, Shikarpur and Jacobabad districts .

Livelihood

In order to address the enormous livelihood challenge faced by the nation today, professionals in the field of livelihood promotion have felt the need for a robust knowledge base. Association for Humanitarian Development (AHD) to address this task of building a knowledge base about what promotes and hinders livelihoods. Association for Humanitarian Development (AHD) is ordained not to dwell on theoretical constructs but to focus on practice: that is, work on questions that arise from predicaments of livelihood practitioners.

Association for Humanitarian Development (AHD) main objective about Livelihood is to build knowledge about processes, methods and principles of livelihood promotion with focus on disadvantaged sections of society, especially of the poor and women. Disseminate knowledge on

livelihoods and livelihood promotion issues to a large number of practitioners whose work directly influences millions of poor. Association for Humanitarian Development (AHD) strives to spread its work across the length and breadth of the country and shall continue to function without a brick and mortar structure. Extended Faculty Group: The Livelihood School draws heavily on an empanelled group of reflective practitioners, academicians and domain specialists spread across the country.

Women Empowerment

Association for Humanitarian Development (AHD) visualizes, Women empowerment refers broadly to the expansion of freedom of choice and action to shape one's life. It implies control over resources and decisions. An empowered woman will be one who is self confident, who critically analyses her environment and who exercises control over decisions that affect her life. The idea of empowerment manifests itself at all levels of societal interaction. It is found in giving a voice to the weak and marginalized. It requires having an access to the needed tools and materials for the expansion of capacities. Association for Humanitarian Development (AHD) believes in five components of Women empowerment: women sense of self worth; their right to have and determine choices; their right to have access to opportunities and resources; their right to have the power to control their own lives, both within and outside the home; and their ability to influence the direction of social change to create a more just social and economic order nationally and internationally.

It was observed with great concern that in BDN area there is Male Domination mainly because they are the only source of income generation. Females were unable to go out of their homes for earnings due to lack of education and skills.

In order to cope up with this imbalance Social difference, AHD has started to establish Women Vocational Centers by providing teachers and equipment. These centers are providing skills of tailoring and embroidery to generate their own sources of income for betterment of their living standard. All the activity in these centers are monitored frequently by the AHD Supervisor and Program Manager for smooth running of the centers. Due to concerted efforts of AHD more than One Hundred female has been trained from this Vocational Centre in different skills in the year 2012. Now these females are working in their homes for various garments outlets and retail shops and giving financial support to their families.

Health and Hygiene

Health is a common theme in most cultures. The Most Common percept of Health is the "absence of disease". During past few decades, there has been a reawakening that health is fundamental human right and a worldwide social goal; that it is essential to the satisfaction of Basic human needs and to an improved quality of life; and that is to be attained by all people. The Association for Humanitarian Development (AHD) is a professional, not-for-profit, non-government organization, with the mission to promote health and wellbeing through improved hygiene in the domestic, home and community, and high standards of infection prevention and control in home healthcare. The primary objectives of AHD are to:

- Raise awareness of the role of home and community hygiene in preventing infectious disease.
- Promote understanding of hygiene (infection control) practice in the home
- Ensure that home hygiene practices are based on the available scientific evidence

Association for Humanitarian Development (AHD) facilitating communities towards better practices through its priority program. Awareness sessions are also being conducted on personal, household and Communal Best Hygiene practices.

