INTER-AGENCY STANDING COMMITTEE
Task Force on Meeting Humanitarian Challenges in Urban Areas

Matrix Summary

Assessment of Tools and Approaches in Urban Areas

Circulated: October 2010

The purpose of this Annex is to provide a brief description of Tools and Approaches identified by the MHCUA study, broken down by theme and sector. This does not purport to be a comprehensive listing but rather a representative array of the various options available to agencies working in urban areas. It should be read in conjunction with the Assessment of Tools and Approaches.

1. Assessments, vulnerability identification and targeting of beneficiaries
In urban areas it is particularly challenging to identify vulnerable groups when the great majority of people living in informal settlements or slums are dispersed in communities and some may not wish to be identified. The two central questions are: a) what are the benchmarks for distinguishing between the chronically urban poor and the acutely vulnerable, who are most in need of protection or assistance, and b) how can vulnerable people who may wish to remain anonymous be identified? 

The majority of the tools and approaches set out below encapsulate all that is ‘different’ about working in urban areas as opposed to rural settings: they are mainly community-based surveys and require collaboration and partnerships with a diverse composition of stakeholders: community groups, local CBOs, local authorities, religious groups and other civil society actors. Surveys can be resource-intense in terms of time to organize and staff, often requiring a degree of specialist knowledge in survey techniques. Such investments can result in the build-up of multi-dimensional knowledge: reasons for flight, specific vulnerabilities, social structures, violence/GBV patterns etc. which can be shared with humanitarian partners working in specific sectors.

	Name of tool/approach/ methodology
	Description 
	Assessment


	Specific to urban areas
	Not specific to urban areas but can be  or has been adapted to them
	
	Strengths and Context


	Gaps, constraints, dilemmas
	Things to consider

	
	Guidelines for Assessment in Emergencies – ICRC, IFRC
	Community and Household levels of analysis.  ICRC summary guidelines on the household economy approach. IFRC provides checklists on what to look at in two specific time periods: 24 hours, and 48-72 hours after a disaster.

	Covers different phases, useful for immediate aftermath and later assessments
	
	Different methodologies involved require different timeframes

	
	Vulnerability and Capacity Assessment – VCA
http://www.ifrc.org/Docs/pubs/disasters/resources/preparing-disasters/vca/whats-vca-en.pdf
	Community level of analysis.  Developed by IFRC to identify vulnerabilities and capacities of a community and provide an entry point to plan solutions /programmes.  Community-based mapping of vulnerabilities and capacities. Captures a wide range of information including who are the most vulnerable, due to what drivers, and where they are. Identification of host families. Use of participatory methods (seasonal calendars, transect walks through neighbour-rhoods, etc) to understand vulnerabilities. 
	Pre- and post-disaster, sudden/ slow onset and conflict crises. May be used to identify  CBO partners in a specific area. Used in Yemen, Nepal, Rwanda.
	Not suitable for unstable post-disaster or conflict situa-tions with access difficult-ties. Time-consuming.
	Community needs to determine criteria/ benchmarks for deciding who is the most vulner-able. Should be transparent to the whole community.

	Urban Profiling – IDMC – Feinstein Centre, Tufts University
http://www.internal-displacement.org/8025708F004BE3B1/(httpInfoFiles)/ 12E8C7224C2A6A9EC125763900315AD4/$file/monitoring-disaster-displacement.pdf
	
	Household level of analysis. Household survey tool useful for detecting different vulnerabilities in urban areas, inter alia, IDPs, refugees, urban poor, host families and other groups, through selected household interviews using proxy questions to identify presence of IDPs.  Survey questionnaire can be adjusted to obtain socio-economic data: demographics, population movements, fears, intentions, livelihoods assets, school attendance, host families, coping mechanisms, opportunities, constraints, protection concerns (insecurity and violence, identification documentation) etc.  Data obtained can be extrapolated to provide approximate numbers of IDPs and other vulnerable groups. When extrapolated to cover different vulnerable groups, can provide a clear profile of a city area which may be representative of other areas. Training can be given to local CBOs to conduct regular monitoring and update. 
NB. A simplified IDP Urban Profiling methodology can be used in emergencies using community leaders or outreach workers to rapidly identify IDP families (in host families, renting, squatting, etc.). Data can be verified with house-to-house checks.
	Pre-and post-disaster, sudden/ slow onset and conflict. Useful for detecting ‘invisible’ IDPs or refugees and host families. Used in Khartoum, Abidjan & Sta. Marta (Colombia).
Useful in selected contexts where data on IDPs is  otherwise impossible to gather 
	Not suitable for unstable post-disaster or high population mobility situa-tions. Needs revising after changes in population dynamics.
Survey may take several months .
Data will be largely estima-tive and may change rapidly with  popula-tion move-ments
	Government should take the lead where possible in collaboration with HC/CT.  Caution required with sensitive data – may need special security measures


	
	The Heightened Risk Identification Tool (HRIT) User Guide – UNHCR

http://www.unhcr.org/cgi-bin/texis/vtx/refworld/rwmain?page=search&docid=46f7cocd2
	Community level of analysis. Links community-based participatory assessments and individual assessment methodologies to identify at-risk refugees. Three basic methodologies are used and adapted to identify and prioritize individuals at risk, providing intervention entry point to mitigate the risk. Can be used to survey a sample of the community of concern to gain an understanding of the characteristics or profiles of persons who are likely to face specific risks. Both individual and environ-mental risk factors (e.g. security problems, access barriers to assistance and services, non-respect for legal systems) can be identified, enabling more effective protection and assistance response design.  
	Sudden and slow onset disasters, com-plex emergen-cies. All disaster phases but most useful for planning dur-able solutions. Useful for detecting ‘invisible’ IDPs or refugees and host families.
	Not suitable for unstable post-disaster or high population mobility situations where data quickly becomes outdated.
	Requires partner training in the methodology, including community workers.


	
	Displacement Tracking Matrix – CCCM Cluster
http://oneresponse.info/Disasters/Haiti/Camp%20Coordination%20Management/publicdocuments/DTM%20SOP.pdf 
	Household level of analysis. Tracks IDPs and other vulnerable groups, identifies needs and gaps in service delivery to affected populations. Identifies vulnerabilities through beneficiary profiling: multi-sectoral and protection-related information is gathered through a participatory process with communities. Vulnerabilities captured through this tool include GBV, children, IDPs. Partnerships involved are government agencies,, all stakeholders in the CCCM Cluster and other sectoral cluster members. Covers urban evacuation centres, host families and dispersed populations.

	Natural disas-ters/ complex emergencies; immediate post emergency and recovery phases. Used in Sri Lanka, Manila, Haiti
	
	

	
	Registering and Profiling Database, IOM http://www.iomsrilanka.org/iom/wp-content/uploads/2009/02/2-years-after-the-tsunami.pdf P.15
	Household level of analysis. Mobile registration tool for IDPs in a highly mobile context to allow them to access their benefits in different parts of the country, as well as to keep track of where benefits are being delivered. Ensures that benefits would reach families even if they move to a new location.  Can be used for IDPs, refugees, GBV sufferers and child protection. Relies on partnerships with local authorities and communities to properly identify beneficiaries.


	Any kind of disaster, post-crisis and early recovery phase. Developed for tsunami affected families in Sri Lanka
	
	

	
	Rapid Environmental Risk Assessment, IOM, 2010 http://www.iom.int/jahia/Jahia/media/press-briefing-notes/pbnAM/cache/offonce?entryId=27163 
	Identifies environmental risks in settlements and camps. Can be used by humanitarian country teams, national and local government authorities, NGOs and other actors (military) and is specific to the environment sector, addressing environmental dangers in places where people may be living – urban and rural. The tool is being tested and is designed to fill certain gaps identified (such as developing impact factors through household surveys, developing a universal coding system for urban areas, together with other cluster partners).


	Natural disasters, post-crisis phase. Tested in Haiti, 2010
	
	

	
	Psychosocial Needs Assessment in Displacement and Emergency Situations - IOM

	Individual and community levels of analysis.  Rapid Assessment Procedure tool to help humanitarian workers identify and respond to people’s psychological needs in emergency and early recovery settings, mainly targeting displaced and returnee populations.  Designed to achieve: (1) assessing people’s mental health and psychosocial well-being, (2) investigating provision of services available for the affected population, (3) planning interventions aiming at addressing their needs. A methodological framework to enable humanitarian actors to reach and serve an emergency affected population. Suggests the conduct a field worker should maintain when dealing with affected individuals.
	Natural disasters/ complex emer-gencies; emergency and early recovery phases. Used in Jordan, Iraq, Lebanon, Indonesia, Sri Lanka.
	Survey-based, requiring specialist know-ledge and time to conduct
	Community participation

	
	MSF Community Outreach/Health Workers
	Community and Household level of analysis: Detect specific vulnerabilities in community. May be used to profile refugees, IDPs and other vulnerable groups, and gather information on a cross-section of issues including place of origin, reason for flight, and provide referral services for those with acute/chronic health problems.
	Protracted crises. Useful approach to gather qualitati-tative and qua-ntative infor-mation on IDPs
	Not suitable for sudden onset emergencies unless already in place. Not sustainable unless adopted by Govmts. 
	Require specialist training/ monitoring

	Map Kibera
http://mapkibera.org/ 

http://www.crisismappers.net/profiles/blogs/map-kibera-project-press 

	
	Community level of analysis. Project to map slum areas in Nairobi, training youth how to use GPS Open Source mapping tools to map physical and socio-demographic features of communities inside Kibera slum. Young Kiberans have produced over a two-week period the first public digital map of their communities providing data that illustrates the living conditions in Kibera and can direct aid efforts to improve them.

