

USAID
FROM THE AMERICAN PEOPLE

**BUREAU FOR DEMOCRACY, CONFLICT, AND HUMANITARIAN ASSISTANCE (DCHA)
OFFICE OF U.S. FOREIGN DISASTER ASSISTANCE (OFDA)**

Pakistan – Floods

Fact Sheet #3, Fiscal Year (FY) 2011

October 22, 2010

Note: The last fact sheet was dated October 15, 2010.

KEY DEVELOPMENTS

- As floodwaters recede throughout Pakistan, populations continue to return home. According to the Government of Pakistan (GoP) National Disaster Management Authority (NDMA), an estimated 98 percent of people displaced from Khyber Pakhtunkhwa (KPk) Province and 90 percent of people displaced from Punjab Province had returned home as of October 20.
- The NDMA estimates that approximately 54 percent of the displaced population in Sindh Province has returned home. However, standing floodwater continues to prevent returns in some areas, particularly in western Sindh.
- Road access to upper Swat District, KPk Province, continues to improve. As a result, the U.N. World Food Program (WFP) began transporting emergency relief commodities to the area by road on October 18.
- According to the NDMA, this year’s monsoon season officially ended on October 15, and next year’s monsoon season will officially begin on June 15. In preparation for heavy rainfall and potential flooding in 2011, the GoP hopes to repair and strengthen key flood barriers throughout the country.
- On October 20, the U.N. Food and Agriculture Organization (FAO) began distributing wheat seed, vegetable seed, and fertilizer to 3,077 households in KPk Province as part of a USAID-funded agriculture program designed to help flood-affected farming families recover for the winter planting season. USAID’s program will benefit more than 171,000 households in KPk Province, or approximately 28 percent of the households most in need of seeds and fertilizer in flood-affected areas throughout the country. USAID has also funded FAO for a similar seed distribution program in Punjab Province for more than 207,000 vulnerable farming households.
- For the third time this year, senior U.S. and Pakistani officials re-convened the Strategic Dialogue in Washington, D.C., on October 20. General Nadeem Ahmed, head of the NDMA, is part of the Pakistani delegation. The meetings will continue through October 22 and include discussions on 13 topics, including flooding and U.S. aid to the region.
- This week, USAID/OFDA committed an additional \$5.3 million in humanitarian assistance for the floods, bringing total U.S. assistance to date to nearly \$404 million. The U.S. has also provided other civilian and military in-kind assistance, valued at approximately \$79 million¹, in the form of halal meals, pre-fabricated steel bridges, other infrastructure support, and air support to and within Pakistan to transport goods and rescue people.
- The most recent USAID/OFDA assistance was provided to a Pakistan-based organization to address the emergency and early recovery needs of more than 300,000 people in Sindh, Gilgit-Baltistan, and KPk provinces. The grantee will distribute water containers and seeds, construct latrines, repair infrastructure, and provide health care, temporary employment, and materials to winterize shelter and repair damaged homes.

NUMBERS AT A GLANCE		SOURCE
Total Affected Population	20.3 million	NDMA – October 13
Estimated Deaths	1,974	NDMA– October 13
Houses Damaged or Destroyed	1.7 million	IOM ² – October 21

FY 2011 HUMANITARIAN FUNDING

USAID/OFDA Assistance to Pakistan\$42,072,809

FY 2010 HUMANITARIAN FUNDING

USAID/OFDA Assistance to Pakistan\$115,005,721
 USAID/FFP³ Assistance to Pakistan.....\$137,379,000
 USAID/Pakistan Assistance to Pakistan.....\$10,000,000
 USAID/Pakistan Early Recovery Assistance to Pakistan.....\$50,000,000
 State/PRM⁴ Assistance to Pakistan\$49,250,000

Total FY 2010 and FY 2011 USAID and State Humanitarian Assistance for Pakistan Floods\$403,707,530

¹ The figure will be adjusted as additional information becomes available and is not included in total U.S. Government humanitarian assistance figures.