Education

In today's era of Technical Advancement, Development of Nations is linked largely with the education of their citizens and availability of trained human resources for the economy. Education not only nurtures talents and personality of children from the beginning of their childhood. it also prepares them for their role as responsible and productive citizens. Education enables nations and local communities to gradually evolves and strengthen their system of social justices, harmony, tolerance and mutual respect among their new generations. Education is a fundamental right of all human beings, and an unequivocal path to sustainable socio-economic development. No society can dream development if substantial proportion of its population is illiterate and a considerable ratio of its children are not in school. Education Promotes individual freedom, empowers people, and is the most effective vehicle for upward social and economic mobility for the disadvantaged groups. In September 2000, world leaders adopted United Nations Millennium Declaration, Consisting of 8 Millennium Development Goals, Millennium Development Goal (MDG) No 2, Envisaged ensure that by 2015, all children complete good quality primary education. MDG 2 ensure that 2015, children everywhere boys and girls alike, will be able to complete a full course of Primary Education. All these global commitments indicate that international community and world nations have recognized the importance of education for the society and for the individuals, and they have recognized the right to free primary education. Association for Humanitarian Development (AHD) is also playing a Vital role in the efforts for literate Pakistan.

In 2011, Association for Humanitarian Development (AHD) help thousand of poor house-holds suffering in flood affected areas. The timely support to the flood victims, plus after flood interventions, helped flood affected people. This was made possible with the help of our partners for extending their full support for reducing the human suffering in the most difficult time.


2. Aims and objectives of the organization:


1. The association shall exclusively work on humanitarian considerations and the benefits of the association shall be open to irrespective of caste, creed, belief or community.
2. The association will create awareness among the poor people in the fields of education, living condition, and health care, rehabilitation of disabled, agriculture and socio-economic areas purely on charitable basis within the limits of the resources available.
3. To promote self-help activities enabling communities to better assess their needs and solve their problems them-selves making effective use of local resources and taking responsibility for development of their respected areas as a whole.

4. The association will conduct seminars, workshops, exposure visits, training programs for the marginalized communities of the area in primary health care community based rehabilitation, animal husbandry, and agriculture extension services and school teachers for building their capacities for better health of human and animals and quality education of rural children and social development.
5. The association will support communities in building their capacities for increasing the agricultural production and quality rational goods their by improving the bargaining power of their produce with comparatively better economic return.
6. The association will conduct research in the areas of law income group households generally and its socio-economic and technological aspects in the fields of natural agriculture, farming, common resource properties (CRP), animal husbandry, sustainable land use management, primary health care and community based rehabilitation of disabled.
7. The association will organize and/or manage permanent and temporary hospital, basic health care centre, mother and child health (MCH) centers, centers of disabled children, mobiles dispensaries, research foundations and other projects.
8. Integration of disabled persons in community life to accept, respect , feel comfortable with, assist, welcome into their lives and provide equal opportunities in public facilities.
9. The association will take initiatives to work with women educational programs regarding women development especially in marginalized areas.
10. The association will organize village based agriculture cooperative societies and precede loans to the poor farmers at low mark ups for income generation purposes and recover them to form permanent revolving funds on non-profit no-loss basis.
11. The association will introduce new crop production technologies of land use, which is more sustainable and economic for the rural people.
12. The association will raise funds by mean of subscriptions, donations and other financial contributions for the attainment of the above objects and to provide and arrange for adequate maintenance of the accounts of the association.
13. The association will raise funds by means of development consultancies running development academy and through other legal and justifiable means for the attainment of the above aims and objectives of the association.
14. The association will raise funds nationally and internationally in pursuance of AHD objectives.
15. The association will purchase, take on lease or in exchange, hire or otherwise acquire, in the name of association, any real or personal property bear wherever situated and construct, maintain and alter any building or erections as be deemed necessary from the time to time.