	Any disaster or protracted emergency, post-crisis, early recovery phases.


	Does not map individual vulnerabilities, only community vulnerabilities. Not possible to conduct  in height of emergency.
	

	Multi Cluster Rapid Assessment Mechanism


	
	The aim of the project is to have a well designed, multi-cluster assessment mechanism in place and a system prepared to implement this mechanism at very short notice. It is used to obtain accurate information about the ground reality in a post-emergency situation
	Analysis pending
	-
	

	Urban Mapping


	
	geographic information system to record refugees in cities.
UNHCR has conducted urban mapping in <<Cairo>> in 2006, <<Damascus>> in 2007 and <<Kuala Lumpur>> in 2009. The urban mapping methodology can be used to identify data sources to build and/or update layers of administrative boundaries (often not existing at the urban level);

      extract registration (proGres or other system) data to link to the location database of the UNHCR geographic information system (<GIS>);

      include geo-referenced incident reports;

      build on community mapping tools where possible;

      design and develop a geographic information system for residential areas/locations of the refugees/asylum seekers and of available services/resources; and

      develop a methodology to maintain the geographic information system up-to-date and relevant, and accessible/manageable by the operations themselves


	
	
	

	2.   Protection and Violence

Detecting protection and violence issues in urban areas is closely linked to identifying and assessing different kinds of vulnerability (see Point 1. above). In urban situations of varying degrees of violence it may be difficult to identify refugees and IDPs due to their dispersal and wish to remain anonymous. In such cases, only limited tools and approaches are available to protection agencies, mostly involving ‘self-targeting’ methods – safe houses, legal aid centres or information centres where people in need of protection, information or assistance can find out about where they might go to receive it.  These are resource-intensive and do not find sufficient donor support – though their multiple benefits to whole communities, thereby reducing social tensions, would merit greater donor consideration. Other mechanisms in use are information dissemination by mobile phone, which can be used for a wide variety of protection and assistance messages. Street children require specialist intervention and protection of the kind offered by CBOs such as ‘ECCO’ in Eldoret and Nairobi. School feeding is a cross-cutting protection benefit that encourages school attendance, improves child nutrition and provides a forum for behavioural learning or change while guaranteeing free primary education.  Community self-help can be instrumental in dealing with family disputes and providing solidarity to victims of domestic violence in urban communities where there is a degree of social capital. Community-based approaches can only be successful through the catalyzing motor of women. UNHCR’s Urban Protection Policy includes strategies on community outreach and communications.

	

	Name of tool/approach/ methodology
	Description 
	Assessment

	Specific to urban areas
	Not specific to urban areas but can be  or has been adapted to them
	
	Strengths and Context


	Gaps, constraints, dilemmas
	Things to consider

	Casas de los Derechos (House of Rights) UNHCR and Colombia's National Ombudsman's Office. http://www.unhcr.org/cgi-bin/texis/vtx/news/opendoc.htm?tbl=NEWS&id=433d40964

	
	Individual/Household. Drop-in centre that assists individuals to access their rights to basic services: health, education and security. May be used to profile refugees, IDPs and other vulnerable groups, and gather information on a cross-section of vulnerabilities.

	Protracted crises, any phase. Useful approach to gather infor-mation on displacement.  Used in predo-minantly IDP neighbour-hoods, Bogota.
	Not sustainable unless adopted by Governments. Require specialist care/ training
	Caution needed to ensure law enforcement agencies or other agents of violence do not target these centres, thereby exacerbating protection challenges of users.

	Safe Houses, UNHCR http://www.hawca.org/main/index.php?option=com_content&view=article&id=68%3Aprotection-and-counseling-safe-house-for-women-at-risk&catid=39%3Aongoing-projects&Itemid=51&lang=en  
	
	Individual.  Drop-in centre run by HAWCA, Humanitarian Assistance to the Women and Children of Afghanistan. Protects IDPs, returnees and other individuals, mainly women and children, from extreme domestic violence. Beneficiaries are provided accommodation, three times meal a day, clothes, medical assistance, education, vocational training and awareness about their rights - civilian rights and violence against women - as well as counselling on legal rights.
	Protracted; any phase. Good Practice: Kabul, Damascus
	Not sustainable unless adopted by Gvmts. Resource-intensive.
	Require specialist care/ training

	 
	Legal Aid Centres, NRC

http://www.nrc.no/?did=9216687
	Individual/Household.  Assists refugees and IDPs mainly, but can include others in the community, to get legal aid on documentation, HLP and other displacement related issues, as well as family dispute settlement.  
	Protracted crises;  Good practice: NRC, Kabul, Bosnia, Pakistan, Sri Lanka - other urban areas.
	
	

	UNHCR policy on 
refugee protection and 
solutions in urban areas, http://www.icva.ch/doc00003888.pdf 
	
	Rights-based protection policy, securing the rights to urban refugees – registration and assistance to enhance protection.  UNHCR has initiated a Comprehensive Needs Assessment (CNA) process aimed at determining the real needs of persons of concern to the Office and is a protection-based tool used by the agency as an integral part of the way in which it plans its operations around the world.
	Any kind of disaster, early recovery and protracted displacement.
	Does not pro-vide operational guidance but provides info on where to find it.
	Importance of ‘context’ to find right approach and solution

	Accompaniment of Women Refugees to work in urban areas, Womens Refugee Commission. http://www.womensrefugeecommission.org
	
	Individual. Protects women refugees by training them for domestic work and accompanying them on first day of work to provide backup support system. Provides a level of security from violence by the employer and non-payment of wages. Partners with private sector - entrepreneurs needing female employees.  Similar action could be taken for IDPs and migrants.


	Any kind of disaster, early recovery and protracted displacement. In the WRC context: registered refugees in urban areas.  
	
	May need government recognition of refugees  and other migrants

	Casas de Paso, UNHCR

	
	Individual/Family. Transit houses run by local NGOs. Established to assist IDPs, female-headed households, unaccompanied minors and other extremely vulnerable people who have nowhere to sleep on arrival in a city. Maximum stay allowed is 7 days (bed and one meal per day) though really homeless people are not turned out if they have not found a housing solution by that time. Connects the ‘guests’ to a number of urban services: registration, housing (including through host families), jobs, community assistance, family tracing, etc.  May be used as a method to profile IDP arrivals and find out more about their origins, reasons for flight, detection of trends of further displacement, etc. 


	Protracted crises, conflict, complex emergencies. Used in Bogota and other cities in Colombia. 


	Not sustainable without support from gvmts or community.  Needs specialized training and capacity-building.
	Would need to ensure in some contexts that authorities do not target these houses to harass, fine or arrest people who stay there.

	International Federation Global Strategy on Violence Prevention, Mitigation and Response – IFRC, 2010. http://fednet.ifrc.org/sw185921.asp
	
	Defines and identifies vulnerability and risk factors in urban contexts at individual, relationship/family, community, interpersonal and self-directed violence, including urban violence. Identifies children and youth as groups at particular risk to urban violence, but to effectively address such violence it is also required to address it against other vulnerable groups such as women, men, elderly or indigenous population groups. Provides strategic directions to National Societies around the world and the Federation for addressing inter-personal and self-directional violence.  Addresses and promotes: safety and security for volunteers, staff and beneficiaries; children and youth; intercultural dialogue, social inclusion and a culture of non-violence. 
	All disasters where urban violence is an issue; post-crisis, early recovery and protracted crises. 
	Needs addi-tional, specific tools at regional and zonal levels focusing on types of vio-lence in specific contexts to sup-port National Societies in the implementation of the strategy.
	

	
	Restoring Family Links in disasters – Field Manual, ICRC, 2008.
	Aimed primarily at those who manage the Restoring Family Links response in a disaster. It may also serve as a useful reference for staff and volunteers working in RFL and those responsible for disaster management, ie. National Societies and ICRC delegations. Although written with a RFL specialist in mind, it may be useful to those responding to RFL needs without specific knowledge. Potential use for camps, host families and dispersed populations: IDPs, refugees, unaccompanied children and other vulnerable population groups.

