Meeting Humanitarian Challenges in Urban Areas (MHCUA)

Draft Strategy and Action Plan for Managing Humanitarian Crises in Urban Areas

01.10.2009
1.0
Introduction

This strategy and action plan responds to the analysis of the challenges presented by humanitarian crises in urban areas examined in the Draft Assessment.. In line with the ToRs of the Task Force
, this chapter makes recommendations for an IASC strategy and an action plan to strengthen humanitarian operations in urban areas. The strategic framework aims to inform the IASC response in urban areas from which agencies and organizations can derive more detailed operational sector/cluster strategies. The action plan makes proposals for short and the long-term interventions.

Four precepts, drawn from the preceding analysis, underpin and define the parameters of the strategic framework and action plan.

· The impact of rapid urbanization and the growing propensity for urban humanitarian crises and disasters
Rapid urbanization renders cities in the global south increasingly susceptible to humanitarian crises and disasters; this propensity will intensify because of:

· the scale, patterns and processes of rapid urbanization which make large sectors of the urban population especially vulnerable;
· the severe impact of natural and man-made disasters in urban areas;

· the increasing significance of urban areas as the destination for forcibly displaced populations adding to population pressures and vulnerability.
· The distinctive characteristics of urban emergencies/disasters

Cities constitute a major challenge for humanitarian actors and assistance programmes because of:

· the multidimensional impact of disasters and emergencies as compared to rural areas;

· the complex economic, social and environmental conditions of urban areas;
· the limited experience and urban expertise which humanitarian actors possess to date.

· The institutional structure and resources of urban areas
Alongside these humanitarian challenges, cities offer substantial opportunities because:

· significant capacity and resources are available through local government institutions, other urban-based public sector agencies and civil society organisations.

· The aim to mainstream the strategy and action plan
Given the increasing propensity for urban areas to experience disasters and humanitarian crises, the cross cutting and multiple characteristics of urban vulnerabilities, and the preparedness and response capacities already available in cities, it is essential that the recommendations should be mainstreamed into the work and structures of the clusters and humanitarian agencies and actors.
2.0
Strategy and Action Plan

The strategy and action plan comprise four components. These are:
· Institutional architecture

· Knowledge and information management
· Actions, interventions and capacity building

· Funding challenges for urban programmes

2.1
Institutional architecture

Recommendation 1:
The IASC strategy should ensure that humanitarian actors and agencies support and complement existing local government agencies in urban areas in disaster and emergency preparedness and response.

In many of the countries most susceptible to urban disasters and humanitarian crises, there is substantial public sector capacity in urban authorities, local government administrations, and other urban-based public sector service delivery agencies. These agencies play a key role in disaster and emergency preparedness and early recovery. This situation contrasts with rural areas which lack effective local government, requiring humanitarian agencies often to act quasi-independently. Recognising and supporting urban local government capacity must be a core element in the IASC strategy for managing humanitarian crises in urban areas.
To date, limited experience of collaborative and partnership/joint working between local authorities and humanitarian actors militates against the development of collaborative ways of working and thus more effective programme delivery. Care is also needed to avoid duplication or developing parallel capacity in programme design and delivery. A review and sharing of the current experience of humanitarian actors working with local government partners would facilitate a lessons learned process and help to substantially augment response capacity.
Action Plan:
The IASC should request Cluster Leads to co-ordinate a brief review of the lessons learned by humanitarian actors in co-ordinating with urban administrations and local government bodies - eg joint ways of working/partnership models/collaborative programmes - and to develop and share good practice guidelines.
Time line: to be discussed. How should we incorporate short and long term actions?

In developing lessons learned and good practice guidelines for collaborative working, current experience suggests that particular attention should be paid to a number of operational challenges:

· recognising different levels and structures of co-ordination – it is essential to ensure that there is an effective strategic level co-ordination body; this should sit above sectoral programme co-ordination and delivery; effective co-ordination is essential to avoid parallel structures;
· recognising variations in public sector capacity within urban authorities and between cities and small and medium sized towns – guidelines for developing partnership working should promote tools for mapping capacities and for assessing gaps in disaster assessment, relief delivery and co-ordination, and in programme, m&e;

· setting and reconciling programme priorities – local authorities in urban areas and humanitarian actors both have substantial strengths and institutional structures may be complex, involving different arms of local government. These conditions may lead to competing and conflicting priorities. Guidelines should offer advice on how competing programme priorities can be reconciled;

· capacity building – care is needed to ensure that local authorities and public agencies are not left worse off when humanitarian agencies scale down or withdraw at the end of the emergency. Conversely, the involvement of humanitarian actors can provide institutional capacity building potential which boosts future resilience and DRR practices. Good practice guidelines should indicate how humanitarian agencies can best support capacity building.
Recommendation 2:
IASC is recommended to review how the ‘governance gap’ impacts urban humanitarian assistance programmes and the strategies which have been adopted to overcome this gap.