16. When necessary hire services, grant and pay sum of any person as remuneration for services to the association.
17. The association will establish close contacts to GOs, NGOs and other related research institutions to promote social development awareness among underprivileged communities.
18. The association will help in the implementation of emergency relief in the event of natural and man made calamities and disasters such as famine, flood, epidemics and wars etc, to the people of Sindh province without any discrimination of religion, race, caste and creed.
19. The association will do any acts and or engage in any or all other useful activities, which may be incidental or complementary to or useful in connection with carrying out the objectives of the association.
20. The association will initiate participatory process of village development through supporting community-based organizations and strengthens to become effective and sustainable entities in the design, implementation and management.
21. Association shall be run on non-profit, non-commercial and non-religious basis.
22. To secure receive, accept and manage funds, donations, grants, endowments and any other moveable or immovable property from law full sources nationally or internationally and to utilize them for the furthering and promoting the aims and objectives of the association. Subject to the approval of competent authority i.e. district admin/income tax department.
23. The association shall confine its activities only to the objects of the Association as set forth in the Memorandum of Association and income and property of the Association from whatever source derived shall be solely towards the promoting the objects of the Association and no portion whereof shall be paid by whereof dividend profit, bonus to any member, office bearer of the Association, or otherwise, violation of this condition shall the personnel responsibility of the bearers of Association and the members concerned.
24. The promoters of the Association shall not be paid employees of the Association and also be paid employees in any manner.

4. Organogram of AHD / working structure


Target area for 2012-2013

Target area for 2012-2013

Target area for 2012-2013

Target area for 2012-2013

6. Project completed so far till Aug 2012

Information on Previous Funding and Technical Assistance Received to Date:

No	Year	Amount	Donor	Project Title	Output/Impact on Beneficiaries
1.	2003-2004	286,000	SLF Netherlands	Rehabilitation CBR Center	One Year Community rehabilitation center for handicapped children.
2.	2003-2004	45,000	PARC Islamabad	Integrated Crop Management	One Year Motivation of small farmers to avoid toxic chemical pesticides and fertilizers
3.	2004	186,000	SLF Netherlands	Rehabilitation CBR Center	One Year Community rehabilitation center for handicapped children
4.	2005-2006	158,000	WWF - Pakistan	Environment Conservation	One Year Tree plantation, community organizing and fuel-efficient stove making to improve women health
5.	2005	86,000	Local Grant	Women rights awareness	One Year Women rights awareness in rural poor areas and organization of women CBOs
6.	2007	72,000	ADP (USA)	Safe drinking water	2 months 100 poor families will be provided with the Bio-Sand Nadi filter units.

7.	2007-2008	150,000	ADP (USA)	Model village activities in 2 villages	1 year	60 families selected from 2 villages and provided with the Nadi filter, kitchen gardening and fuel efficient stoves
8.	2007	In-kind seeds & material	Tree for the Future USA	Tree plantation	One Year	20,000 tree plantation
9.	2007	30,000	Hope for Children	Safe drinking water	2 months	66 families provided with safe drinking water
10.	2007-2008	1,280,000	Misereor German y	Women empowerment	12 months	500 families provided with Nadi filter and fuel efficient stoves at household level
11.	2007-2008	1,290,000	APFED-UNEP	Safe drinking water	12 months	Access to safe drinking Nadi filter promotion in 1,000 families of Jati and Sujawal areas
12.	2008	595,000	Oxfam GB	Biological analysis of Nadi filter water unit	8 months	Research study on 100 Nadi filter units
13.	2008	100,000	Unilever Pakistan	Women health promotion in 15 villages	3 months	Mother & child health awareness promoted in 05 villages of Jamshoro district Kotri and women provided with soap, toothpaste and tooth brush.

14.	2009	In kind	Unilever Pakistan	In kind 1. life buoy soap, 2. tooth paste 3. tooth brush	6 months	Health & hygiene awareness promoted in 20 primary schools of Hyderabad and Jati area and children provided with kits containing (Tooth brush, paste, soap and shampoo) for the health promotion
15.	2009	548,000	German Consulate General Khi	150 support for livelihood activities	6 months	150 families provided with the Nadi filter, Mosquito nets, kitchen gardening kits and
16.	2009	2,400,640	Misereor Germany	500 IDPs support	3 months	500 non food items and 200 provided with Nadi filter for Swabi NWFP
17.	2009-2010	3,060,000	WHO Pakistan	600 families Mansehra KPK	4 months	Nadi filter for 600 families and health & Hygiene promotion
18.	2010	3,165,000	Global Giving	2,300 families Nadi filter promotion	1 year	2,300 Nadi filter units promoted in flood victims of Thatta, Hyderabad districts
19.	2010	670,000	Global Giving	150 families provided with food items	4 months	150 families provided with food and ration in Jhirk area