	Any kind of disaster; all phases.
	
	

	
	Guidelines on providing restoring family links services to persons separated as a result of migration – ICRC, 2010
	Internal document for the RC/RC movement. Aims to ensure uniformity of approach in the RFL response regarding migrants as a specific group, and to provide guidance on issues such as: assessment of RFL needs and setting the acceptance criteria; handling cases and active searching; outreach to promote RFL services. Special attention is paid to categories within any migrant population, such as: irregular migrants, unaccompanied migrants, persons without fixed address (homeless), victims of domestic violence, migrants in detention centres, single mothers and pregnant women, elderly persons, the chronically ill or disabled, people without diplomatic representation in the host country, female migrants at risk of becoming victims of human trafficking, victims of human trafficking, separated families, temporary regular migrants who have limited rights as a result of their status, relatives of migrants who have died while travelling (and whose bodies are often unidentified). 
	Any kind of disaster, any phase
	
	ICRC/RC/RC could consider sharing contents to other users

	
	Participatory Protection Appraisal, Philippines, 2009, Protection Cluster
http://ph.one.un.org/response/clusters/protection/assessments/Report%20of%20the%20Participatory%20Protection%20Assessment%202009.pdf 

methodology: 

http://ph.one.un.org/response/clusters/protection/assessments/Methodology%20of%20the%20Participatory%20Protection%20Assessment.pdf
	Aims to provide a common and evidence-based understanding of protection needs of persons affected by disasters for the purposes of protection programming, advocacy, fund-raising and common planning. Currently being field-tested in the Philippines where the PPA concluded that current security arrangements do not take into account the presence of persons with special needs, age and gender considerations are not sufficiently mainstreamed, psycho-social activities do not reach all those suffering psycho-social distress and protection issues are not yet fully mainstreamed into disaster preparedness and management policies.

	Natural disasters, post-crisis/ recovery phases. Findings create country-specific strategies for all protection actors.
	Limited findings on livelihoods.
	

	Assistance to Street Children, ECCO, Eldoret

http://www.savethechildren.org.uk/blogs/2009/12/after-the-tv-cameras-leave/ , http://www.fcaea.org/aid=427.phtml , http://news.bbc.co.uk/2/hi/africa/8376714.stm , http://www.facebook.com/group.php?gid=115443551827467&ref=ss ,
	
	Community, individual, household. ECCO – Ex-Street Children Community Organization, is a CBO that grew from former street children in Eldoret, Kenya, and is currently supported by Save the Children, provides drop-in facilities with basic healthcare, informal education, play opportunities and e-learning through ICT. The project also rescues street children from garbage dumps, does family tracing and coordinates reunions between street children and their families.  


	All kinds of disaster, all phases.
	Resource-intensive and not easy to identify/train volunteers. Not sustainable unless adopted by gvmts.
	Community-based volunteers need capacity-building and mentoring as well as monitoring

	Understanding Children in Conflict with the Law – Save the Children UK

http://www.crin.org/docs/resources/publications/violence/davao.pdf
	 
	This study examines the situation and context of children in conflict with the law in Davao City and their experiences with the juvenile justice system. The study involved all stakeholder groups, including children with personal experience of the justice system. It provides insights into many gaps in the fulfilment of the civil rights of children in contact with the law, such as lack of standard procedures in case handlings, violation of protocols in the handling of children, absence of policies and guidelines in the law enforcement systems and unclear roles and functions of court social workers.
	Links disaster relief with rehabilitation and longer-term development (LRRD).
	
	Linkages with other protection documents

	Child Friendly Cities project at UNICEF Innocenti Research Centre, Florence

http://www.childfriendlycities.org/ 
	
	Develops the conceptual framework for a CFC and proposes criteria and indicators to help municipalities reach CFC status. The CFC database provides examples of good practices, projects and web-links.  The aim of the project is to help mayors and local leaders to improve the lives of children in cities and ensure that children are at the centre of agendas of development by building up child-friendly communities and cities without slums.


	Links disaster relief with rehabilitation and longer-term development (LRRD).
	
	Linkages with other protection documents

	Joint Programming in urban areas, UNHCR, UNICEF
	
	Protection tools such as safe houses etc. require joint programming with govmts, civil society, other IGOs and INGOs, for greatest effect. Produce positive outcomes such as civil registration, law and order patrols to reduce violence, women’s empowerment and formation into micro-credit groups and other livelihoods businesses, vocational training, community outreach, promoting tolerance and reducing inter-community conflict. Joint programming also spreads costs and capacities.
	Protracted emergencies, conflict contexts.
	Not suitable for areas where IDPs and refugees wish to remain hidden.
	Requires close coordination between partners

	Plan de Todos: National and Municipal education institutions, Soahca municipality, Bogota
http://www.colombiaaprende.edu.co/html/mediateca/1607/article-89987.html 
	
	Protection outreach to child victims of domestic violence in non-homogeneous communities. Families meet at weekends where children receive schooling/help with homework, parents receive literacy programmes, community conscience and human rights talks. Awakens people’s awareness to violence in society, helps with literacy, increasing pool of skills providers; creates a protection ring, social capital helps to reduce threats and actions of warlords, reduces domestic violence.
	Protracted emergencies, conflict contexts and divided (non-homogeneous) communities
	
	Requires close coordination between partners

	‘Tolerance space’ advocacy, UNHCR
	
	A rights-based approach. Successful advocacy in some cities (Nairobi, Cairo, Kuala Lumpur, Mashhad-Iran) has allowed the presence of IDPs and refugees a measure of tacit acceptance – reduces harassment, allows them to pursue livelihoods and access to education and health services.  Messages on rights and services can be disseminated to urban refugees and IDPs through sms texting and spread through word of mouth.
	‘Grey Area’ situations where urban IDPs and refu-gees have to re-main invisible to avoid deten-tion and/ or deportation.
	
	

	Between war and peace: humanitarian assistance in violent urban settings – E. Lucchi, Operational Advisor Urban Settings, MSF-Sp.
http://www.ncbi.nlm.nih.gov/pubmed/20561336 
	
	A study that looks at the humanitarian consequences of many criminally violent urban settings as being comparable to those of more traditional wars, and the failure of humanitarian agencies to address the problems of these contexts. Emphasizes the time and effort needed to access vulnerable communities and implement programmes in urban settings. Gives examples - Port-au-Prince (Haiti), Rio de Janeiro (Brazil) and Guatemala City (Guatemala) - of possibilities to provide humanitarian assistance, focusing on direct and indirect health consequences of violence outside a traditional conflict setting. 
	Chronic urban violence contexts and linkages to disasters. Advocacy to and opportunities for health care agencies to play a stronger role.
	
	Defining exit strategies


	
	Provisional Programme Guide on Coexistence Projects – UNHCR, 2010
	Practical guidance to planners and programmers on peace-building in communities to reduce tensions between IDPs and host communities. Proposes what to include in coexistence project plans, what to consider when selecting partners, how to engage the local community in designing a project, developing capacity through internal training and how to apply the concept in reality. Proposes benchmarks and indicators for monitoring and evaluation of coexistence projects. Provides examples of projects implemented by UNHCR: Bosnia and Rwanda, Zambia and Sri Lanka, Afghanistan, South Sudan, Timor Leste, Burundi, Liberia. Partners include local authorities, communities, civil society, media.


	Protracted emergencies, recovery and refugee/IDP reintegration Applicable in urban areas particularly diverse communities.
	
	

	Accompaniment of Women Refugees to work in urban areas, Womens Refugee Commission

http://www.womensrefugeecommission.org

	
	Project to protect women refugees by training them for domestic work and accompanying them on first day of work to provide backup support system. Provides a level of security against violence by the employer and non-payment of wages. Can be adapted to assist IDPs and migrant women.

	Protracted refugee contexts. 
	
	Would need in-depth knowledge of national policy regarding asylum and migration

	GBV Information Management Tools

UNHCR


	
	Data on victims from service providers. All data is anonymous


	Sudden and slow onset crises
	
	Data on case not reported may not be available for determining scope of GBV problem


3. Food Security: Emergency food assessments, food security surveys and technical guidance
There is a wide variety of tools and approaches related to food, most of which, including assessments, have evolved from rural contexts and continue to be adapted to urban ones. Recognizing the need to improve assessments and programming methods for urban areas, WFP undertook in 2010 a study: Review of the Appropriateness of Food Security and Livelihood Analysis Indicators, Tools and Methods for Programming in Urban Contexts, WFP, 2010. The review provides a comprehensive appraisal of available food security assessment and market survey tools, with strengths and weaknesses of each tool, as a prelude to deciding whether new urban-specific mechanisms need to be designed. Some of the tools and approaches assessed below are addressed more fully in the review.
	Name of tool/approach/ methodology
	Description 
	Assessment


	Specific to urban areas
	Not specific to urban areas but can be,  or has been adapted to them
	
	Strengths and Context


	Gaps, constraints, dilemmas
	Things to consider

	
	Protecting and promoting good nutrition in crisis situations: Resource Guide, FAO, Rome 2005.

http://www.fao.org/docrep/008/y5815e/y5815e00.HTM
	Complement to the Technical Handbook Series on FAO's Emergency Activities. Offers guidance to Country Teams, national or local governments, programme planners and technicians in the fields of nutrition, food security, agriculture and community and social development in adopting a longer-term perspective to addressing problems of household food insecurity and malnutrition during periods of crisis and recovery. It provides a framework for an implementation strategy that focuses not only on saving lives in the short term, but also on strengthening livelihoods to ensure that households are less vulnerable to food and nutrition insecurity in the future.


