ENDORSED IN 2009

[image: image1.png]IAsc Inter-Agency
Standing Committee

__

IASC Task force on Needs Assessment

TERMS OF REFERENCE
Date established: 2009
End of mandate: November 2012
Background
For several years, it has broadly been agreed among humanitarian actors and donors that the weaknesses in humanitarian needs assessment practices have hindered evidence based decision making, and eventually, effective humanitarian response. The need for better coordination and harmonization in needs assessment, raised earlier by the Humanitarian Response Review and the Tsunami Evaluation Report, was discussed at the IASC Working Group’s 68th meeting in June 2007. To ensure clear leadership and identify the best way forward, the IASC Working Group stressed OCHA’s role in facilitating the development of an agreed upon framework for needs assessments, and requested OCHA to undertake (i) a mapping of existing initiatives and (ii) explore opportunities for standardizing and establishing synergies among these initiatives. The OCHA report ‘Mapping of Key Emergency Needs Assessment and Analysis Initiatives’, the result of the initial mapping effort, identifies a range of gaps and overlaps in humanitarian needs assessment practice.
 The report’s key findings were presented to the IASC at its 72nd meeting in November 2008.

In March 2009, humanitarian stakeholders, including UN agencies, other international organizations, NGOs and donors, met in Geneva to discuss how best to improve cross-sector needs assessment, and how to do so in a collaborative, consultative and coordinated manner. Based on these discussions, the IASC Working Group decided at its 73rd meeting in March 2009 to endorse the establishment of a Needs Assessment Task Force (NATF).

From March to May 2009, the NATF convened on six occasions to discuss key challenges within the area of needs assessment and to identify the overall objective and the activities to be undertaken by the NATF at the global level
 in support of initiatives at the regional and country level.

The problem statement, overall objective and specific objectives outlined below are based on broad consultations among humanitarian partners.

	Needs Assessment: A Problem Statement

The NATF has identified that while there are many examples of good needs assessment practice, there is in general a lack of sufficiently coordinated, timely, credible and comparable cross-sector needs assessments and related capacities. These factors hinder informed cross-sectoral humanitarian decision making and risk reducing the effectiveness of the humanitarian response, with potentially negative consequences for populations that already have suffered tremendously. Some of the challenges faced by humanitarian stakeholders include:

1. Inadequate coordination, accountability, and leadership of harmonised assessment processes, including (i) insufficient real-time information sharing due to concerns over the sensitivity of information and (ii) limited incentives for inter-agency collaboration because assessments often serve as organisations’ main fund-raising tools; these factors negatively impact the credibility of the results and hinders informed decision making;

2. Limited common understanding of the different phases of an emergency, including the interface between the humanitarian and early recovery phases;

3. Lack of commonly agreed standards endorsed by all humanitarian actors, methodologies and tools applicable in different phases and types of emergencies, which leads to gaps, duplication (‘over-assessment’) and assessment fatigue;

4. Lack of rapid cross-sector assessments of the impact of the disaster and/or conflict and related needs of the affected population and agreement on the essential minimum information required for the early phases (weeks 1-2) of an emergency, in contrast to the largely more advanced cluster-, sector- and agency-specific assessments used for the later emergency phases (week 3 onwards);

5. Lack of inclusion of needs assessment in emergency preparedness and contingency planning, including baseline figures, context information and appropriate methodologies, which are pre-requisites for good inter-cluster/sector needs assessment;

6. Insufficient funding to cover costs of rapid multi-cluster/sector needs assessments and to maintain standby needs assessment capacity;

7. Gaps in the availability of trained and readily deployable staff to plan and undertake assessments; and

8. Inadequate application of good information management practices to the design and conduct of assessments such that data collected cannot be analyzed or directly compared, or results in conflicting estimates of needs.

II.
 OVERALL OBJECTIVE

The overall objective of the NATF is to harmonise and promote cross-sector needs assessment initiatives for consistent, reliable and timely data on humanitarian needs in complex emergencies and natural disasters to strengthen informed decision making and improve humanitarian response.