20.	2010	8,895,850	Misereor Germany	Jati & Sujawal, Thatta, Sindh	2 months	Food & Non Food items support for 1,000 flood victims & 8,000 households
21.	2010	6,835,000	Misereor Germany	Gularchi & Badin, Sindh	2 months	Food & Non Food items support for 1,000 flood victims & 8,000 households
22.	2010	13,336,000	Tearfund UK	Gularchi & Badin, Sindh	3 months	Food & Non Food items support for 2,000 flood victims & 16,000 households
23.	2010	In Kind	Tearfund UK	Jati, Sujawal, Thatta, Sindh	2 months	Food & Non Food items support for 2,000 flood victims & 16,000 households
24.	2010	2,425,000	German Consulate General, Karachi	Gularchi & Badin, Sindh	2 months	Safe drinking Nadi filter units installation in Tando Hafiz Shah and Jhirk for 1,000 flood affected families
25.	2010	2,350,000	Lufthansa Airline Germany	Jati, Sujawal, Gularchi & Hyderabad	2 months	Shelter / tents for 500 flood affected families 2010 in Jati & Sujawal
26.	2011	11,525,000	Help Alliance Germany	Jati & Sujawal, Thatta Sindh	1 Year	Rehabilitation of 15 villages & 500 families affected by flood 2010 in Jati area
27.	2011	2,265,000	Help Alliance Germany	Thatta, Badin, Tando M. Khan & Sanghar	1 Year	Emergency medical support for 10,000 flood victims in Badin & T.M. Khan

28.	2011	6,973,000	Misereor Germany	Gularchi & Badin, Sindh	1 month	Food & Non Food items support for 1,000 flood victims & 8,000 households
29.	2012	2,715,000	Help Alliance	10 villages of Matli Talukka	1 Year	Rehabilitation of 15 villages & 250 families affected by flood 2011 in Jati area

S.#	Donation	Donor	Area	Beneficiaries	Individual
				No of Families	No of Individuals
01	Survey During Flood and Moon soon Rains	Thatta, Tando Hafiz shah, Jhirk side, Sujawal, Jati			
02	Rapid assessment	AHD	Tando Hafiz shah, Jhirk side, Golarchi(Jati, sujawal)	3500	21000
03	Tarpaulin Sheets	Misereor, Tear fund	Tando Hafiz shah, Jhirk side, Golarchi(Jati, sujawal)	8000*2=16000	48000
04	Food Distribution	Misereor	Golarchi (sujawal, Jati)	1,000	6,000
05	Food +NFI	Tear Fund	Golarchi (sujawal, Jati) Tando Hafiz shah, Jhirk Side	2000	12000
06	Food Distribution	Misereor	Sujawal, Jati	1,000	6,000
07	Food +NFI	Tear Fund	sujawal, Jati	2000	12000
08	Food +NFI	Tear Fund	Jati	2000	12000
09	Nadi Filter (Rehabilitation Phase)	Global Giving, German Consulate	Tando Hafiz Shah, Jati, Sujawal,	1400	8400
10	Fuel efficient Stoves	Global Giving, German Consulate	Jati	1200	7200
11	Winterization kits	German Consulate	Jati, Sujawal	1000	6000
12	Livelihood	Help alliance	Jati	500	3000
13	CBO Formation	AHD	Jati, Sujawal	23*35=805	
14	Trainings	AHD	Nadi Filters, SeF,	18+15=33	

141,600

6. Emergency response 2010 to 2012

AHD work for Flood victims of August 2010 To June 2012 Jati, Sujawal, Tando Hafiz Shah & Jhirik, Thatta district