	Any kind of emergency; needs assessment and reconstruction phases, linking relief, rehabilitation and development.
	
	

	
	Integrated Food Security Phase Classification (IPC), FAO, Rome.

http://www.ipcinfo.org/ 


	Aims to provide a ‘common currency’ for classifying food security. Uses a common scale, which is comparable across countries, for governments, country teams and NGOs to identify priorities for intervention before they become catastrophic.
	Preparedness and protracted emergency contexts.
	
	

	
	The IPC Reference Table ( http://www.ipcinfo.org/attachments/ReferenceTableEN.pdf  )
	Provides indicators, or ‘key reference outcomes’ and corresponding ‘Strategic Response Frameworks’ in five phases, ranging from ‘generally food secure’ to ‘famine/humanitarian catastrophe’ that allows for monitoring a worsening or improving food security situation in a country.

.


	Preparedness and protracted emergency contexts. Used in Somalia.   
	
	

	
	Comprehensive Food Security and Vulnerability Analysis (CFSVA) handbook, WFP, 2009

http://www.wfp.org/content/comprehensive-food-security-and-vulnerability-analysis-sfsva-guidelines-first-edition
	Guide to analyse food security status of various population groups over various parts of a country or region, to indicate underlying causes of vulnerability and recommend appropriate interventions. A CFSVA can provide a baseline profile of the food security and vulnerability situation of households in normal (pre-crisis) situations. Sensitive to special issues such as gender, HIV/AIDS and IDPs. Includes a broad range of vulnerability causes: physical vulnerability (disabled and those living with HIV/AIDS), socio-economic (women, children and other potentially disenfranchised groups), political (ethnic or gender discrimination), physical insecurity or limited governance (IDPs).  CFSVAs are generally undertaken in partnership with other UN system agencies, government counterparts and key civil society organizations.


	Typically conducted in crisis-prone, food-insecure countries, in a ‘normal’ (stable) situation. Applicable in camps, host families, dispersed populations. 
	
	

	
	Joint Assessment Mission Guidelines (JAM) Guidelines, 2008, Inter-Agency: UNHCR/WFP.

http://www.wfp.org/content/unhcrwfp-joint-assessment-missions-jam-guidelines
	Th purpose of a JAM is to understand the situation, needs, risks, capacities and vulnerabilities of refugees and IDPs (and host populations) with regards to food and nutritional needs. Provides gender analyses and gives special consideration to women empowerment and protection/safety issues for programme planning. 

Partnerships: Governments, UN agencies, national and international NGOs.


	All kinds of emergency, post-crisis phase.


	No specific guidance on how to adjust indicators to capture urban specificities.


	

	Technical Guidance Sheet (TGS) on urban food security and nutrition assessments (2008).

http://www.wfp.org/content/technical-guidance-sheet-urban-food-security-nutrition 


	
	Provides guidance for addressing substantive and methodological issues associated with conducting food and nutrition security assessments in urban areas. Focuses on information needs, data collection methods, indicator measurement issues, sampling issues rather than beneficiary identification. Applicable as a complementary guidance to EFSA, CFSVA and JAMs. Stresses the need to consider HIV/AIDS, gender and age composition of households, immigrants, refugees, IDPs and host families.


	All disaster phases. 
	
	

	
	Emergency Market Mapping and Analysis (EMMA), developed by Practical Action, 2005-2010.

http://practicalactionpublishing.org/publishing/emma
	A set of tools and guidance notes that encourages and assists front-line humanitarian staff (who may not be specialists in market analysis) to better understand, accommodate and make use of market systems in emergency response.  Better understanding of the most critical market systems in an emergency situation enables humanitarian agencies to consider a broader range of responses. As well as conventional in-kind distributions and cash-based interventions, these responses options can include local procurement and other innovative forms of market-system support that enables humanitarian programmes to make better use of existing market actors’ capabilities. 


	Sudden-onset emergencies, post-crisis phase, where fast-moving events mean agencies have little advance knowledge of markets and limited resources to investigate. 


	
	


4.  Shelter, Housing Land and Property

Providing emergency shelter in urban areas can be extremely challenging, primarily due to space constraints. Whereas it is relatively easy to use tents in rural or semi-urban areas, these are not possible in densely-populated informal settlements. A ‘good practice’ option is to have evacuation centres in cities that are prone to disasters, such as Manila, (schools, sports halls, religious centres) and to have these strategically placed closest to at-risk zones. The predominant coping strategy of affected residents all over the world is to stay with host families, yet humanitarian strategies to support hosting arrangements are lacking.  Likewise, options for transitional shelter in urban areas are controversial, challenging and elusive aspects of sustainable post-disaster recovery.  While it is considered a human right to provide emergency and transitional shelter to all those who lost all or part of their homes in a disaster, the ‘rights-based approach’ falls short of its goals in the provision of permanent shelter to those living in urban areas. The vast majority of poor people in urban slums and informal settlements who do not own a house, apartment or plot of land therefore slip through the cracks of permanent shelter assistance. Only longer-term development can address the need of these majority groups but this not considered a humanitarian prerogative. Thus, slum dwellers have no other option but to rebuild as best they can on their former, often illegal sites, using up assets and resources that impoverish them further and leave them even more vulnerable to future shocks. 
Rehabilitating or repairing urban shelter to meet Sphere standards present a challenge. Although the standards are based on the principle that populations affected by disaster have the right to life with dignity, are qualitative in nature and are meant to be universal and applicable in any operating environment, pre-existing conditions in urban areas – in part because of the density of the population’s living conditions – normally fall well short of what would be expected. Living space, availability of clean water, sanitation facilities, waste management or access to health care in urban areas, for example, are under extreme pressure even before the onset of a disaster. In the case of urban evacuation centres such as Manila, facing severe over-crowding in times of disaster, Sphere standards are often not met. While it is recognised in cases such as these that not all Sphere standards (or their indicators) will be met, it is important not to lose sight of them, striving to meet them as and when possible. The context within which the standards and indicators are used must be considered and taken into account, including the (negative) consequences of not reaching the given standard or indicator.  A Guidance Note to the Sphere (Annex) shelter and settlement standard for covered living space suggests: “If 3.5m² per person cannot be achieved, or is in excess of the typical space used by the affected or neighbouring population, consideration should be given to the impact on dignity, health and well-being of the people accommodated…”
	Name of tool/approach/ methodology
	Description 
	Assessment


	Specific to urban areas
	Not specific to urban areas but can be,  or has been adapted to them
	
	Strengths and Context


	Gaps, constraints, dilemmas
	Things to consider

	
	Shelterbox Tents
http://www.shelterbox.org/about.php?page=9 

Tent options provided by other agencies.
	Family-based tool. SRT deployments take place one to two days after a disaster. The Shelterbox provides a complete emergency shelter kit with tents suitable for use for up to six months and room for up to ten people, interior partitions, bedding equipment for cold or hot climates, domestic and cooking items. A box, including storage, packing, transport & distribution costs around US$ 600, ie. under 0.35 cts per person per day over six months. 
	Rapid onset disaster, emergency phase. Contents useful for post- emergency. 
	Maximum 6-month shelf life. Not useful past post-crisis phase. Difficult to find space in urban areas.
	Siting should be as close as possible to former residences

	
	Local Estimate of Needs for Shelter and Settlement (LENSS) Tool Kit –IASC Emergency Shelter Cluster
http://www.unhabitat.org/pmss/listItemDetails.aspx?publicationID=2738 
	Community level of analysis. Tools to collect specific data about shelter and settlement in an affected locality, to record elements as a story for the locality and to ensure the locality has that story to inform the shelter and settlement aspects of its response and recovery strategies. The guide provides a step-by-step methodology of how to conduct an emergency shelter assessment, suggesting what data to look for, why, from whom and how to collect, show and share the information.  Emphasizes the importance of conducting an assessment as soon as possible after a disaster, of early consultations with survivors and of being aware of local, cultural and socio-economic norms; argues for immediate and coordinated strategic planning covering land use, tenure, livelihoods and critical services in addition to housing reconstruction as essential to long-term recovery.