Despite the capacity of local public sector agencies discussed above, there may be a ‘governance gap’ during and in the aftermath of urban-based conflict. Public sector staff may have fled the violence, the administrative infrastructure - buildings, financial systems, records – may have been damaged or destroyed, police and army may lack the ability to contain the violence – and may indeed be perpetrators of violence in some situations. Substantial population displacement and the difficulty of return will compound the governance gap. These conditions inhibit early recovery and longer term recovery.

In humanitarian emergencies such as these it is important to ensure that humanitarian actors and agencies have sufficient backup capacity to provide the institutional support for assistance that might normally be expected from urban authorities and local government agencies.
Action Plan:

Cluster Leads should co-ordinate a brief review of the lessons learned from recent experiences of delivering assistance programmes in situations of urban violence, and the strategies and modes of intervention which were successful and those that were problematic. The review should lead to the preparation of guidelines for mapping governance capacity gaps and actions that would enable these gaps to be filled.
Time line: to be discussed.
Recommendation 3:

The IASC strategy should ensure that humanitarian actors and agencies develop tools and approaches to identify, dialogue and work with non-traditional actors, partners and interlocutors in humanitarian and disaster settings.

Urban areas contain a rich and complex configuration of private sector agencies and actors and civil society organizations which are not present in rural areas: examples of such agencies are the private and corporate sector, the media, and diverse urban community-based groups. Although increasingly partnered by development agencies, by contrast disaster and humanitarian agencies have little experience of engaging with these non-traditional actors and the role they can and might play in supporting disaster preparedness and humanitarian and disaster assistance programmes. Development actors and agencies can play an important supporting role in mapping the networks of these non-traditional agencies and mediating partnerships with them.
Action Plan:
The IASC should request ???? (who - Cluster Leads? Or commission a research project??) - to review and advise on the role and potential contribution of non-traditional actors to humanitarian and disaster preparedness and assistance programmes. The review should also recommend training programmes to enhance the capacity for humanitarian agencies to engage with and partner non-traditional actors.
Time line: to be discussed.
Recommendation 4:
IASC is recommended to encourage humanitarian actors and agencies to develop good practice in linking humanitarian principles and principles of good governance in order to enhance the design and delivery of humanitarian assistance.
Given awareness and preparedness, principles of good governance can be used to mediate humanitarian assistance. However, in emergencies, the response to humanitarian needs may potentially compromise principles of good governance. Principles promoted by humanitarian actors such as impartiality, independence, neutrality, and ‘do no harm’, may potentially be in conflict with governance principles such as equity (for example supporting the needs of displaced and host populations), sustainability after the emergency, accountability in decision making involving all stakeholders and populations (directly impacted and non-impacted)
These potential conflicts of interest are not, of course, unique to urban-based emergencies; but the complex socio-economic structure of urban areas and the governance capacity of urban areas represented by local government and non-governmental actors, discussed above, highlights the greater potential for conflicting paradigms in urban-based disasters and humanitarian emergencies.
Action Plan:

Humanitarian actors and agencies should be encouraged to develop good practice guidelines and modalities which promote and operationalise links between humanitarian and governance principles.

Time line: to be discussed.
Although designed to enable humanitarian organizations to work together, The Principles of Partnership
 , set out by the Global Humanitarian Platform, provide an initial basis for developing guidelines which could also incorporate local government and non-governmental actors.