S.#	Donation	Donor	Area	Beneficiaries	Individual
				No of Families	No of Individuals
01	Survey During Moon soon Rains	Badin, Tando M. Khan, Mirpur Khas, Sanghar, Tando Allah Yaar			
02	Tents	AHD	Tando Bago, Korwah, UC	300	1,800
03	Tarpaulin Sheets	AHD	Dubi, T.M. Khan	200	1,200
04	Food Distribution	Misereor	Union Council Dubi	1,000	6,000
05	Non Food Items	Misereor	Union Council Dubi	1,100	6,600
06	Medical Camps	Help Alliance	Tando Hafiz Shah, Thatta, Jati, T.M Khan, & Badin	10,000	60,000
07	Food Distribution	Help Alliance	Mirpurkhas, Matli, Badin	500	3,000
08	Nadi Filter	Misereor AHD	Dubi & Korwah	370	2,220
09	Nadi Filter (Rehabilitation Phase)	Global Giving, German Consulate	Tando Hafiz Shah, Jati, Sujawal, Badin Tando M. Khan	2300	13,800
10	Fuel efficient Stoves	AHD	Tando M. Khan, UC Dubi. Matli	1200	7200

11	Winterization kits+ NFI	IOM	UC Dubi	500	3000
12	Full shelter Kits+ NFI	IOM	UC Bhgra Memon, Hingorno, Dubi	2526	15156
13	CBO Formation	AHD	Tando M. Khan. Dubi, Mirpur Khas, Matlif	50*42=2100	
14	Trainings	AHD	Nadi Filters, ,	32+28=60	
					119,976

AHD work for Flood victims of August 2011 for Badin, Tando M. Khan and Mirpurkhas districts

7. Partners / Donors 2004-2012

<p>German Consulate General Karachi</p> 	<p>Misereor Germany</p> 
<p>Oxfam GB Pakistan</p> 	<p>Sustainable Development Policy Institute (SDPI)</p> 
<p>Hope for Children UK</p> 	<p>World Health Organization (WHO)</p> 
<p>Tearfund</p> 	<p>Lufthansa Airline Germany</p> 
<p>Global Giving</p> 	<p>IOM International</p> 
<p>Government of Sindh</p> <p>Safe Drinking Water District Badin</p>	 <p>District Jacobabad</p>

8. Executive Board Members of the Organization

Executive Board members of AHD

S. No	Full name	Age	Gender	Education	Profession
1.	Mr. A. Khurshid Bhatti	40	Male	M. Sc in agriculture	Development professional and founder member of AHD
2.	Mrs. Shazia Saleem	30	Female	MA sociology	Educationist, having long working experience with AHD since 2003-2004, At present working in private education institute
3.	Nadeem John	41	Male	M.A theology	Educationist
4.	Mrs. Tomsina Zahid	37	Female	B. Sc nursing	Medical superident in one of private medical hospital
5.	Mrs. Razia Mumtaz	33	Female	M.A sociology MBA Human resource management	Senior staff in LAMP Pakistan nonprofit organization
6.	Mr. Asif Faraz	36	Male	MBA in Human Resource,	Development professional Working in HOPE Pakistan for community development since 2000-2001
7.	Dr. Ebenezer Jalal	52	Male	MBBS & FCPS	Medical Doctor having eyes specialty with 20 years working experiences & supporting AHD for health projects

Note: AHD board members active and playing huge role for community development projects, medical doctor and educationist very helpful, women are the key to bring quick change in rural women through different projects.