III.
 SPECIFIC OBJECTIVES

The NATF will focus on five thematic sub-objectives:

1. Strengthen cross-sector needs assessment coordination and leadership by:

a. Agreeing on an overall common framework for needs assessment covering different phases of a humanitarian response and clarifying the linkages between the different phases, including the interface between the humanitarian and early recovery phases;

b. Strengthening regional and country needs assessment coordination through:

i. clarifying roles, leadership, responsibilities and accountabilities at the global, regional and country level, including the interface with national and regional authorities, in both the preparedness and response phases;

ii. developing standard operating procedures (SOPs) and guidance for humanitarian actors (including RCs/HCs, cluster leads, humanitarian country teams, NGOs, bilateral partners, and regional and national authorities) that reflect the reporting lines of the main humanitarian funding mechanisms such as the CERF, CAPs and Flash Appeals, in cooperation with the HC Strengthening Team;

iii. supporting and promoting regional needs assessment networks; and

c. Coordinating with relevant initiatives to promote consistencies and complementarities on assessment related issues, including the revision of The Sphere Project ‘Humanitarian Charter and Minimum Standards in Disaster Response’ Handbook, the Post Disaster Needs Assessment (PDNA) and Post-Crisis Needs Assessment (PCNA), the Emergency Capacity Building (ECB) Project, the humanitarian dashboard
, the IASC Information Management Task Force, and the IASC Sub-Working Group on Emergency Preparedness and Contingency Planning.

2. Improve technical support to inter-cluster/sector needs assessment initiatives through:
a. Agreeing on commonly accepted standard terminology related to assessment and as already provided and agreed upon internally amongst clusters, NGOs and agencies;

b. Improving the quality of cross-sector needs assessments by:

i. examining how needs assessments can be undertaken in a systematic and evidence based manner to better capture beneficiaries’ and community level perspectives and cross cutting issues;

ii. based on a review of best practices at the global and the field level, provide needs assessment practitioners and decision makers with brief field guidance on which type of needs assessment approach (e.g. common, joint and harmonised) is appropriate and feasible in a given situation;

iii. reviewing and developing a brief multi-sector needs assessment guide and toolbox of existing multi—cluster/sector guidance, tools, methodologies and examples of the good use of data generated in assessments;

iv. identifying agreed-upon core information and data to be gathered and generated in the first phases of an emergency per type of crisis and per cluster/sector to ensure that a minimum comparable set of information is available; and

v. identifying five pilot countries with a genuine interest in serving as partner countries to inform the development of tools, procedures and preparedness and capacity building efforts undertaken by the NATF.

3. Increase advocacy, awareness raising and resource mobilisation in the area of needs assessment by:

a. Developing and distributing a communication strategy on coordinated and common cross-sector needs assessments; and

b. Improving advocacy and resource mobilisation for strengthened needs assessment, including activities proposed by the NATF.

4. Augment needs assessment capacity building efforts through:

a. Providing normative guidance on needs assessment planning within preparedness and contingency planning including promoting data preparedness, establishing partnerships with national authorities and strengthening national capacities;

b. Reviewing existing rosters and identifying criteria to establish a complementary roster of accredited sectoral needs assessment experts with adequate skills and considerable emergency assessment experience to support RCs/HCs in their overall coordination role in the early phases of the emergency; and

c. Strengthening cross-sector/agency training capacities by (i) reviewing existing material and capacities available through ongoing initiatives; (ii) further developing training material and capacity–building strategies as required; and (iii) facilitating training of roster experts and local/regional staff and personnel.

5. Enhance information management mechanisms by:

a. Developing a needs assessment site on the One Response Website in order to make guidance, handbooks, tools, and best practices easily accessible; and

b. Strengthening and further developing real-time information sharing mechanisms through ensuring an interface between different information management systems and strengthening coordination with existing initiatives to support national capacity development in information management. This would be based on an examination of best practices and lessons learned and would be included in sample standard operating procedures for Country Teams, and shall take into account concerns of information sensitivity and security.

IV.
 STRATEGY

While initially focusing its work on Phase 0 (the preparedness phase), Phase I (first 72 hours) and Phase II (first two weeks) in sudden onset emergencies, the NATF will at a later stage undertake work on Phase III (second two weeks) onwards, including early recovery, and address slow onset emergencies in accordance with progress made on the first phases.

The work of the NATF is driven by the necessity to assess as accurately as possible the needs of affected populations to ensure the best response possible by humanitarian stakeholders, including through mobilisation of adequate funding.

The work of the NATF will build on already existing initiatives and lessons learned by various stakeholders at the country, regional and global level. In particular, it will reflect and support needs assessment initiatives at the regional and national level, recognising that different regions and countries face different challenges and are differently equipped and prepared for undertaking post-emergency needs assessments. The work of the NATF will also recognise the fact that decision making processes that trigger humanitarian response, including needs assessments, are often subject to political considerations.

All activities undertaken by the NATF will consider the needs of vulnerable groups, including children, the elderly and the disabled, and address cross-cutting issues such as gender, HIV and age.