² International Organization for Migration (IOM)

³ USAID’s Office of Food for Peace (USAID/FFP)

⁴ U.S. Department of State Bureau of Population, Refugees, and Migration (State/PRM)

CONTEXT

- According to the NDMA, two months of unusually heavy rainfall and subsequent flooding throughout Pakistan have affected nearly 20.3 million people, with more than 75 percent of the affected population located in Sindh and Punjab.
- Floods have affected 82 of Pakistan's 122 districts, according to the NDMA. As a result, more than 12 million people require humanitarian assistance.
- On July 30, U.S. Ambassador to Pakistan Anne W. Patterson issued a disaster declaration in response to damage resulting from the floods. In early August, USAID deployed a Disaster Assistance Response Team (USAID/DART) to Pakistan to assess humanitarian needs and work closely with the U.S. Embassy in Islamabad to coordinate U.S. humanitarian assistance.

Assessment of Sindh Province

- Between October 15 and 17, representatives from the GoP and several U.N. agencies conducted an assessment by boat and helicopter in eight flood-affected districts in Sindh Province, including severely-affected Kashmore, Jacobabad, Shikarpur, Qambar Shahad Kot, and Dadu districts.
- The team identified three zones in the province that are in different stages of relief and recovery. Zone one encompasses most of Kashmore and Jacobabad districts, where floodwaters have mostly receded; families are returning home; and humanitarian agencies are able to access affected populations. Assessment teams noted that flooding caused widespread damage to homes and infrastructure in these areas, resulting in a continued need for early recovery programs.
- Zone two comprises areas southwest of Jacobabad, including Qambar Shadad Kot District and some areas of Dadu District, where the prevalence of standing water continues to prevent families from returning home and hinders access to marooned populations. As a result, the assessment team highlighted the need for continued delivery of humanitarian assistance by air.
- Zone three encompasses the area immediately surrounding Lake Manchar, which remains flooded because the raised Indus Highway and Karachi–Quetta railway are impeding drainage. Initial estimates indicated that it may require up to nine months to drain the area, but provincial authorities and the Pakistan military hope to utilize heavy equipment to drain the lake and surrounding areas more efficiently.

Shelter

- As of October 19, the Shelter Cluster—the coordinating body for shelter-related activities in Pakistan—had provided emergency shelter material sufficient for approximately 29 percent of the more than 1.7 million households in need of emergency shelter support. In addition, the Shelter Cluster has begun providing roofing and framing materials for flood-affected families to build transitional shelters.
- As part of the recent USAID/OFDA grant, a Pakistan-based organization will construct 500 temporary winterized shelters in Gilgit-Baltistan Province, where more than 2,800 houses were damaged or destroyed by floods. Each temporary living space—complete with a central cooking area—will be constructed by local work crews and will provide shelter for up to 10 family members. Because the area is along an active fault line, shelters have also been designed to resist seismic hazards.

Health

- According to the U.N. World Health Organization (WHO), nearly 300,000 suspected cases of malaria—only slightly more than the number reported during this time last year—have been recorded in flood-affected areas of Pakistan since July 29. As of October 12, 80 percent of the flood-affected districts that are endemic for malaria had not reported unusually elevated malaria levels.
- To prevent and control malaria in flood-affected areas, USAID/OFDA has provided \$5 million to WHO for rapid testing kits, anti-malarial medications, and household level malaria prevention techniques, including the removal of standing water around shelters. The program also funds an information and educational program that teaches at-risk communities the early warning signs of a malaria outbreak. In addition, some of USAID/OFDA's early recovery projects temporarily employ community workers to rehabilitate irrigation and drainage infrastructure—removing the breeding ground for malaria-carrying mosquitoes.

Logistics and Relief Supplies

- According to the Logistics Cluster—the coordinating body for logistics-related activities in Pakistan—6,500 metric tons (MT) of relief supplies had been delivered by air to inaccessible, flood-affected areas of Pakistan as of October 19. Approximately half of the assistance was delivered to heavily-affected Sindh Province.
- Beginning October 25, the U.N. Humanitarian Air Service (UNHAS) plans to base one helicopter at the Gilgit airport in Gilgit-Baltistan Province to transport relief commodities throughout the northern districts. The U.N. maintains the capacity to deploy a second helicopter to Gilgit, if needed.

