

Grand Bargain annual self-reporting exercise:

Czech Republic

Contents

Work stream 1 - Transparency	3
1. Baseline (only in year 1)	3
2. Progress to date	3
3. Planned next steps	3
4. Efficiency gains (optional for year 1)	3
5. Good practices and lessons learned (optional for year 1)	3
Work stream 2 - Localization	4
1. Baseline (only in year 1)	4
2. Progress to date	4
3. Planned next steps	4
4. Efficiency gains (optional for year 1)	4
5. Good practices and lessons learned (optional for year 1)	4
Work stream 3 - Cash	5
1. Baseline (only in year 1)	5
2. Progress to date	5
3. Planned next steps	5
4. Efficiency gains (optional for year 1)	5
5. Good practices and lessons learned (optional for year 1)	5
Work stream 4 – Management costs	6
1. Baseline (only in year 1)	6
2. Progress to date	6
3. Planned next steps	6
4. Efficiency gains (optional for year 1)	6
5. Good practices and lessons learned (optional for year 1)	6
Work stream 5 – Needs Assessment	7
1. Baseline (only in year 1)	7
2. Progress to date	7
3. Planned next steps	7
4. Efficiency gains (optional for year 1)	7
5. Good practices and lessons learned (optional for year 1)	7
Work stream 6 – Participation Revolution	8
1. Baseline (only in year 1)	8
2. Progress to date	8
3. Planned next steps	8
4. Efficiency gains (optional for year 1)	8
5. Good practices and lessons learned (optional for year 1)	8
Work stream 7 - Multi-year planning and funding	9
1. Baseline (only in year 1)	9
2. Progress to date	9
3. Planned next steps	9
4. Efficiency gains (optional for year 1)	9
5. Good practices and lessons learned (optional for year 1)	9
Work stream 8 - Earmarking/flexibility	10

1. Baseline (only in year 1)	10
2. Progress to date	10
3. Planned next steps	10
4. Efficiency gains (optional for year 1)	10
5. Good practices and lessons learned (optional for year 1)	10
Work stream 9 – Reporting requirements	11
1. Baseline (only in year 1)	11
2. Progress to date	11
3. Planned next steps	11
4. Efficiency gains (optional for year 1)	11
5. Good practices and lessons learned (optional for year 1)	11
Work stream 10 – Humanitarian – Development engagement	12
1. Baseline (only in year 1)	12
2. Progress to date	12
3. Planned next steps	12
4. Efficiency gains (optional for year 1)	12
5. Good practices and lessons learned (optional for year 1)	12

Work stream 1 - Transparency

1. Baseline (only in year 1)

Where did your organisation stand on the work stream and its commitments when the Grand Bargain was signed?

- All humanitarian contributions are reported through EDRIS (EU-based reporting template) to FTS.
- All humanitarian actions are reported to the recipient country and all relevant stakeholders.
- All humanitarian actions are displayed at the MFA webpage (www.mzv.cz/pomoc)

2. Progress to date

Which concrete actions have you taken (both internally and in cooperation with other signatories) to implement the commitments of the work stream?

- Real time reporting
- Inclusion of other ministries' humanitarian activities into the EDRIS reporting

3. Planned next steps

What are the specific next steps which you plan to undertake to implement the commitments (with a focus on the next 2 years)?

- More transparency towards the recipient countries and society through Czech Missions abroad

4. Efficiency gains (optional for year 1)

Please indicate, qualitatively, efficiency gains associated with implementation of GB commitments and how they have benefitted your organisation and beneficiaries.

5. Good practices and lessons learned (optional for year 1)

Which concrete action(s) have had the most success (both internally and in cooperation with other signatories) to implement the commitments of the work stream? And why?

Work stream 2 - Localization

1. Baseline (only in year 1)

Where did your organisation stand on the work stream and its commitments when the Grand Bargain was signed?

- NGO humanitarian projects always based on the local capacities (cca 60 % of annual budget)
- Limited direct cooperation with local authorities and experts in humanitarian response

2. Progress to date

Which concrete actions have you taken (both internally and in cooperation with other signatories) to implement the commitments of the work stream?

- Since 2017, with an increased HA budget, a bigger proportion of funding planned for the direct cooperation with local stakeholders.

3. Planned next steps

What are the specific next steps which you plan to undertake to implement the commitments (with a focus on the next 2 years)?

