
CALPNETWORK.ORG/SOWC2020

#SOWC2020

STATE OF THE WORLD’S CASH

REPORT 2020 - AN OVERVIEW

CASH AND VOUCHER ASSISTANCE IN HUMANITARIAN AID

CALPNETWORK.ORG/SOWC2020

#SOWC2020

▪ Shows how cash and voucher

assistance is being delivered to

help crisis affected people.

▪ The report tracks progress against

the 2016 Global Framework for

Action.

▪ First report released in 2018.

▪ Includes an analysis of the

emerging implications of the

COVID-19 pandemic.

WHAT IS THE STATE OF THE

WORLD’S CASH REPORT?

CALPNETWORK.ORG/SOWC2020

#SOWC2020

HOW STATE OF THE WORLD’S

CASH DATA WAS COLLECTED

80 In-depth interviews with CVA experts

34 Organisations surveyed

254 CVA practitioners surveyed

24 Organisations completed the CVA volume survey

15 Regional workshops and country-level consultations

CALPNETWORK.ORG/SOWC2020

#SOWC2020

Funding, policies, volume, and collaboration

Build sufficient capacity for CVA

Mainstreaming CVA

Quality programming

Coordination

Evidence

Investing in innovation for CVA

Support to CVA integration with local systems

Linkages between social protection and CVA8

1

2

3

4

5

6a

7

6b

HOW HAS CASH AND VOUCHER

ASSISTANCE CHANGED SINCE

2018? 9 COVID-19 Implications

CALPNETWORK.ORG/SOWC2020

#SOWC2020

THE SCALE AND QUALITY OF CASH

AND VOUCHER ASSISTANCE

▪ Use of CVA has doubled in volume and we deliver it

more effectively.

▪ Growth is uneven across agencies

▪ Continued increase in the scale driving changing roles

and partnerships, and an increasing emphasis on

quality as understood by recipients.

CALPNETWORK.ORG/SOWC2020

#SOWC2020

MAINSTREAMING CASH AND VOUCHER ASSISTANCE

▪ CVA is an increasingly common and well-

understood tool in humanitarian response,

but barriers remain to its use.

BARRIERS AND RISKS

▪ Sectors have made good progress with the use of

CVA but concerns about programme quality and

achievement of outcomes remain a barrier for some.

▪ Digital and data management risks have

increased in prominence.
of interviewees say the lack of clarity
and resourcing for cash coordination
has real operational impacts90%

CALPNETWORK.ORG/SOWC2020

#SOWC2020

The rise and rise of cash

and voucher assistance

Recipients in the driving seat:

in theory but not yet in

practice

CVA is driving a more diverse

humanitarian ecosystem

Cash is a multipurpose tool

challenging a sector-based

system

FOUR SHIFTS IN CASH AND

VOUCHER ASSISTANCE

SIGN UP FOR THE LAUNCH: calpnetwork.org/event/the-state-

of-the-worlds-cash-ii-report-global-launch/

CALPNETWORK.ORG/SOWC2020

#SOWC2020

▪ The growing consensus on the importance of

localisation within CVA has yet to evolve into a

common understanding of what this means in

practice.

CVA INTEGRATION WITH LOCAL SYSTEMS7

▪ Perceptions of the capacity of local organizations

remain a barrier to change.

▪ Making progress on localization requires

humanitarian actors to be actively committed to

shifting the balance of power. Main challenges for effective participation

and leadership of national government and

civil society organizations in CVA

CALPNETWORK.ORG/SOWC2020

#SOWC2020

▪ All humanitarian actors > agree on clear, measurable and shared

priorities for localisation of CVA, and commit to action.

▪ All humanitarian actors > recognize that progress on CVA

localization will mean shifts in power, as well as changes to funding

processes, systems and requirements to enable the systematic

consideration and strengthening of local systems and structures.

▪ Donors > increase predictable funding to local structures and systems

for CVA planning and delivery.

▪ Local stakeholders, international agencies and donors > build true

alliances, including for strategic planning and decision-making.

CVA INTEGRATION WITH LOCAL SYSTEMS

7 PRIORITY ACTIONS

CALPNETWORK.ORG/SOWC2020

#SOWC2020

▪ CVA is being scaled up significantly in response to

COVID-19, but the gap between needs and funding is

growing rapidly.

9

▪ There is no evidence that the scale up of CVA to

date has impacted the quality of programming.

COVID-19 AND CVA: IMPACTS AND IMPLICATIONS

CVA SCALE-UP, NEEDS, AND FUNDING

Since the start of the Covid-

19 crisis, 271 targeted cash

transfer programs

have been

introduced in

131
countries

CALPNETWORK.ORG/SOWC2020

#SOWC2020

9 COVID-19 AND CVA: IMPACTS AND IMPLICATIONS

COVID-19 pandemic presents an opportunity to redefine the

humanitarian system to better serve the needs of crisis-affected people

and build back better:

Accelerate efforts for new, innovative partnerships between int. actors and local civil society.

Use the momentum to address long-standing cash coordination challenges.

Accelerate the collaboration between social protection and humanitarian CVA practitioners

Capitalise on the rapid shift to remote and digital channels for registration, delivery and monitoring

of CVA.

Learn from the need for better market analysis and understanding of how humanitarian response

can strengthen market systems.

CALPNETWORK.ORG/SOWC2020

#SOWC2020

▪ Look for opportunities to link with social protection systems where

appropriate

▪ Work with others to build capacities to create a win-win situation where

cash actors throughout the CVA ecosystem are cash-ready.

▪ When moving quickly to digital and remote programming, consider

complementary interventions and alliance building, and get participation

and feedback processes right.

▪ Act short term but think long term. Always have building back better in

mind.

COVID-19 AND CVA: IMPACTS AND IMPLICATIONS

9 ‘NO-REGRETS’ ACTIONS IN THE COVID-19 CONTEXT

CALPNETWORK.ORG/SOWC2020

#SOWC2020

A CHALLENGE FOR THE

WEEK AHEAD

▪ WHAT DOES THE PANDEMIC MEAN FOR OUR RESPECTIVE

COMMITMENTS?

CALPNETWORK.ORG/SOWC2020

#SOWC2020

CAPLNETWORK.ORG/SOWC2020

DOWNLOAD THE REPORT AT

FOLLOW THE CONVERSATION: #SOWC2020

SIGN UP FOR THE EVENT: calpnetwork.org/event/the-state-of-the-worlds-cash-ii-report-global-launch/