Emergency Food Assistance

- WFP plans to pre-position approximately 12,900 MT of food in KPk Province, nearly 40 percent of which will be transported via air to road-inaccessible areas. The Food Cluster—the coordinating body for food assistance—is currently identifying appropriate storage space for pre-positioned food in the province.
- Relief agencies continue to report difficulty reaching populations in Kohistan District, KPk Province, due to flood-related infrastructure damage that continues to hinder access to the district’s numerous mountain valleys. These areas may become increasingly difficult to access during the winter months. Despite challenges, the Food Cluster will attempt to pre-position food in upper Swat and Kohistan districts prior to the onset of winter.
- USAID/FFP has provided nearly \$15 million to two NGOs for food voucher programs that will benefit more than half a million flood-affected people in Pakistan. USAID/FFP has approved an expansion of a previously-funded food voucher program to include an additional 1,500 households in Malakand District, KPk. The expansion represents no additional cost to the U.S., as the grantee is using cost savings gained by a favorable exchange rate.
- As of October 22, one of the USAID/FFP-funded grantees had distributed 18,330 food vouchers—approximately 30 percent of the vouchers planned for distribution through the program—to households in Swat, Shangla, and Lower Dir districts in KPk Province. Each household is provided with a booklet of food vouchers worth \$150, or nearly 13,000 Pakistani rupees, to exchange for food that is sufficient to meet 80 percent of the household’s caloric needs for two months. The program targets flood-affected households whose homes have been destroyed, families with more than two children under 12 years of age, and flood-affected households caring for orphans or disabled family members.

Early Recovery

- The GoP National Database and Registration Authority (NADRA) continues to register flood-affected individuals and distribute the first disbursement of funds via debit cards, each valued at \$230, or approximately 20,000 Pakistani rupees. As of October 18, NADRA had distributed more than 742,000 smart cards at 83 registration and compensation sites, representing a 44 percent increase from the total number of cards distributed during the previous week. In total, smart card recipients had withdrawn \$87 million in GoP-provided relief funds as of October 18.
- To correct misconceptions about eligibility for GoP assistance, NADRA, IOM, and other relief agencies have created and issued a fact sheet in English and local languages that addresses commonly asked questions related to the distribution of NADRA smart cards.
- The Agriculture Cluster reports that the Punjab provincial government and FAO will assist an estimated two-thirds of flood-affected farmers in Punjab with agriculture support. The provincial government plans to provide 180,000 households with vouchers, which they can take to participating vendors and exchange for seeds and tools. Partly with USAID assistance, FAO will provide agricultural seeds, fertilizer, and tools to approximately 15 percent of flood-affected individuals countrywide.
- To date, USAID/OFDA has provided nearly \$29 million for early recovery and agriculture activities in flood-affected areas of Pakistan.

USAID AND STATE HUMANITARIAN ASSISTANCE TO PAKISTAN

FY 2011 - Pakistan Floods			
Implementing Partner	Activity	Location	Amount
USAID/OFDA ASSISTANCE¹			
RAPID Response Fund for Local NGOs	Water, Sanitation, and Hygiene; Economic Recovery and Market Systems; Shelter and Settlements; Logistics and Relief Commodities; Health; Nutrition; Protection; Humanitarian Coordination and Information Management; Agriculture and Food Security	Affected Areas	\$9,800,000
Implementing Partner	Health; Water, Sanitation, and Hygiene; Shelter and Settlements; Agriculture and Food Security; Logistics and Relief Supplies; Economic Recovery and Market Systems	Gilgit-Baltistan, KPk, Sindh	\$5,178,556
Implementing Partner	Water, Sanitation, and Hygiene	KPk	\$1,218,480
Implementing Partner	Economic Recovery and Market Systems; Health; Water, Sanitation, and Hygiene	Sindh, Punjab, KPk	\$4,748,284

Implementing Partner	Water, Sanitation, and Hygiene, Economic Recovery and Market Systems, Shelter and Settlements, Logistics and Relief Commodities	KPk	\$500,000
Implementing Partner	Water, Sanitation, and Hygiene, Economic Recovery and Market Systems, Shelter and Settlements, Logistics and Relief Commodities	Sindh	\$4,534,116
Implementing Partner	Water, Sanitation, and Hygiene; Economic Recovery and Market Systems; Shelter and Settlements; Agriculture and Food Security; Logistics and Relief Commodities	Balochistan, Sindh	\$5,000,000
Implementing Partner	Health; Water, Sanitation, and Hygiene; Shelter and Settlements; Agriculture and Food Security	Baluchistan, Sindh, Punjab, KPk	\$4,999,434
FAO	Agriculture and Food Security	Punjab	\$5,000,000
U.N. Office for the Coordination of Humanitarian Affairs (OCHA)	Humanitarian Coordination and Information Management	Affected Areas	\$1,000,000
	Additional transportation costs		\$56,275
	Administrative and Support Costs		\$37,664
TOTAL USAID/OFDA			\$42,072,809
TOTAL USAID ASSISTANCE IN FY 2011			\$42,072,809

¹ USAID/OFDA funding represents committed or obligated funds as of October 22, 2010.