- In 2017, a humanitarian evaluation conducted with a view to the review of local communities' involvement into the refugee and IDP related assistance

4. Efficiency gains (optional for year 1)

Please indicate, qualitatively, efficiency gains associated with implementation of GB commitments and how they have benefitted your organisation and beneficiaries.

5. Good practices and lessons learned (optional for year 1)

Which concrete action(s) have had the most success (both internally and in cooperation with other signatories) to implement the commitments of the work stream? And why?

Work stream 3 - Cash

1. Baseline (only in year 1)

Where did your organisation stand on the work stream and its commitments when the Grand Bargain was signed?

- In NGO humanitarian projects, cash-based components regularly used

2. Progress to date

Which concrete actions have you taken (both internally and in cooperation with other signatories) to implement the commitments of the work stream?

- Information campaign towards relevant stakeholders on the cash-based instruments and encouraging of their use.
- The cash based instruments highlighted in the draft development and humanitarian strategies for 2017 and onward.

3. Planned next steps

What are the specific next steps which you plan to undertake to implement the commitments (with a focus on the next 2 years)?

- Support to capacity building of NGOs and other stakeholders for use of cash-based instruments.
- Change of relevant legislation in order to allow wider and direct use of cash-based activities abroad.

4. Efficiency gains (optional for year 1)

Please indicate, qualitatively, efficiency gains associated with implementation of GB commitments

5. Good practices and lessons learned (optional for year 1)

Which concrete action(s) have had the most success (both internally and in cooperation with other signatories) to implement the commitments of the work stream? And why?

Work stream 4 – Management costs

1. Baseline (only in year 1)

Where did your organisation stand on the work stream and its commitments when the Grand Bargain was signed?

- Our own management costs are very low due to very limited capacities (confirmed by the OECD/DAC peer review 2016)
- The management costs in funded projects by NGOs or other stakeholders' always evaluated.

2. Progress to date

Which concrete actions have you taken (both internally and in cooperation with other signatories) to implement the commitments of the work stream?

3. Planned next steps

What are the specific next steps which you plan to undertake to implement the commitments (with a focus on the next 2 years)?

4. Efficiency gains (optional for year 1)

Please indicate, qualitatively, efficiency gains associated with implementation of GB commitments and how they have benefitted your organisation and beneficiaries.

5. Good practices and lessons learned (optional for year 1)

Which concrete action(s) have had the most success (both internally and in cooperation with other signatories) to implement the commitments of the work stream? And why?

Work stream 5 – Needs Assessment

1. Baseline (only in year 1)

Where did your organisation stand on the work stream and its commitments when the Grand Bargain was signed?

- Preliminary use of joint needs assessments by the EU, UN or ICRC/IFRC.

2. Progress to date

Which concrete actions have you taken (both internally and in cooperation with other signatories) to implement the commitments of the work stream?

3. Planned next steps

What are the specific next steps which you plan to undertake to implement the commitments (with a focus on the next 2 years)?

- **More active participation in the needs assessments in relevant cases**

4. Efficiency gains (optional for year 1)

Please indicate, qualitatively, efficiency gains associated with implementation of GB commitments and how they have benefitted your organisation and beneficiaries.

5. Good practices and lessons learned (optional for year 1)

Which concrete action(s) have had the most success (both internally and in cooperation with other signatories) to implement the commitments of the work stream? And why?

Work stream 6 – Participation Revolution

1. Baseline (only in year 1)

Where did your organisation stand on the work stream and its commitments when the Grand Bargain was signed?

- Participation encouraged and promoted in all humanitarian activities, incl. the internal flexibility in relation to the changing needs

2. Progress to date

Which concrete actions have you taken (both internally and in cooperation with other signatories) to implement the commitments of the work stream?

3. Planned next steps

What are the specific next steps which you plan to undertake to implement the commitments (with a focus on the next 2 years)?

- **More focus on innovative ways of participation (web and mobile-based communication and response, volunteering schemes, sharing of experts and local capacity building), in particular in the area of DRR and resilience building**

4. Efficiency gains (optional for year 1)

Please indicate, qualitatively, efficiency gains associated with implementation of GB commitments and how they have benefitted your organisation and beneficiaries.

5. Good practices and lessons learned (optional for year 1)

Which concrete action(s) have had the most success (both internally and in cooperation with other signatories) to implement the commitments of the work stream? And why?