9. AHD Staff update 2012

S #	Name	Designation	Qualification	Contact No. & email
1	A. Khurshid Bhatti	CEO/President	M. Sc, Agriculture Agronomy	0333-2661682 ahdpak@gmail.com
2	Mr. Zulfiqar Abbasi	Program Manager	M. Sc	0315 -8747967 zulfiqar.pm@ahdpak.com
3	Mr. Ayaz Gill	Finance Manager	M. Com	0346-2792268 ayaz.financemanager@gmail.com
4	Mr. Asad Bhatti	Program Manager for Education	M.A	0333-2662204 Asad_dynamic@yahoo.com
5	Mr. John Lawrence	Program Manager Advocacy & Lobbying	B.A Humanities Sindh Universities Jamshoro	0300-3068933 John.pm.hr@ahdpak.org
6	Mr. Ashraf Sardar	Program Officer	Graduate	0332-2667576 info@ahdpak.org
7	Miss Sarina Feroze	Asst: Account Officer	B.com	0333-2661682 sarina@ahdpak.org
8	Miss Farzana Rajput	Supervisor	B.A	0323-3890893 farzanaahd@gmail.com
9	Miss . Sabra Chandio	Office Assistant	B.A	0335-3607245 Sabra.assistant.ahd@gmail.com
10	Miss. Christina Anjum	Women Coordinator	M.ED	0305-3270304 Christina.Women@ahdpak.org
11	Mr. Hizkeal Gill	Health program Manager	Intermediate	0302-3085515 johnhizkeal@gmail.com
12	Mr. Aijaz Bhatti	Relief and Rehabilitation	M.com	0345-3644818 Bhatti_amb@yahoo.com
13	Mr. Masroor Ali	Program Officer Safe Drinking Water & Sanitation.	M.Sc. Agriculture	0336-2895377
14	Mr. Amair	Field Worker	Intermediate	0313-3352511 info@ahdpak.org
15	M. Iqbal	Monitoring Officer	M.A Mass Communication	0333-7331294 Iqbal.naich@yahoo.com

16	Miss. Rasheeda	Social Mobilizer	Intermediates	0346-8092766
17	Ghulam Mustafa Akhtar	Supporting Staff (Cook)	Primary	0314-3252808
18	Wajid Ali Lashari	Supporting Staff	Primary	0336-3645170 Wajid.lashari@gmail.com
19	Mr. Yousaf	Field worker	intermediate	0312-3753068 info@ahdpak.org
20	Mr. Pervez Rehmat	Supporting staff	Matric	0301-2706188 info@ahdpak.org
21	Mr. Pervez Masih	Field Supervisor Jati	Intermediate	0331-2441748
22	Mr .Suhail Yousaf	Supporting Staff	Primary	0333-2379826
23	Mrs. Rafiq Ghulam	Field Worker Sujawal	Intermediate	022-3860880
24	Mohan	Driver Jati	Primary	0304-3925226

10. Registration certificate


Certificate of Registration of Societies
Act, XXI of 1860


No. 4091 of 2002 - 2003

I hereby Certify M/s. ASSOCIATION FOR HUMANITARIAN DEVELOPMENT
HOUSE NO.247, UNIT NO.10, LATIFABAD, HYDERABAD

has this day been registered under the Societies Registration
Act XXI of 1860

Given under my hand at Hyderabad this SEVENTEENTH
day of MAY TWO thousand THREE


(S. KIYAS-UL-HAI RIZVI)
PROVINCIAL ASSISTANT REGISTRAR
JOINT STOCK COMPANIES
HYDERABAD REGION, HYDERABAD
17/5/03

11. Tearfund, appreciate letter

Certificate of Appreciation

This is to certify that AHD is non profit, social community based organization, working for poor rural communities in Sindh since 2004-2005. Tearfund Pakistan program assisted 4000 families through AHD during floods response 2010. Food & non food items were provided to flood victims in Sujawal & Jati areas from August 1st to Nov 30th 2010. AHD proves that it has capacity to implement variety of projects in the community on emergency relief, WASH, agriculture, shelter & health, bringing quick change in the rural communities for the sustainable development.