2.2
 Knowledge and information management
Recommendation 5:

IASC is recommended to promote and enhance awareness and understanding, amongst humanitarian organizations, of the typologies of urban crises, hidden emergencies, associated risks, transition stages (chronic-crises-chronic), in order to improve quality of urban risk analysis and preparedness and to better define the entry and exit points for humanitarian intervention.
The analytical chapters of this report provided a typology of urban disasters and humanitarian emergencies: natural disasters, earthquakes, health crises/epidemics, food security/nutrition crises, urban violence/civil disorder, conflict-displaced populations, long onset climate change, disaster-and-conflict occurring together.
Different types of urban crisis call for different modes of humanitarian intervention and different combinations of humanitarian actors. Yet humanitarian organizations lack the detailed knowledge of these differences which would enable them to act more rapidly and in a more effectively targeted fashion.
Urban violence and civil disorder are particularly poorly understood crises, and responding to their causes and consequences is a specific challenge for humanitarian organisations.
The modelling and mapping of transition from chronic conditions (eg the impoverished health and nutritional standards endemic in many cities), to a crisis (eg an epidemic), and reversion to chronic conditions, is poorly developed. Yet transitions have crucial implications for defining humanitarian agencies’ entry and exit points. In this context, systemic poverty and marginalisation renders the majority of the urban population in the global south highly vulnerable to urban crises. The link between chronic poverty and crisis, between developmental and emergency conditions, needs to be better understood to enhance preparedness, timely and targeted intervention and early recovery.
These examples evidence the need for more detailed knowledge about the structure, dynamics and impacts of disasters and humanitarian crises in urban settings.
Action Plan:
Clusters and selected country teams should undertake joint operational evaluations in selected cities where they have experience of urban emergencies and disasters in order to identify and develop understanding of the different typologies of emergencies and disasters.
Time line: to be discussed.
In developing a better understanding of the structure, dynamics and impacts of disasters and humanitarian crises, particular attention should be paid to developing tools and techniques to:

· enhance urban hazard risk analysis
· develop indicators and criteria to determine vulnerability thresholds
· identify, map and profile client groups

· build preparedness for humanitarian intervention.
This evaluation should also connect with the OCHA Assessment of Emergencies (ACE) Project.
Recommendation 6:

IASC is recommended to enhance the quality of mapping and modelling urban areas which are at risk

Alongside the previous recommendation, the analysis has also highlighted the lack of information and mapping of the regional distribution of urban ‘hot spots’ and cities at risk of disasters and humanitarian emergencies. Although not specifically urban–based, some agencies have completed risk and vulnerability mapping, for example WHO: other agencies have developed analytical tools to assess populations at risk and needs assessments, for example FAO. However what is lacking is a more systematic and comprehensive mapping which takes into account the wide range of urban vulnerabilities discussed earlier in this report. In addition current methodologies do not provide time series analysis which is vital to enhance early warning capability. These deficits hold significant implications for preparedness planning as well as the operational capacity of humanitarian organisations.
Action Plan:

Building on current experience and tools, UNHabitat should be requested develop modelling and mapping techniques to provide more precise analysis of cities and regions at risk.
Time line: to be discussed.
The parameters for this commission should include:

· devising methodologies to collate, co-ordinate and share urban vulnerability data already collected by different humanitarian actors – for example harmonizing different time series and spatial resolution levels
· identifying significant gaps in data needed to assess vulnerability
· developing methodologies to factor in regional and national urbanization trends, urban quality indicators (poverty, informal settlements), IDP and refugee migration into other vulnerability data/maps

· developing the capability for time series monitoring of regional and national level trends and patterns of vulnerability – creating a ‘living document’

This project would form part of the ‘Urban Resource Network’ recommended in the IASC ToR
 for this study, and should also complement the action plan for Recommendation 5 in developing the tools and techniques which will enhance urban risk analysis, and the indicators and criteria to determine vulnerability thresholds of urban populations.

2.3
 Approaches, interventions and capacity building
Recommendation 7:

IASC should promote greater exchange of experience and the strengthening of urban-based operational expertise amongst the clusters and humanitarian actors.
Many humanitarian organizations already have considerable experience of working in urban areas. A CAP working group is also facilitating inter-cluster exchange of information. Nevertheless, mechanisms to share this experience more widely are still limited. Thus lessons learned are not effectively incorporated into enhancing expertise and developing system wide capability and coordination of strategic and operational activities. To tackle this shortfall a systematic review should be undertaken.

Action Plan:

Clusters, humanitarian actors and country teams should be requested to conduct systematic joint operational evaluations of current experience in selected case study cities in order to identify thematic and sectoral gaps in current policy and practice and to enhance coordination of inter-sectoral and inter-agency progamme delivery.

Time line: to be discussed.
The significance of such an evaluation in developing and enhancing a robust humanitarian capacity in urban areas cannot be over emphasized. The evaluation should focus on current experience in urban disaster risk assessment and urban-based disaster/humanitarian assistance programme delivery and should:

· draw out and map good (and bad) practice, lessons learned, identify gaps in current practice, assess the extent to which local authorities and civil society organisations were involved, assess professional skills and capacities, capabilities and gaps;

· develop tools, techniques and guidelines to fill gaps in current practice and in professional skills

· develop tools and techniques to enhance preparedness, risk and vulnerability analysis especially for small/medium sized towns and cities

· prepare guidelines for including an urban focus in country programme planning documents and CHAPs
Amongst important thematic priorities for this evaluation are the following:
· protection guidelines, tools and best practice for urban IDPs/refugees, urban populations at risk in urban disasters and emergencies, and humanitarian workers