Work stream 7 - Multi-year planning and funding

1. Baseline (only in year 1)

Where did your organisation stand on the work stream and its commitments when the Grand Bargain was signed?

- The annual budget is planned and approved for 1 + 2 years.
- Semi-multi-annual funding through continuing NGO and international programmes (either from urgent response through early recovery to reconstruction and DRR in one particular disaster, or multi-year programmes in protracted crises)

2. Progress to date

Which concrete actions have you taken (both internally and in cooperation with other signatories) to implement the commitments of the work stream?

3. Planned next steps

What are the specific next steps which you plan to undertake to implement the commitments (with a focus on the next 2 years)?

- Since 2017, an increased HA budget allows for an annual share for multi-annual funding

4. Efficiency gains (optional for year 1)

Please indicate, qualitatively, efficiency gains associated with implementation of GB commitments and how they have benefitted your organisation and beneficiaries.

5. Good practices and lessons learned (optional for year 1)

Which concrete action(s) have had the most success (both internally and in cooperation with other signatories) to implement the commitments of the work stream? And why?

Work stream 8 - Earmarking/flexibility

1. Baseline (only in year 1)

Where did your organisation stand on the work stream and its commitments when the Grand Bargain was signed?

- Flexibility inside a particular programme or country response widely used.
- Core funding for main partners (OCHA, ICRC, UNHCR, UNICEF, WFP) limited due to limited budget.

2. Progress to date

Which concrete actions have you taken (both internally and in cooperation with other signatories) to implement the commitments of the work stream?

3. Planned next steps

What are the specific next steps which you plan to undertake to implement the commitments (with a focus on the next 2 years)?

- Since 2017, an increased HA budget allows for increased non-earmarked core funding
- The ODA and EDRIS reporting requirements have to be adapted to the non-earmarked funding

4. Efficiency gains (optional for year 1)

Please indicate, qualitatively, efficiency gains associated with implementation of GB commitments and how they have benefitted your organisation and beneficiaries.

5. Good practices and lessons learned (optional for year 1)

Which concrete action(s) have had the most success (both internally and in cooperation with other signatories) to implement the commitments of the work stream? And why?

Work stream 9 – Reporting requirements

1. Baseline (only in year 1)

Where did your organisation stand on the work stream and its commitments when the Grand Bargain was signed?

- A rather “light” and liberal own reporting template
- In co-financed projects, other reporting schemes accepted, given the financial report fully displays the use of the Czech share

2. Progress to date

Which concrete actions have you taken (both internally and in cooperation with other signatories) to implement the commitments of the work stream?

- English as the main reporting language accepted

3. Planned next steps

What are the specific next steps which you plan to undertake to implement the commitments (with a focus on the next 2 years)?

4. Efficiency gains (optional for year 1)

Please indicate, qualitatively, efficiency gains associated with implementation of GB commitments and how they have benefitted your organisation and beneficiaries.

5. Good practices and lessons learned (optional for year 1)

Which concrete action(s) have had the most success (both internally and in cooperation with other signatories) to implement the commitments of the work stream? And why?

Work stream 10 – Humanitarian – Development engagement

1. Baseline (only in year 1)

Where did your organisation stand on the work stream and its commitments when the Grand Bargain was signed?

- Regular humanitarian – development cooperation in relation to the priority countries for Czech bilateral ODA cooperation.
- The humanitarian – development cooperation confirmed in the bilateral ODA programmes for Afghanistan and Ethiopia.

2. Progress to date

Which concrete actions have you taken (both internally and in cooperation with other signatories) to implement the commitments of the work stream?

- The humanitarian – development cooperation incorporated into all bilateral ODA draft programmes

3. Planned next steps

What are the specific next steps which you plan to undertake to implement the commitments (with a focus on the next 2 years)?

- **Development of relevant instruments and programmes for humanitarian – development cooperation in the area of DRR, resilience building and forced displacement situations.**
- **Development of relevant instruments for humanitarian – development cooperation in non-ODA priority countries and regions, including through international cooperation.**

4. Efficiency gains (optional for year 1)

Please indicate, qualitatively, efficiency gains associated with implementation of GB commitments and how they have benefitted your organisation and beneficiaries.

5. Good practices and lessons learned (optional for year 1)

Which concrete action(s) have had the most success (both internally and in cooperation with other signatories) to implement the commitments of the work stream? And why?