We wish AHD best of luck


Ashraf J. W. Mall
Country Representative Pakistan
Tearfund UK

Po Box 75
Mirpurkhas 69000
Pakistan

Phone 00 92 233 864413
Fax 00 92 233 864414
Ashraf.Mall@tearfund.org
www.tearfund.org/t32

Registered in England: 994339. A company limited by guarantee.
Registered Charity No. 263464 (England and Wales). Registered Charity No. SC037624 (Scotland)

12. Documentation, Annual Reports etc on AHD Website www.ahdpak.org

12.1 AHD annual reports

Annual report 2010 <http://www.ahdpak.org/page/report2010>

Annual report 2009 <http://www.ahdpak.org/page/report2009>

Annual report 2011 <http://ahdpak.org/page/report2011>

12.2 AHD Contingency Plan 2012-2013

<http://www.ahdpak.org/page/contingencyPlanning2012>

12.3 AHD project on Global Giving

<http://www.globalgiving.org/donate/3247/association-for-humanitarian-development-ahd/>

Girl Effect Sindh Project: <http://www.globalgiving.org/projects/girls-effect-fund-for-pakistan/>

Safe Drinking Nadi filter in Pakistan: <http://www.globalgiving.org/projects/pakistan-flood-affected-families-support/>

Women Sewing centers: <http://www.globalgiving.org/projects/women-sewing-center-pakistan/>

12.4 AHD at facebook

Information on facebook: <http://www.facebook.com/pages/Association-for-Humanitarian-Development-AHD/153068324781844?ref=ts&fref=ts>

13. Head office & Field Offices & Contact addresses

Head Office:

Association for Humanitarian Development (AHD)

House, 39/b, Block-D, Unit. No. 2,

Latifabad Hyderabad Sindh Pakistan

Phone: +92-22-3860880

Web: www.ahdpak.org

Email: info@ahdpak.org, ahdpak@gmail.com

Field Offices Sindh:

Jati Field Office:

Master Sadiq Goth Jati, District Thatta.

Mr. Umair Alam, Program Manager, Agriculture & Environment Program

Cell: +92-333-7425856, Email: "Umair Alam" umair.agri@ahdpak.org,

Matli Field Office:

House # 14-C , Ahsan Shah Colony,

Near Main Matli Road, District Badin

Mr. Ashraf Sardar Cell: 0332 – 2667576, Program Officer info@ahdpak.org

Mirpurkhas:

Chandi Chowk Satellite Town Mirwah Road,

District Mirpurkhas, Mr. Asad Bhatti,

Cell: +92-333-2652204, Program Officer info@ahdpak.org

Liaison Office Dadu:

AHD Office:

Ward # 5, Jamali Conly

Mohallah, P.O. Johi

District Dadu

Contact Person: Mr. Allah Bux Khoso,

Cell: No. 0333-7061753

Email: bux.shelter@ahdpak.org

14. Assets of AHD

S. No	Item particular	Unit value	No. of Units	Total
1	Vehicles			
1.1	Potohar Jeep	500,000	2	1,000,000
1.2	Toyota Hiace Vein (Help Alliance)	1,800,000	1	1,800,000

1.2	Toyota Hilux SURF	2,100,000	1	2,100,000
1.3	Honda City car	900,000	1	900,000
1.4	Suzuki Cultus car	650,000	1	650,000
1.5	Shehzore TRUCK (Local Funding)	1,200,000	1	1,200,000
2	Computer, & Electronic Equipments, Furniture etc			
2.1	Desk Top computers	18,000	6	108,000
2.2	Laptop computers	25,000	4	100,000
2.3	Laptop HP pavilion	125,000	1	125,000
2.4	Other electronics etc	250,000	1	250,000
2.5	Cup boards and Furniture			-
3	Agriculture Extension center & Field Office at Jati			
3.1	Agriculture Extension center for farmers training & organic agriculture promotion (Donated)	5,500,000	1	5,500,000
3.2	Field office at Jati 6 room building (donated in 2008)	1,750,000	1	1,750,000
4	Water testing Lab Equipments (Oxfam GB Supported)			
4.1	Denver kit, for chemical analysis, complete with 12 rods (Oxfam GB)	1,800,000	1	1,800,000
				-
	Total			17,283,000