Synergies will be established with relevant needs assessment groups and activities, such as the Reference Group on the dashboard, the IASC Task Force on Information Management, the IASC Sub-Working Group on Preparedness and Contingency Planning, the Good Humanitarian Donorship Group, Field Assessment and Coordination Team (FACT), United Nations Disaster and Assessment Coordination (UNDAC), the Sphere Project, the Post Disaster Needs Assessment (PDNA) and Post-Conflict Needs Assessment (PCNA), the ECB Project, the Interagency Network on Education in Emergencies (INEE) standards, the SG’s report on post-crisis recovery, and other on-going cluster and NGO needs assessment initiatives. The NATF will also ensure proper phasing of its activities with relevant appeals and new funding mechanisms.

V.
ACCOUNTABILITY

An annual Work Plan will be developed that includes specific objectives, prioritized activities, outputs and deadlines. Focal point(s) will be identified for each activity identified in the Work Plan. The focal point(s) will be accountable for ensuring the implementation of the specific tasks and for progress reporting to the NATF on a regular basis.

VI.
COMPOSITION AND ORGANISATION

Co-chairs and Responsibilities:

The NATF will be chaired by OCHA.

Responsibilities of the co-chairs include validating agendas and minutes produced by the Secretariat, dealing with substantive matters arising between meetings, monitoring and encouraging progress on focus areas of the NATF, and representing the NATF in other relevant fora. Moreover, the co-chairs will ensure synergies with other relevant groups and inform the NATF of activities in these other fora.

Composition:

The NATF is open for participation and brings together on an equal basis NGOs, UN agencies, other international organisations, and cluster/sector representatives. Experts and donors will be invited as observers to provide technical input.

It is recommended that members of the NATF make concerted efforts to ensure continuity in their participation by identifying a focal point and back-up focal points. Moreover, it is recommended that members provide representation at a managerial level to ensure that they speak on behalf of their organisation or cluster and also ensure that technical expertise is made available in support of the specific objectives.

Decisions of the NATF will be reached by general approval.

Timeframe and Frequency of Meetings:

The NATF will initially meet monthly (the second Tuesday of the month in the afternoon) and thereafter as deemed suitable by the Group. Extraordinary meetings may be called by the co-chairs when this is considered necessary to address an urgent matter.

The NATF will work for a period of 24 months with a 12 month work plan, as outlined in a detailed work plan, which will be reviewed after the first year.

Communication:

The NATF will regularly brief the IASC Working Group on progress. Further consultations will be held with the IASC Secretariat to decide on the possible benefits of a formal endorsement of the NATF as a formal IASC entity.

The NATF will brief the GHD on a biannual basis in addition to routine collaboration.

Secretariat:

OCHA will provide the secretariat functions, including convening regular meetings, providing venue arrangements, drafting and distributing the agenda and minutes, monitoring progress of the implementation of the work plan and action points from the meetings, and facilitating the flow of communication.

� ‘Mapping of Key Emergency Needs Assessment and Analysis Initiatives’, February 2009, OCHA ACE Project. Key findings included (i) lack of essential common minimum information needed at the early on-set of a crisis; (ii) significant overlap in data collected through the various initiatives, which could be more efficiently collected through multi-sectoral needs assessment tool(s) avoiding fatigue of local actors; (iii) need for a reduced, core set of indicators that if collected more consistently could improve comparability in measuring needs; (iv) need for better sharing of lessons learned and best practices; and (v) importance of contingency planning and pre-crisis information, risk identification and mapping to inform initial assessments.

� For more detailed information of the discussions during the so-called scoping group exercises and for a breakdown of challenges within the area of needs assessment at the global, regional and country level, please consult the paper ‘Proposed Problem Statements and Related Actions’, NATF, 25 March 2009. Also see the ‘Discussion Paper. Needs Assessment: Challenges and Priorities’, NATF, 12 March 2009, which is based on a review of the Humanitarian Response Review (HRR), the Tsunami Evaluation Report, IASC papers, and reports from two Bangkok workshops on needs assessment held in January 2009.

� The 'humanitarian dashboard' (preliminary title) aims to graphically present core humanitarian information in a consistent manner for humanitarian decision makers with links to relevant sources/underlying data. It focuses on presenting overall conclusions--such as the need for international response, number of people in need of assistance, level of humanitarian access, etc. The work of the NATF should help improve this type of information through improved multi-sectoral assessments. OCHA’s ACE project will ensure that the work on the dashboard is aligned with the NATF’s activities.

Updated in November 2011]

Template/IASC Secretariat/ 28 July 2011

[image: image1.png]