	All disasters, post-crisis and early recovery phase. Design-ed to be com-patible with other shelter assessment resources. Local actors can use the tool kit without invol-vement of ‘professional’ shelter actors.
	
	

	Urban-based camps and evacuation centres –  CCCM Cluster;
	
	Community/Household assistance. Usually established and run by governments with support from CCCM Cluster. Centres tend to be local community buildings such as schools, sports stadia, covered sports grounds (basketball courts in schools), religious centres, etc. Provide immediate shelter protection to people fleeing emergencies. Registration allows for population profiling.
	Sudden onset emergencies, immediate aftermath and post-crisis phases
	Poor living conditions. Not sustainable for longer time-frame than post-crisis phase.  
	Supplemen-tary support to Gvmt with essential services: food, NFIs, WASH.

	
	Displacement Tracking Matrix (DTM) – CCCM Philippines, 2009, submitted by IOM.

http://ph.one.un.org/response/clusters/cccm/index.php?ref=old 


	Data gathering tool on population and conditions in IDP sites to identify gaps. Tracks the numbers of families and individuals in evacuation centres (formal or informal camp-like settlements), whether or not there is a camp management committee, assessment ratings of crowding at each centre, record of electricity supply, drinking water, toilets and washing areas and other services available or inadequate, connections or otherwise of water and other utilities to municipal systems, assessment of what is available compared to Sphere standards and indicators in all humanitarian sectors. Monthly comparisons of health indicators help programmers track the humanitarian conditions of people in a protracted humanitarian relief phase and guide cluster work. 


	Any kind of emergency, early aftermath up to EC closure. Does not require high level of tech-nical expertise; easily adopted by national and local authorities.
	Data collection can be burden-some and time-consuming and data changes rapidly with fluidity of EC population movements.


	

	
	Cash for Shelter – Host Families

http://www.unhabitat.org/pmss/listItemDetails.aspx?publicationID=2683 
	Household assistance. Case study of cash grants to assist host families in Ingushetia to shelter IDPs from Chechnya, 1999. The cash grant was equivalent to one month’s salary in Ingushetia in two phases. Payments were made through the postal service. Significant influx of liquid cash supported the local ecnonomy.
	Post-conflict (though applicable to all disasters, all phases). 
	Intensive veri-fication pro-cess needed. Attempted fraud nearly derailed project
	Need trans-parency to ensure accep-tance among community

	
	Host families – self-targeting: 

Out of Site: Building better response to displacement in the Democratic Republic of Congo, 2008
http://www.oxfam.org/en/policy/out-of-site-drc Shelter Projects 2008,

      http://www.unhabitat.org/pmss/listItemDetails.aspx?publicationID=2683   
	This report by Oxfam International Research argues for ‘new or expanded approaches to help host families’ that could serve as a model to expand the range of tools to help displaced people in different country contexts. Identification requires surveys of the ‘IDP Urban Profiling’ nature. Good practice egs. Swiss SDC in Aceh and Sri Lanka.

The IASC Emergency Shelter Cluster Report of 2008 notes that it is difficult to find case studies of organizations providing support for hosting or rental arrangements.

  
	All kinds of emergency, all phases
	Host families difficult to identify in dispersed urban areas
	Close monitor-ing needed to ensure sup-port is not abused. Cul-tural conside-ration needed to prevent erosion of community self-help values. 

	
	Assistance Strategy for Host Families and Communities – UNICEF and partners: ‘Coordination pour les communautés hôtes et les déplacés’ (Democratic Republic of Congo – DRC), 2009
	Community/Household assistance: Draft Strategy employed by humanitarian agencies in DRC to identify different host family groups and different hosting modalities. Target groups are: displaced women, children and men living in host families; displaced living in sites closely linked to host communities; host families and host communities. Recommends that Assistance should systematically target host families in order to strengthen their capacity to host and support IDPs. In order to avoid community tensions, hosts can be supported via the IDPs (adding items to the kits to be shared with host families, for example), or aid can include ‘mitigation’ actions, such as providing community support.
	All kinds of emergency, all phases. Can be used as an IDP profiling tool : information gathered can guide protect-ion intervene-tions
	
	Close monitoring required.

	Host Families Shelter Response Guidelines, IASC, Haiti, April 2010 https://www.cimicweb.org/cmo/haiti/Crisis%20Documents/Shelter%20Cluster/100402_Host_Families_Shelter_Response_V1.pdf 

	
	Guidelines and options for assisting IDPs in host families in Haiti, shelter technical guidelines and other options for assistance. Complement to IASC Haiti Host Family Assessment Guidelines.
	Specific to Haiti Earthquake 
Nautral disaster context only. Early recovery phase
	Not operation-alized to date.  
	

	
	Shelter Projects 2008, IASC Emergency Shelter Cluster; published by UN-HABITAT. http://www.unhabitat.org/pmss/listItemDetails.aspx?publicationID=2683

	A compilation of learning tools to support improved shelter response to crises. Contains summaries of a range of experiences over 25 years applied in crisis situations, noting strengths, weaknesses and particular characteristics of particular shelter programmes. Draws four principles from experiences:

- Crisis survivors must be involved in their own recovery

- HLP, livelihoods and critical services must be included in ‘shelter’

- Immediate shelter issues must cover long-term settlement issues

- The above three principles put into practice will maximize recovery opportunities.
	All kinds of disaster, all phases. Graphics, examples and timelines.
	
	

	Urban settlement upgrading, UN-Habitat, Bossasso, Somalia. FMR # 34, P.16

http:///www.fmreview.org
	
	Community/Household assistance: Good Practice example of international collaboration with local authorities in Bossasso resulting in IDPs obtaining land on the periphery of the city, enabling them to upgrade from an unsafe and overcrowded informal settlement to permanent shelter. Beneficiaries built the houses by themselves on the settlement site and were provided with weather-proof tents on a safe nearby site during the construction process. Obtaining the settlement site was important because of its proximity to the IDPs’ livelihoods; a former government plan to move them to a site far removed from the city was turned down by the international community.  Community infrastructure was also provided (utilities) and the site respected spatial norms. Cost of each house: approx. US$ 1,500.


	Any kind of disaster, early recovery phase linking to long-term develop-ment.
	Resource intensive. Slow process, suffer-ring many de-lays and a concerted approach by the agencies to advocate successfully with author-ities. 
	Land and property rights issues can take a long time to solve before the building process can begin. 

	
	Transitional Settlement and Reconstruction after Natural Disasters – the Shelter Centre with OCHA.

http://www.sheltercentre.org/sites/default/files/TransitionalSettlementandReconstructionAfterNaturalDisasters.pdf
	A Handbook describing various methods of assisting disaster-affected people with transitional shelter options. Provides practical guidance on ‘how to’ issues. Chapter 4 (pp 87-88) describes six transitional settlement options that survivors generally use, recognizing that people may use several at a time and move between options as the situation evolves: (1) Host families; (2) Urban self-settlement; (3) Rural self-settlement; (4) Collective centres; (5) Self-settled camps; (6) planned camps, with corresponding definitions of each. Provides guidance on how to support these options and how to plan and implement reconstruction options.

	Any kind of disaster, all phases, including risk reduction and hazard mapping. Adaptable to different contexts.
	Does not explain how IDPs can be assisted if self-settlement is not an option or discouraging formation of new informal settlements.
	

	
	Housing and Property restitution for Refugees and Displaced Persons: Implementing the ‘Pinheiro Principles’ – Inter-Agency, 2007.

http://www.humanitarianreform.org/humanitarianreform/Portals/1/cluster%20approach%20page/clusters%20pages/Protection/PinheiroPrinciplesHandbook2007.pdf
	Handbook providing practical guidance on housing and property restitution issues. Aims to promote durable solutions for IDPs and refugees, including the right to return to the homes and properties from which they fled or were forced to leave due to armed conflict and human rights violations, providing guidance on the international standards governing the effective implementation of housing, land and property restitutions programmes and mechanisms. Covers the rights of tenants, secondary occupants and other non-owners.
	All kinds of emergencies, post-disaster, recovery phases.
	Describes and promotes standards, but little practical guidance on how to implement transitional shelter options in urban areas.
	

	
	Village Assessments and Returnee Monitoring (IOM, 2009)

http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/countries/docs/village_assessment_northernbahr.pdf 

	Provides methodology of selecting return areas and assessing for ‘return in safety and dignity’ according to set criteria. Specific example is for IDP return to South Sudan. Used mainly in rural areas but can be adjusted to urban areas and communities. Looks at availability of essential services such as clean water, community infrastructure, presence of government, etc. Monitors returnees to detect and redress integration challenges. Provides authorities and humanitarian organizations the basis on which to provide reintegration planning and coordination on return /reintegration activities.