· livelihoods and food security analysis

· land, shelter and property restitution issues following disasters and humanitarian emergencies

· increasing vulnerability and hazard risks produced by the environmental impacts of habitat degradation, deforestation, erosion and increasing water runoff in urban and peri-urban areas

· climate change impacts

Individual humanitarian agencies should also be encouraged to review thematic areas and gaps in capacity.
Recommendation 8:

IASC should promote the strengthening of humanitarian expertise in urban disaster and emergency response by requesting relevant agencies to develop and deliver training programmes for strategic/policy making and operational staff.
Complementing many of the recommendations for improving knowledge and information management, training programmes are an essential vehicle to translate these improvements into operational capability and to share good practice and lessons learned.
Inter alia, recommended themes for training are:

· contingency planning for humanitarian and disaster assistance in urban areas

· co-ordination and management of humanitarian and disaster assistance programmes in urban areas – including inter-agency collaboration, and collaboration with local government agencies, non-traditional actors

· hazard risk and vulnerability analysis

· designing and implementing indicators and criteria to determine vulnerability thresholds and identify, map and profile client groups
· working with diverse socio-economic communities in urban areas
· preparing and augmenting guidelines for including urban disaster and emergency preparedness and response programmes in Common Humanitarian Action Plans (CHAPs).

Action Plan: to be discussed.
Time line: to be discussed.
2.4
 Funding
Recommendation 9:

IASC and donors should explore ways in which existing and future financing mechanisms can be enhanced to address humanitarian programmers in urban areas.

Little is known about the current scope, sectoral and spatial distribution of funding for urban based humanitarian emergency or disaster assistance since there has been no recent comprehensive review of these factors

. However, the projected increase in urban-based humanitarian emergencies and disasters has significant financial implications for impending and future humanitarian assistance.
A number of factors should be taken into account. The likely increase in the number of countries with urban localities at risk will accelerate demand for funding urban humanitarian and disaster relief programmes. The higher profile of urban populations will privilege their needs over rural populations and this may skew the interest of donors and governments in affected countries and thus the distribution of funds. Evidence is mixed as to whether urban-based preparedness and assistance programmes are proportionately less or more costly than rural interventions. Variation occurs from sector to sector. At the same time changing funding strategies may drive humanitarian actors to achieve greater efficiency, co-ordination, and smarter ways of working. An increasing role for private sector and corporate funding streams is already occurring and will expand, although this is likely to be in a limited number of sectors. Continuing attention must be paid to the Good Humanitarian Donorship Principles.
The Good Humanitarian Donorship Initiative (GHD)
 has tacked some of the current challenges of financing humanitarian assistance, and the 2003 Principles are sufficiently generic to apply to urban areas; but they do not address the underlying structural dynamics of humanitarian funding. These dynamics demand careful review because they will shape the framework and impact of humanitarian assistance in urban areas, the timeliness of interventions, the types of actors and the ways which humanitarian actors will work in urban disasters and emergencies. They will also impact the main financial instruments of the humanitarian system – the Emergency Response Fund (ERF), the Consolidated Appeals Process (CAP), Flash Appeals (FAs) and the Central Emergency Response Fund (CERF)
Action Plan:

OCHA in collaboration with GHD partners should be requested to conduct a review of recent developments in financing urban-based disaster and humanitarian emergency assistance in order to assess the robustness of current financial and funding mechanisms, and to conduct an assessment of emerging trends and their likely impacts on ERF, CAP, FAs and CERF.
GHD should be requested to build into its workplan a review of lessons learned from financing current urban humanitarian programmes and develop guidelines in order to:

· better tailor funding strategies to urban contexts

· ensure that a holistic approach is taken to funding urban programmes

· provide clear funding guidance to country teams

· improve the allocation and timeliness of funds for humanitarian operations in urban areas.

· enhance modalities for co-ordinating funding of complex multi-sectoral and multi-agency programmes in urban areas, including scope for joint funding actors

Time line: to be discussed.
� ToR for the Task Force 15th May 2009

� Principles of Partnership A Statement of Commitment , Endorsed by the Global Humanitarian Platform, 12 July 2007, www.globalhumanitarianplatform.org/doc00002016.html

� IASC ToR 8-6-09 - SU/0908/3159

� Predating the HRR of 2005 is one overview report, Changes in Humanitarian Financing: Implications for the United Nations, October 2003

ocha.unog.ch/fts/exception-docs/FTSDocuments/Changes_in_humanitarian%20financing-Implications_for_the_UN.pdf

� OCHA’s Financial Tracking System provides the capability for such an analysis

� www.goodhumanitariandonorship.org/

PAGE
1