FY 2010 - Pakistan Floods			
<i>Implementing Partner</i>	<i>Activity</i>	<i>Location</i>	<i>Amount</i>
USAID/OFDA ASSISTANCE¹			
Implementing Partner	Water, Sanitation, and Hygiene; Economic Recovery and Market Systems; Shelter and Settlements; Logistics and Relief Commodities	KPk	\$4,600,000
Implementing Partner	Water, Sanitation, and Hygiene; Economic Recovery and Market Systems; Shelter and Settlements; Logistics and Relief Commodities	Punjab	\$3,500,000
Implementing Partner	Economic Recovery and Market Systems; Logistics and Relief Commodities; Shelter and Settlements; Water, Sanitation, and Hygiene	Balochistan	\$2,456,720
Implementing Partner	Economic Recovery and Market Systems; Health; Logistics and Relief Commodities; Shelter and Settlements	Punjab	\$4,615,009
Implementing Partner	Logistics and Relief Commodities; Water, Sanitation, and Hygiene	KPk, Punjab	\$1,260,899
Implementing Partner	Shelter and Settlements	Swat	\$3,980,224
Implementing Partner	Logistics and Relief Commodities; Shelter and Settlements; Water, Sanitation, and Hygiene	Punjab	\$2,497,855
Implementing Partner	Humanitarian Coordination and Information Management	Affected Areas	\$1,329,909
Implementing Partner	Health; Water, Sanitation, and Hygiene; Protection	KPk	\$705,794
Implementing Partner	Economic Recovery and Market Systems; Logistics and Relief Commodities; Water, Sanitation, and Hygiene	Sindh, KPk, Punjab	\$3,900,000

Implementing Partner	Water, Sanitation, and Hygiene; Shelter and Settlements; Logistics and Relief Commodities	KPk, Sindh	\$3,324,888
Implementing Partner	Water, Sanitation, and Hygiene; Economic Recovery and Market Systems	Balochistan, KPk, Sindh	\$1,500,817
Implementing Partner	Health; Water, Sanitation, and Hygiene; Shelter and Settlements; Logistics and Relief Commodities	Sindh	\$1,985,937
Implementing Partner	Logistics and Relief Commodities; Shelter and Settlements; Water, Sanitation, and Hygiene	Balochistan, Punjab, KPk	\$2,324,487
Implementing Partner	Protection; Shelter and Settlements; Logistics and Relief Commodities	Punjab, Sindh	\$2,347,743
Implementing Partner	Health; Logistics and Relief Commodities; Water Sanitation and Hygiene	Punjab	\$2,167,232
RAPID Fund for Local NGOs	Water, Sanitation, and Hygiene; Economic Recovery and Market Systems; Shelter and Settlements; Logistics and Relief Commodities; Health; Nutrition; Protection; Humanitarian Coordination and Information Management; Agriculture and Food Security	Affected Areas	\$2,750,000
International Federation of Red Cross and Red Crescent Societies (IFRC)	Agriculture and Food Security; Economic Recovery and Market Systems; Health; Shelter and Settlements; Water, Sanitation, and Hygiene	Affected Areas	\$9,000,000
IOM	Shelter and Settlements	KPk	\$2,000,000
IOM	Logistics	Affected Areas	\$1,315,000
IOM	Health; Logistics and Relief Commodities; WASH	Affected Areas	\$5,299,139
OCHA	Humanitarian Coordination and Information Management	Affected Areas	\$500,000
U.N. Children's Fund (UNICEF)	Water, Sanitation, and Hygiene	KPk, Punjab, Sindh, Baluchistan, AJK	\$3,000,000
UNICEF	Water, Sanitation, and Hygiene	Affected Areas	\$6,000,000
UNICEF	Nutrition	Affected Areas	\$3,000,000
FAO	Agriculture and Food Security	KPk	\$5,000,000
WHO	Health (DEWS)	KPk, Punjab, Sindh, Baluchistan, AJK, Gilgit-Baltistan	\$3,000,000
WHO	Health (Malaria Prevention)		\$5,000,000
WHO	Health (Diarrhea Treatment Centers)	Affected Areas	\$1,860,000
WFP	Logistics and Relief Commodities	Affected Areas	\$6,500,000
NDMA/PDMA	Commodity Flight #1: 2 water treatment units, 4 Zodiac boats	KPk	\$257,725
NDMA/PDMA	Commodity Flight #2: 4 water treatment units, 14 inflatable rescue boats, 10 water bladders, 30 saws	KPk	\$745,977
NDMA/IOM	Commodity Flight #3: 1,153 rolls of plastic sheeting, 17,000 blankets	Sindh	\$692,795
NDMA/IOM	Commodity Flight #4: 240 rolls of plastic sheeting	Sindh	\$87,600
NDMA/IOM	Commodity Flight #5: 540 rolls of plastic sheeting	Sindh	\$197,100
NDMA/IOM	Commodity Flight #6: 530 rolls of plastic sheeting	Sindh	\$623,450