	Mainly conflict related disaster, return and reinteg-ration phases
	
	

	Return Strategy for Haiti
	
	Provide return and resettlements assistance options for various levels of caseloads
	Natural disaster context. 

	Application in conflict led displacement 

Needs to be articulated by the clusters. Land. Housing and property rights framework needs to be integrated within the strategy.
	Return options for tenants in informal settlements need to be articulated further


5.  Water, sanitation and hygiene

Water-supply problems arise in all phases of the disaster-management cycle. As with all other elements of emergency management, water supplies can be designed and maintained in ways that help to reduce the health impacts of disasters. It is useful to distinguish between large-scale, formal water-supply systems (e.g. urban water-supply systems) and small-scale, scattered supplies. The distinction is not so much between urban and rural areas, as one based on the level of technology and the institutional arrangements for management, maintenance, and protection. Whether the affected systems are rural or urban, sanitation surveys may be necessary to identify the main health hazards (World Health Organization, 1997a). Water sources are exposed to a variety of hazards that may damage or contaminate them, but they can be protected against disasters to some extent. Water Supply in Emergencies, WHO, 2002, http://www.who.int/water_sanitation_health/hygiene/emergencies/em2002chap7.pdf 

WHO has established three requirements for a sanitation system to function for the individual, their surroundings, and for society in general. It must:
1. Isolate faeces from the individual.
2. Prevent flies and small animals from coming into contact with faeces, in order to prevent contamination.
3. Inactivate pathogens in faeces before they are returned to nature.

The survey found few tools available to urban areas that can be applied at scale. Interventions must be based on the geo-physical nature of the land, ie. different methods according to whether the land has a high water table and is prone to flooding or rock, requiring different  techniques. Some urban areas may suffer from water scarcity and water has to be trucked from other areas or produced from reverse osmosis processes. Densely populated areas such as informal settlements have little space for temporary WASH facilities.  Innovative solutions for urban WASH practices are being tested, but these are small-scale, scattered and often at the pilot stage only.  
	Name of tool/approach/ methodology
	Description 
	Assessment


	Specific to urban areas
	Not specific to urban areas but can be,  or has been adapted to them
	
	Strengths and Context


	Gaps, constraints, dilemmas
	Things to consider

	
	Water trucking
ochaonline.un.org/OchaLinkClick.aspx?link=ocha&docId 
http://www.ifrc.org/what/health/water/erus.asp 

http://www.oxfam.org.uk/oxfam_in_action/emergencies/haiti-earthquake.html
	The WASH Cluster provides useful standards and guidelines for this activity that can be adapted to urban areas. A short paper describes water trucking criteria.
The IFRC Emergency Response Unit Water trucking module gives advice on mass water trucking facilities used by trained RC/RC volunteers that can apply to urban areas.
	All kinds of disaster, all phases. Used extensively in rural refugee camps. eg. OXFAM in Haiti (urban IDP sites) – trucking and bladders.

	Difficult access to needy areas when streets are blocked
	

	
	Water management in Islam, International Development Research Centre

http://www.idrc.ca/en/ev-93948-201-1-DO_TOPIC.html 
	Emphasizes Islamic principles of equality of access to all and against wastage. Using religious tracts and teachings, provides examples of minimum quantities of water that are culturally acceptable, how religious leaders can exhort people to save water, not hoard it and share, and how to recycle wastewater within the socio-cultural concepts of many Middle Eastern (MENA) countries.
	Emergency and development contexts. Practical guid-ance for WASH workers in Islamic countries.
	
	Reiteration of key messages and campaigns through religious leaders for behavioural changes

	
	Portable toilets, UNICEF
http://www.unicef.org/emerg/philippines_51243.html 
	Used by Government response teams, UNICEF, OXFAM and other WASH NGOs, providing emergency sanitation in evacuation centres. The facilities can be removed from emergency sites and stored for future emergencies.
	Sudden onset disasters, immediate aftermath and post-crisis phases
	Not sustainable for use after emergency phase. Need space for storage
	

	Ikotoilet project, Ecotact

http://www.acumenfund.org/investment/ecotact-limited.html
	 
	Ecotact is a Nairobi-based private company that aims to improve sanitation and housing in low-income communities. It  has developed a low-cost pay-per-use toilet for installation in the slums of Mathare.  The toilets cost little to use and provide additional employment for maintenance and service.  The company has also created the Ikotoilet – a small building that offers toilets as well as clean showers, and clothes washing facilities. 
	Chronic emergencies, slum areas
	Possible over-charging for use may make residents reluctant to pay
	Would need assessment to verify online claims.

	
	Sanitation, Hygiene, and Wastewater Resource Guide,
World Bank

http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTWAT/EXTTOPSANHYG/0,,contentMDK:21776020~menuPK:1923208~pagePK:64168445~piPK:64168309~theSitePK:1923181,00.html 
	The ‘Infrastructure’ Section of this guide gives a menu of technical options for toilets, wastewater disposal and transport, wastewater treatment, management options for wastewater irrigation and costing of sanitation options/ technologies. Much of the guide provides insights on WASH provision in urban areas, especially informal settlements, with papers and further resources on ‘Good Practice’ from global experiences with different techniques. 


	Protracted emergency and development contexts
	Not applicable to sudden-onset emergency WASH solutions
	

	
	Excreta disposal for people with physical

disabilities in emergencies, Oxfam
http://www.allindiary.org/pool/resources/oxfam-excreta-disposal-for-people-with-physical-disabilities-in-emergencies.pdf 
	Provides different toilet and bathing options for disabled people in emergencies.  Most guidance is for camps but some of the options are applicable for urban areas. Technical guidance is provided.
	Any kind of emergency, any phase. 
	
	

	Peepoo bags
http://www.peepoople.com/showpage.php?page=3_0 
	
	‘A high-technology for a low economy’, the Peepoo is a personal single use toilet that sanitizes human excreta shortly after defecation, preventing the faeces from contaminating the immediate and larger environment. It uses a minimum of material while providing maximum hygiene.  Can be used in the privacy of the home, reducing protection problems for women and girls. Provides value as fertilizer which enables collection and disposal systems to arise, informally or formally, private or public, small scale or large scale.  Even if no collection or disposal services are available or yet developed, does not contaminate the environment.
	Any kind of emergency, any phase
	Still at testing stage, not yet developed to scale. 
	


6. Health
Health indicators can be triggers for determining the onset of a crisis, in both sudden and slow onset emergencies. A cholera outbreak signifies a crisis in the WASH sector, compounded by over-crowding in dense urban settings. Other indicators may be a high incidence of HIV/AIDS, tuberculosis, leptospirosis, etc. The key is in establishing a baseline, which requires health mapping in the pre-disaster/ stable phase, and subsequent surveillance mechanisms in at-risk areas.
Health interventions in urban areas require close collaboration with national authorities to build capacity and avoid parallel systems. Interventions are closely linked to WASH, Shelter, Food and Livelihoods sectors. Inter-cluster coordination is therefore important. Attention to post-disaster psychosocial disorders and the special health needs of other vulnerable groups must be considered, as they are in rural areas, but with the likelihood of greater numbers of affected people in urban areas.
	Name of tool/approach/ methodology
	Description 
	Assessment


	Specific to urban areas
	Not specific to urban areas but can be,  or has been adapted to them
	
	Strengths and Context


	Gaps, constraints, dilemmas
	Things to consider

	
	Surveillance in Post-Extreme Emergencies and Disasters (SPEED)
	An early warning surveillance system for post disaster situations.  Entails training to health workers on installing and using the system to track disease incidence through sms reporting to computer-based hubs in health centres, which are in turn linked to national data collection.
	Newly-piloted system in Philippines
	
	Needs computerized systems and user-training

	
	Mental Health in Emergencies – WHO, 2003

http://www.who.int/mental_health/media/en/640.pdf 
	Technical guidance to governmental, NGOs and IGOs on incorporating mental and social aspects of health of populations exposed to extreme stressors, to improve the quality of interventions in the field and to facilitate the generation of an evidence base for field activities and policy at community and health system levels. Covers preparedness, assessments, collaboration, training and supervision, and longer-term integration into primary health care in urban and rural settings. 

	
	
	

	IOM Psychosocial Needs Assessment in Displacement and Emergency Situations 
http://publications.iom.int/bookstore/free/psychosocial_needs_assessment_IOMBeirut.pdf 
	
	Household survey-based: A methodological framework that Identifies IDPs staying in urban areas after emergencies with special psychosocial needs, such as mental health care.  Addresses issues of child protection.

Partnerships include governments, NGOs and UN agencies. Applicable to camps, host families and dispersed populations.
	Any kind of emergency, post-disaster needs assessment phase. Employed in Iraq, Lebanon, Jordan and Kenya.
	