15. Linkages with other organization:

S. No	Name of NGO/Donor	Contact Person	Contact information
1.	Oxfam NOVIB	Mr. Iftikhar A. Khalid	iftikhar.khalid@oxfamnovib-

2.	Oxfam GB	Executive Director Ms. Jamila Nawaz, program Manager,	pakistan.org jnawaz@oxfam.org.uk
3.	ADP, USA	Mr. Tarim Wasim, CEO	twasim@gmail.com
4.	WHO Peshwar	Mr. Mahamood A. khattak, Env. Engineer,	khattakma@pak.emro.who.int
5.	IOM International	Ms. Laura PLATINI Head of Sub-Office, Hyderabad	lpalatini@iom.int
6.	Tearfund, UK	Mr. Ashraf J. W. Mall Country Director	ashraf.mall@tearfund.org
7.	Help Alliance, Germany	Ms. Rita Diop, Executive Director	rita.diop@dlh.de
8.	NGORC Karachi	Mr. Danish Anis	anis.danish@csrc.org.pk
9.	SDPI Islamabad	Dr. Mahmood A. Khawaja, Senior Consultant	khwaja@sdpi.org
10.	SACHET Islamabad	Dr. Drakhshinda parveen, CEO	ed.sachet@gmail.com
11.	SAFWCO Hyderabad	Mr. Suleman G, Abro, President/CEO	Cell: 0300-3012303
12.	PVDP Sindh	Mr. Dominic Stephen, CEO	pvdpsind@yahoo.com
13.	SEWA-Pak Mirpurkhas	Proff: Ghullam Mustfa Balouch, CEO	info@sewa-pak.org
14.	Doaba Foundation Punjab	Mr. Javed Iqbal, Program Manager	javed.iqbal@doaba-foundation.org
15.	GODH Lahore	Mr. Nazir Ahmed, CEO	godhlahore@gmail.com
16.	ACTED Islamabad	Mr. Aftab Ahmed, Deputy Director	Syed.aftab@acted.org
17.	SDS Hyderabad	Mr. Ghafar Malik, CEO	sdshyd@hotmail.com
18.	LHDP Badin	Mr. Iqbal Hyder, CEO	iqbal_lhdp@yahoo.com
19.	HANDS Karachi	Dr. Tanvri Arif, CEO	tanveer.ahmed@hands.org.pk
20.	NCA Islamabad	Mr. James John, Deputy Director	James.John@nca.no

16. SWOT analysis

STRENGTHS

1. Project related, qualified and local trained staff
2. Linkages with local communities, CBOs, NGOs and Govt. line departments
3. Water testing lab establishment and facility to conduct Biological and Chemical tests to monitor water quality for drinking purposes
4. Acceptance in local community and villages
5. Expertise's to promote health, agricultural and environment activities and safe drinking water activities

6. Having local acceptability
7. Vehicle (2 Potohar, 1 Toyota Hiace, 1 Toyota Hilux, 1 Shehzore Mazda for loading and unloading Nadi filter units)
8. Working experiences & implemented project in all over Pakistan
9. Local village sustainable solutions

WEAKNESSES

1. Lack of huge staff salaries
2. Lack of international exposure for staff
3. Lack of training facility for communities & staff at national and international level
4. Far & scattered areas with no basic facilities

OPPORTUNITIES

1. To promote sustainable activities in vulnerable areas especially safe drinking water, organic agriculture & health & hygiene
2. Staff capacity building to work for better
3. To increase linkages with GOs, NGOs and to find new partners / donors
4. To trained more communities to have access to basic needs
5. Can promote safe drinking water on mass scale in rural areas of Pakistan

THREATS

1. Frequent disasters (floods, cyclone and earthquake)
2. Cultural barriers for rural women / less women participation
3. Water shortage continuity in lower Sindh, which damage the strength of local people