IOM	Commodity Flight #7: 1,600 rolls of plastic sheeting	Affected Areas	\$1,165,545
IOM	Commodity Flight #8: 1,000 rolls of plastic sheeting, 31,200 water containers	Affected Areas	\$511,500
IOM	Commodity Flight #9: 40 inflatable rescue boats	Affected Areas	\$1,000,000
IOM	Commodity Flight #10: 4 water treatment units	Affected Areas	\$186,009
IOM	Commodity Flight #11: 3 water treatment units	Affected Areas	\$336,507
IOM	Commodity Flight #12: 37,625 blankets, 81,550 water containers, 500 saw blades	Affected Areas	\$523,082
IOM	Commodity Flight #13: 1,600 rolls of plastic sheeting	Affected Areas	\$1,089,000
IOM	Commodity Flight #14: 53,905 blankets, 23,400 water containers	Affected Areas	\$404,349
IOM	Commodity Flight #15: 42,925 blankets, 23,400 water containers	Affected Areas	\$329,136
IOM	Commodity Flight #16: 42,925 blankets, 30,000 water containers	Affected Areas	\$339,036
IOM	Commodity Flight #17: 1,600 rolls of plastic sheeting	Affected Areas	\$1,165,000
IOM	Commodity Flight #18: 42,625 blankets, 19,200 water containers, 2 water bladders	Affected Areas	\$1,441,781
IOM	Commodity Flight #19: 15,008,000 water purification tablets	Affected Areas	\$226,971
IOM	Commodity Flight #20: 1,600 rolls of plastic sheeting	Affected Areas	\$1,050,750
WFP	Commodity Flight #21: 84 MT of Plumpy'Doz	Affected Areas	\$419,600
IOM	Commodity Flight #22: 1,600 rolls of plastic sheeting	Affected Areas	\$1,020,530
IOM	Commodity Flight #23: 650 rolls of plastic sheeting	Affected Areas	\$301,248
WFP	Commodity Flight #24: 84 MT of Plumpy'Doz	Affected Areas	\$413,000
IOM	Local Procurement: 170,000 blankets	Affected Areas	\$811,685
IOM	Local Procurement: 200,000 ten-liter water containers	Affected Areas	\$634,859
IOM	Local Procurement: 600,000 bars of soap	Affected Areas	\$328,376
TBD	Procurement and transport of 120,000 tarpaulins (<i>Not Yet Delivered</i>)		\$1,724,830
	Administrative and Support Costs		\$256,627
TOTAL USAID/OFDA			\$115,005,721
USAID/FFP ASSISTANCE²			
WFP	179,853 MT of Local and Regional Food Procurement and 22,450 MT of P.L. 480 Title II Emergency Food Assistance	Affected Areas	\$122,664,963
Implementing Partner	Food Vouchers	Affected Areas	\$12,861,970
Implementing Partner	Food Vouchers	Affected Areas	\$1,852,067
TOTAL USAID/FFP			\$137,379,000
USAID/PAKISTAN ASSISTANCE			
Pakistan Poverty Alleviation Fund (PPAF)	Emergency Relief Supplies; Water, Sanitation, and Hygiene	Affected Areas	\$2,700,000