	Needs user-training

	
	Older People in Emergencies: Considerations for Action and Policy Development, WHO, 2008

http://www.who.int/ageing/publications/Hutton_report_small.pdf 
	Technical guidance to health agencies to increase visibility and raise awareness of older people’s needs and priorities in emergencies, develop essential medical and health resources and expand emergency management tools to address their vulnerabilities. Covers emergency and recovery phases. Specific attention and guidance to address the protection and health needs of older people living alone in urban areas.
	Case studies include Kobe, Darfur, Banda Aceh
	
	

	
	Hospitals safety index (WHO).


	The tool is specifically designed to identify hospitals at risk and promote safe hospitals in urban and rural areas and should be used by governments, private health clinics and health stakeholders to assess their health facilities based on the safety index and address gaps. 

	Sudden-onset, chronic and complex emergencies in preparedness, post crisis and recovery phases. Can be used in all settings where there are health facilities.  
	Good coordination is a challenge; costly to make retro-fitting/re-location for services located in hazardous areas such as earthquakes or flooding. 


	

	
	Health services availability mapping (WHO).


	Quick mapping of available services & highlighting gaps, giving a quick snapshot of available services and gaps in equipment, staffing, medicines etc. Can be used in rural and urban settings, refugee or IDP camps and serve all vulnerable groups.
Partnerships: Health care providers/ local governments/ NGOs/ donors.


	Any kind of emergency, all phases. 

	
	

	
	Rapid Health Assessment (WHO).


	Covers several key sectors for humanitarian response: food, health, water, sanitation, education. The tool has been applied and tested in several disaster events.  Can be used by national governments, local authorities, country teams, NGOs and communities themselves.
Partnerships: All health stakeholders.


	Any kind of emergency, all phases. Prac-tical for assess-ing the health situation as a baseline. 
	Secondary data comes from multiple sources, hence compiling and aggregating the data is a challenge.


	


7. Livelihoods
Defined under the Sustainable Livelihoods Approach, ‘a livelihood comprises the capabilities, assets (including both material and social resources) and activities required for a means of living.  A livelihood is sustainable when it can cope with and recover from stresses and shocks and maintain or enhance its capabilities and assets, both now and in the future, while not undermining the natural base’.
Post-disaster livelihoods activities, as well as in protracted emergencies, are well-developed in rural areas and many initiatives have been practised in urban contexts as well. Unfortunately livelihoods projects beyond the immediate post-emergency ‘cash or food for work’ variety are often under-funded, being considered as non life-saving activities for which a lower priority is accorded. It has been reiterated in many studies, reports and evaluations that it is crucial to support crisis-affected populations to recover their livelihoods, this being the fastest way to restoring self-sufficiency, regaining confidence and contributing to national, regional and local economic recovery. The tools outlined below are most effective for application in non security threatening situations, given the need for a minimum of agency access, capacity-building and follow-up.
	Name of tool/approach/ methodology
	Description 
	Assessment


	Specific to urban areas
	Not specific to urban areas but can be,  or has been adapted to them
	
	Strengths and Context


	Gaps, constraints, dilemmas
	Things to consider

	Urban Cash for Work projects, eg. UNDP Haiti

http://content.undp.org/go/newsroom/2010/february/haiti-cash-for-work-project-expands-more-than30000-now-employed.en
	
	Rubble clearance from the streets of Port-au-Prince after the 2010 earthquake to restore essential public facilities and lay the foundations for mid-term recovery. Programme aimed to restore livelihoods to earthquake victims who work 6 hours per day for one week, earning US$ 4.50/person/day.   Programme includes crushing and sorting reusable material and disposal of debris. 
Other examples include CFW rubble clearance in Aceh, Sri Lanka, Philippines, Padang, Yogyakarta, Haiti.


	Mostly sudden-onset emer-gencies, post-crisis phase. Provides cash injection to local economy and empower-ment to bene-ficiaries
	May be difficult to mobilize local authorities if weakened in disaster. Dile-mmas remain on how to clear heavy rubble.
	Transparent and account-table finan-cing, commu-nications on eligibility and modalities, safeguards for payments

	Cash transfers through mobile money – GoK, WFP, OXFAM, Concern, CARE, UNICEF, ICRC, private sector, other, Nairobi, Eldoret

http://www.alnap.org/pool/files/innovationcasestudyno1-concern.pdf
	
	Programme can have different aims: CfW, cash for livelihoods assistance, social protection support to targeted individuals or families in poor neighbourhoods. Characterized by joint programming and private-public partnerships. Communities do the targeting, validated by house-to-house visits, registration and distribution of sim card through which to conduct money transfers. Programme can have implementation variations according to context and transfer modalities, but result is a safe and discreet way for families to access assistance.


	Any kind of emergency, protracted crisis, chronic poverty. Requires a stable environ-ment and funct-ioning markets.
	Possible security risks to beneficiaries holding cash; possible misuse of funds. 
	Complexities require careful organization and monitoring

	
	Sustainable Livelihoods Approach (SLA) – adaptable to urban areas

http://www.eldis.org/go/livelihoods/

	A poverty reduction tool that aims to improve understanding of the livelihoods of poor people through analysis of their assets and access to these within their vulnerability context. Forms the baseline of most agency livelihoods projects.  Analysis can and should begin at the earliest possible opportunity after a sudden-onset disaster or strengthened during a protracted crisis through community-based partners who were already working in the community before the disaster. Can be introduced gradually in a community through participatory approaches and built up over time. 
	Widely used in post-crisis recovery and rural develop-ment contexts, mostly in rural areas, but is also applicable in urban areas.
	SLA-guided livelihoods programmes usually need a stable environ-ment and a minimum implementation period of three-years.
	Staff/partners need special-ized training. In urban areas people tend to have more livelihoods options than rural so deep-er analysis is needed to draw these out.

	
	 Livelihood Enhancement to Alleviate Poverty (LEAP)programmes  in Singkil , Meulaboh, Jogjakarta -

Caritas Switzerland and other Caritas branches

http://www.caritas.org/activities/emergencies/caritas_in_emergencies.html?cnt=367
	Demonstrates the importance of integrated programming: combining livelihoods with shelter and community infrastructure projects (some relocation from unsafe sites), capacity-building of beneficiaries – mentoring, training, technical assistance, etc. Bottom-up approaches with beneficiary communities as decision-makers in partnership with Gvmt and NGOs. Recognize need to incorporate community disaster preparedness into livelihoods programming.
	Any kind of emergency, early recovery. Beneficiaries engaged in own programming.
	Slow rollout due to consultations with all stakeholders
	Knowledge of livelihoods skills/sustainable develop-ment princi-ples essential for program implementers

	
	The Livelihood Assessment Tool-kit: analysing and responding to the Impact of Disasters on the Livelihoods of People, FAO, Rome and ILO, Geneva , April 2009.

http://www.fao.org/fileadmin/templates/tc/tce/pdf/LAT_Brochure_LoRes.pdf 


	An assessment tool that captures capacities and opportunities for recovery and increased resilience. LAT should be integrated as much as possible into country level disaster preparedness systems and structures and supported by global level capacities where relevant.  The approach is aimed to set up response analysis framework and can be used by Country Teams, national and local governments and NGOs. Addresses vulnerability according to the asset base that people have prior to the crisis and their ability to engage in various coping strategies (sustainable livelihoods framework).


	Sudden onset disasters, emergency phase. Applicable for camps, host families and dispersed populations.  

	
	

	
	Micro-finance (many different approaches used by a number of agencies in the recovery phase). 

http://www.heks.ch/fr/monde/indonesie/ 


	Example: Livelihoods support and empowerment for women, a project to provide micro-financing opportunities to women in Nias island (Indonesia) developed by HEKS-EPER, a Swiss NGO. The project linked HEKS’ emergency support to families in the emergency phase to sustainable recovery and enhanced, empowered livelihoods. Provided training in business management and simple banking systems and the women contributed very small amounts which were matched with an equity grant and additional credit, allowing them to resume their former business and re-stock supplies (home-based MSMEs) and for others to start up new businesses. Success rate was 98%. 

Partnerships:  HEKS with PESADA, an Indonesian NGO who identified local people in the community and trained them as trainers for business schemes. Community-based and self-sustaining after three years.


	Any kind of emergency, recovery phase linking to both relief and longer-term development. 


	Requires special skills in micro-financing techniques and should not be attempted without such expertise.
	

	
	Quick Impact Projects (QIPs) – UNHCR (started in 1991).


	Aims to bridge the gap between relief and development. 

UNHCR partners with an ‘umbrella agency’ INGO which screens 

projects and requests submitted by individual families. The projects 

are generally of a livelihoods nature. Families receive a variety of assistance packages according to their situation and capacities. QIPs have been implemented in many returnee operations and have given a boost to livelihoods pending longer-term recovery and develop-ment support, eg. Cambodia, Bosnia, Liberia, Sri Lanka, other countries. QIPs can be tailored for urban areas to provide inputs to small-scale enterprises, home-based business.

