
EFFECTIVENESS REVIEW SERIES
‘enhancing effectiveness through evidence-based learning’

The programme was evaluated using the Humanitarian Indicator Tool (HIT), a methodology designed to estimate
the degree to which the programme meets recognised quality standards. The tool has 15 quality standards each
with defined benchmarks, which allow evaluators to assess and score whether the standard was ‘met’, ”almost met”,
‘partially met’ or ‘not met’. The score is weighted and scored with a rating out of 6 for the first three standards due to
their relative importance. The other standards are given a rating out of 3. The HIT is carried out as a desk study by an
external evaluator using documented evidence that then generates a score against each standard and a cumulative
total. For details on evaluation design, see the ‘How are effectiveness reviews carried out?’ document, and the full
report for how these designs were tailored by individual reviews.

Evaluation design

Response to the 2015 earthquake

Response date: April - December 2015 Evaluation: January 2016 Publication: April 2017

On the 25th April 2015, a 7.6 magnitude earthquake struck Nepal at 11:56 local time, creating large-scale damage
and many casualties. The epicentre was in the district of Gorkha with other districts and the Kathmandu valley also
being affected. The initial quake was followed by a later of one of the magnitude of 6.8. Oxfam has been working
in Nepal for several decades so was well place to respond to the crisis. As the earthquake had been predicted,
there were already preparedness measures in place as well as contingency stock. However, access especially to
rural communities was difficult and difficulties with transport were further exacerbated by the fuel crisis. There were
also concerns as the monsoon season was due to start in the months following on from the earthquake. Oxfam
launched a response almost immediately and an international team was mobilised to support local capacity. Oxfam
responded with water, sanitation and hygiene promotion as well as cash grants, and livelihoods support. As there was
widespread destruction of homes, shelter kits were considered to be an essential part of the programme. A hotline for
receiving complaints and feedback from the affected population was set up and some changes were made according
to the feedback received. Gender and protection issues were considered early on in the response with dedicated staff
to support.

Humanitarian 2015/16Nepal

EFFECTIVENESS REVIEW SERIES 2015/16: ARMENIA BOLIVIA DEMOCRATIC REPUBLIC of CONGO ETHIOPIA
INDONESIA KENYA LIBERIA MALI MYANMMAR NEPAL NEPAL (humanitarian)

OCCUPIED PALESTINIAN TERRITORIES and ISRAEL SIERRA LEONE SOUTH AFRICA TAJIKISTAN TANZANIA
VIETNAM WEST AFRICA

Full version of this report and more information can be found at Oxfam’s Policy and Practice website: www.oxfam.org.uk/effectiveness
For more information, contact Oxfam’s Programme Quality Team - opalenquiries@oxfam.org.uk

Going forward
The earthquake response programme is a three year programme that has now moved towards recovery and
rehabilitation. Implementation will be increasingly through national organisations and therefore, partner capacity
assessment and capacity building is a key part of the future programme. Capacity building plans will be reviewed and
developed to enhance both Oxfam’s and Partners’ staff understanding on the different technical areas including the
relevant national/international, Oxfam Standards and Core Humanitarian Standard (CHS). As cash transfers were
deemed to be slow, a series of workshops have been held and the livelihoods strategy will be reviewed in order to
speed up the cash transfer interventions focusing more on bringing innovation and expertise in transfer modalities.
Stock piling in districts and contingency planning will also be done as a precaution in case of future shocks.

Results

Photo credit: Pablo Tosco/Oxfam

1. Timeliness: Rapid appraisal of facts within 24 hours, plans
and scale-up or start-up commenced within three days

3. Technical aspects of programme measured against Sphere
standards

2. Coverage uses 10% of affected population as a planned
figure

4. MEAL strategy and plan in place and being implemented
using appropriate indicators

5. Feedback/complaints system in place and functioning and
documented evidence of consultation and participation leading
to a programme relevant to context and needs

1 4 5 6

4

3

2

Fully met

Partially met

Almost met

Almost met

Almost met

6. Partner relationships defined, capacity assessed and
partners fully engaged in all stages of programme cycle

7. Programme is considered a safe programme

9. Programme (including advocacy) addresses specific
concerns and needs of vulnerable groups

8. Programme (including advocacy) addresses gender equity
and specific concerns and needs of women, girls, men and
boys

10. Evidence that preparedness measures were in place and
effectively actioned

12. Evidence of appropriate staff capacity to ensure quality
programming

11. Programme has an advocacy/campaigns strategy based
on evidence from the field

1

Partially met

Almost met

Partially met

Almost met

Almost met

Fully met

Almost met

3

2 3

2

2

13. Resilience Half met

Quality standard evaluated
Rating

1 2 3

2

Level of
achievement

Final Rating
Percentage Equivalent

34.5 / 54
64%

The first three standards are weighted and scored out of 6 due to their relative importance. The other standards are scored out of 3.

0

2

1

2

2

14. Programme is coordinated with and complementary to the
response of other humanitarian actors Almost met

15. Resources are managed and used responsibly for their
intended purpose Almost met 2

1.5