Rural Support Program Network (RSPN)	Emergency Relief Supplies; Water, Sanitation, and Hygiene	Affected Areas	\$2,300,000
IOM	Support to NDMA	Affected Areas	\$5,000,000
USAID/PAKISTAN			\$10,000,000³
USAID/PAKISTAN EARLY RECOVERY ASSISTANCE			
Aga Khan University	Medical Teams and Medical Supplies	Affected Areas	\$6,300,000
WHO, UNICEF	Polio and Measles Vaccines	Affected Areas	\$5,900,000
U.N. Population Fund (UNFPA)	Reproductive Health Kits	Affected Areas	\$6,000,000
FAO	Agriculture and Food Security	KPk	\$16,000,000
IOM	Support to NDMA	Affected Areas	\$800,000
Small Grants Program	Education, Health, Community Development, Women's Rights, Minority Rights, Humanitarian Response	Affected Areas	\$5,000,000
UNICEF	WASH	Affected Areas	\$2,000,000
Implementing Partners	Early Recovery Activities	Affected Areas	\$8,000,000
USAID/PAKISTAN EARLY RECOVERY ASSISTANCE			\$50,000,000
STATE/PRM ASSISTANCE			
Office of the U.N. High Commissioner for Refugees (UNHCR)	Emergency Relief Activities and Relief Supplies	Affected Areas	\$31,250,000
International Committee of the Red Cross (ICRC)	Emergency Relief Activities and Relief Supplies	Affected Areas	\$18,000,000
TOTAL STATE/PRM			\$49,250,000
TOTAL USAID ASSISTANCE IN FY 2010			\$312,384,721
TOTAL STATE/PRM			\$49,250,000
TOTAL USG ASSISTANCE IN FY 2010			\$361,634,721

¹ USAID/OFDA funding represents committed or obligated funds as of September 30, 2010. Minor revisions have been made to some relief commodity totals to reflect price adjustments during the fiscal year end reconciliation process.

² Estimated value of food assistance.

³ Please note that \$3,430,218 previously reported as part of USAID/Pakistan Assistance is now part of the USAID/Pakistan Early Recovery allocation.

USG CIVILIAN FUNDING TOTAL FOR FY 2010 AND FY 2011

TOTAL USAID ASSISTANCE FOR PAKISTAN FLOODS TO DATE	\$354,457,530
TOTAL STATE/PRM ASSISTANCE FOR PAKISTAN FLOODS TO DATE	\$49,250,000
TOTAL USG ASSISTANCE FOR PAKISTAN FLOODS TO DATE	\$403,707,530

PUBLIC DONATION INFORMATION

- The most effective way people can assist relief efforts is by making cash contributions to humanitarian organizations that are conducting relief operations. A list of humanitarian organizations that are accepting cash donations for flood response efforts in Pakistan can be found at www.interaction.org. Information on organizations responding to the humanitarian situation in Pakistan may be available at www.reliefweb.int.
- USAID encourages cash donations because they allow aid professionals to procure the exact items needed (often in the affected region); reduce the burden on scarce resources (such as transportation routes, staff time, and warehouse space); can be transferred very quickly and without transportation costs; support the economy of the disaster-stricken region; and ensure culturally, dietary, and environmentally appropriate assistance.
- The USAID/OFDA-funded Center for International Disaster Information (CIDI) aired two Public Service Announcements (PSAs) for international disasters 471 times on 31 different U.S. broadcast stations in the during August. The new CIDI PSAs are also airing on CNN, including CNN Airport and CNN Headline News. In addition, the PSAs were included on the National Association of Broadcasters (NAB) monthly feed on August 20, which will likely result in additional airings during September.
- More information can be found at:
 - USAID: <http://www.usaid.gov/pakistanflooding/>

- The Center for International Disaster Information: www.cidi.org or (703) 276-1914
- Information on relief activities of the humanitarian community can be found at www.reliefweb.int
- U.S. Secretary of State Hillary Rodham Clinton announced the establishment of the Pakistan Relief Fund. Created by the U.S. Government through the Department of State, the Fund serves as a mechanism for the public to contribute money to the ongoing efforts in Pakistan. More information on how to donate to the Pakistan Relief Fund can be found at: <http://www.state.gov/pakistanrelief/index.html>

USAID/OFDA bulletins appear on the USAID web site at http://www.usaid.gov/our_work/humanitarian_assistance/disaster_assistance/