	Any kind of emergency, post-crisis recovery and rehabilitation, returning refugees or IDPs and vulnerable families in host communities. 
	
	


8.    Partnerships: collaborating with urban institutions, authorities and civil society
The HAP 2010 Standard in Accountability and Quality Management defines a partnership as: ‘a collaborative and equitable relationship that, while founded on a set of joint objectives, recognises the differing values and capacities of the partners. A partnership is based on mutual respect, acknowledgment of differences and commonalities and agreement on the terms of the relationship. The success of a partnership depends on the extent to which the partners share ownership of the work that they undertake, as well as power and commitment while they work together. A partnership is neither rigid nor static, but a fluid and dynamic relationship which develop with time’.
The examples below emphasize the importance of community-based partnerships in urban areas, working through these to reach affected populations. Given the wider diversity and availability in urban areas of community-based organizations (CBOs) than in rural settings, the challenge is in selecting the most appropriate partner to the needs and activities of each organization in different urban communities. Experience shows that long-standing partnerships, many of which are with host government departments, work best in emergencies: when partners have jointly built up SOPs, confidence and knowledge, they are well-placed to respond rapidly and effectively.  
	Name of tool/approach/ methodology
	Description 
	Assessment


	Specific to urban areas
	Not specific to urban areas but can be,  or has been adapted to them
	
	Strengths and Context


	Gaps, constraints, dilemmas
	Things to consider

	UNHCR Pocket Guide (draft)

Working with communities and local authorities for the enhanced protection of refugees in urban areas, UNHCR, 2010
	
	Provides a synopsis of the key community development and partnership aspects that UNHCR and partners need to address in developing and delivering protection to refugees and IDPs in urban areas, adopting participatory, rights and community-based approaches. 
	Any kind of emergency, any phase but best suited to preparedness and protracted refugee/IDP situations.
	
	Emphasis on adapting methodologies to specific context.

	
	IFRC, ICRC, Red Cross/Red Crescent Society partnerships
	Global partnerships with well-established SOPs and training procedures for preparing for, and responding to emergencies. RC/RC volunteers are community-based with prime placement and response capacities due to their knowledge of communities. IFRC and ICRC provide training and material support in addition to contributions from local sources.  Mainstreamed into SOPs are training to identify particularly vulnerable groups, including elderly, disabled, HIV/AIDS sufferers, etc. Can partner with other agencies on request.
	Any kind of emergency, mainly immediate aftermath, but may include recovery and rehabilitation.
	
	Emphasis is on preparedness and training with IFRC and ICRC partners

	SPAN-PINBIS partnership, Swisscontact, Nias 2005-2009
http://www.swisscontact.or.id/wp-content/uploads/2009/01/sc-annual-report-20081.pdf 
	
	Model of partnership in an urban area where the international NGO (Swisscontact) identified a local NGO and, with intense capacity-building, mentoring and training, assisted economic recovery  in financial business management and restoration of small to medium-sized enterprises (SMEs). Partners developed Mobile Training Units for SMEs in different parts of a city and are now independent NGOs.
This is just one example of the many partnership and capacity-building approaches employed by NGOs in both rural and urban areas, highlighting empowerment of local NGOs and CBOs with beneficiaries
	Any kind of emergency, early recovery phase
	Takes time and specialized skills to capacity-build local partners
	


9.    Vulnerability to Climate Change Impacts in Urban Areas and Environmental Issues

The survey did not find many specific tools that address these issues in a concrete way in a specific city. Most of the IASC material is generic. None of the IASC TF members provided examples from their work on tools and approaches addressing the theme, noting it as a gap area requiring more attention. However, research revealed a number of initiatives and studies underway which are too numerous to document here. The information below represents a sample of some useful tools and research areas. 
	Name of tool/approach/ methodology
	Description 
	Assessment


	Specific to urban areas
	Not specific to urban areas but can be,  or has been adapted to them
	
	Strengths and Context


	Gaps, constraints, dilemmas
	Things to consider

	
	Humanitarian Action and the Environment (IASC)
http://postconflict.unep.ch/publications/IASC_leaflet.pdf 
	A useful guidance documentwhich includes topics to consider in humanitarian situations, some of which are particularly relevant to urban settings. A checklist is included for humanitarians to take note of in designing assessments and programmes in different sectors and at different emergency phases. Provides a list of additional tools and resources for guidance on environmental issues in emergencies.
	Particularly useful infor-mation for early recovery planners
	
	

	
	Mainstreaming Environment into Humanitarian Action (UNEP)

http://postconflict.unep.ch/humanitarianaction/ 
	An online resource centre that provides humanitarians with guidance per sector on mainstreaming environmental practices into programmes and policies. More than 150 resources from over 20 organizations are arranged according to sector and environmental issue. UNEP invites contributions of resources in any language to ensure this website provides the best available current information from around the world
	Any type of disaster, all phases and sectors
	
	

	
	Global Impact and Vulnerability Alert System (GIVAS) – Office of the United Nations Secretary General.

http://www.un.org/sg/GIVAS/backgrounder.pdf  

	Aims to fill the information gap that currently exists between the point when a global crisis impacts vulnerable populations and when solid quantitative information and analysis reaches decision makers. The added-value of the System will be the compilation of real time data and analysis from a variety of reliable sources covering multiple dimensions of vulnerability that will help the international community respond in a more effective and timely fashion. 
	
	Not yet developed/ available
	

	1st World Congress on Cities and Adaptation to Climate Change.

Organized by ICLEI, Bonn, 2010

http://resilient-cities.iclei.org/bonn2010/program/friday-28-may/parallel-sessions-b/ 


	
	The panel discussion Urban vulnerability assessments in developing countries: lessons from tool makers and field testers brings together city practitioners and ‘tool developers’ to provide an overview of existing tools and map out the need for adjustments and development of future tools in order to provide city managers and practitioners with the guidelines on how to best cope with climate change.
	
	No report available to indicate what decisions were taken
	

	Climate Change Vulnerabilities for Urban Areas in Bangladesh: Dhaka as a Case Study, 2010 http://resilient-cities.iclei.org/fileadmin/sites/resilient-cities/files/docs/B4-Bonn2010-Rabbani.pdf 
	
	Assesses the vulnerabilities of Dhaka as a mega-city: provides excellent examples of mapping vulnerable hot-spots due to climate-induced hazard threats and the institutions, capacities, poverty indicators, sectors and population groups likely to be affected.
	Good example of the para-meters to assess urban vulnerabilities
	Does not say what mitigation or response measures are planned or being taken 
	

	The role of community resilience in

adapting to climate change in a megacity -

The urban poor in Jakarta / Indonesia http://resilient-cities.iclei.org/fileadmin/sites/resilient-cities/files/docs/B3-Bonn2010-Wilhelm.pdf   


	
	Presentation on urban capacities at the Bonn Congress, 2010 (see above). Emphasizes the ‘new normal’ of flooding in Jakarta and how the urban poor, predominantly slum dwellers, draw on their social capital to respond and recover from flooding events.
	
	No details on how to assist recovery of the poor
	

	Cities and Climate Change, Environment Directorate, OECD
http://www.oecd.org/document/27/0,3343,en_2649_34361_39760027_1_1_1_1,00.html 
	
	Details the role of the OECD in working with governments to highlight the role of cities in delivering cost-effective policy responses to climate change. Argues that, with access to up to date climate science, impacts and vulnerability assessment, local authorities can also work with local stakeholders to design and implement effective adaptation strategies. A number of projects at the OECD are advancing the understanding of the roles that cities can play to respond efficiently and effectively to climate change.


	Provides links to various studies and projects in cities around the world.
	
	

	Literature Review on Climate Change Impacts on Urban City centres: Initial Findings, OECD, 2007.
http://www.oecd.org/dataoecd/52/50/39760257.pdf 
	
	Review of climate change impact assessments on major cities, including OECD and non-OECD member country cities. Provides references of specific urban studies on each city to determine possible impact and vulnerabilities due to climate change. Looks at climate change impacts on coastal cities and inland cities. Many of the studies cited refer to adaptation techniques being adopted to reduce vulnerability to sea-level rise.
	
	
	

	http://www.google.com/#hl=en&q=isdr+climate+change+urban+vulnerability+assessment&aq=f&aqi=&aql=&oq=&gs_rfai=&gs_upl=1736%2C791%2C5%2C1%2C118%2C175%2C0%2C4&fp=4b53d993194b88d 
	
	An internet search with the heading ‘isdr climate change urban vulnerability assessment’ provides a number of documents and initiatives being undertaken by the UN ISDR to document and address climate change vulnerabilities in urban areas, useful for specific areas of research.
	
	
	


PAGE  
  Page 1 of 32

