
F
Promoting innovative and evidence-based approaches to building resilience and
responding to humanitarian crises:
A DFID Strategy Paper

Promoting innovation and
evidence-based approaches to building
resilience and responding to
humanitarian crises:
A DFID Strategy Paper

 2

Contents

Executive Summary ..4

1. Introduction ...7

2. Aim, objectives and approach...8
2.1. Aim and Objectives...8

2.2. Approach ..8
2.2.1. Building resilience, improving response...8
2.2.2. Promoting innovation and evidence-based practice: bringing together
 DFID’s multiple capabilities ..10

2.3. Challenges: Ethics and Methodology... 11

3. Four big problems … and some unknown unknowns.......................................13
3.1. Building a research framework on resilience and humanitarian response… 13

3.2. Four big problems: an overview..14

3.3. Problem 1: Enabling decision-makers to access and use evidence about risk 15
3.3.1. What is the problem? ...15
3.3.2. What will we do and what do we hope to achieve?.................................16

3.4. Problem 2: Building resilience and improving response: finding out what works and
 investing in new solutions .. 18
3.4.1. What is the problem? ...18
3.4.2. What will we do and what do we hope to achieve?.................................22

3.5. Problem 3: We don’t have sufficient capacity to promote resilience and ensure
 effective humanitarian response.. 24
3.5.1. What is the problem? ...24
3.5.2. What will we do and what do we hope to achieve………………………. 28

3.6. Problem 4: Decision makers lack the incentives to use evidence in their work,
 and/or find it difficult to access.. 30
3.6.1. What is the problem? ...30
3.6.2 What will we do and what do we hope to achieve?.................................33

4. Delivering the strategy ...35
4.1 Working in partnership .. 35

4.2 Managing Delivery within DFID.. 36

 CONTENTS

 3

Figures, information and annexes

Figure 1 DFID’s approach to resilience 9

Figure 2 Theory of Change: Risk modeling 17

Figure 3 Theory of Change: What works 23

Figure 4 Factors governing humanitarian coverage 25

Figure 5 Theory of Change: Increasing the capacity to

deliver on resilience and improved response 29

Figure 6 Theory of Change: Increasing the accessibility and
use of evidence in humanitarian decision making 34

Box 1 Community Therapeutic Care 20

Box 2 Caribbean Catastrophic Risk Insurance Facility (CCRIF) 21

Box 3 Building an integrated evidence base on cash 22

Annex 1 Peer Review Group Members 49

Annex 2 Bibliography 50

FIGURES, INFORMATION
BOXES AND ANNEXES

 4

Executive Summary

Background and overview

The Humanitarian Emergency Response Review (HERR), commissioned by the Secretary
of State for International Development and independently overseen by Lord Ashdown,
called for a transformation in the way DFID and the wider global community approach the
humanitarian agenda. To deliver this transformation it will be critical to build a strong
understanding of the scale and nature of the challenges we face; to establish which of our
current approaches are most likely to work; and to find and test new and innovative ways
to effectively tackle the challenges of the future.

As part of its response to the HERR, the Coalition Government agreed to include
humanitarian issues as a core part of DFID’s research and evidence work, and to use
innovative techniques and technologies in its humanitarian response. This strategy sets
out how the Government plans to deliver on these commitments.

The strategy is set against the context of DFID’s commitment to go beyond a focus on
responding to crises, and to invest in approaches that promote resilience. A core part of
the strategy is to work with policy-makers and practitioners to deepen their understanding
of the concept and application of resilience, particularly in fragile and conflict-affected
situations.

Bringing together multiple capabilities

DFID is well positioned to support innovation and promote more evidence-based
responses. It has a significant operational presence and policy influence, and a strong
track record in commissioning and managing policy-relevant research. More broadly, the
UK has a strong capability in this area across Government, and in the academic and
business communities.

A framework for investment: Four big problems

We will concentrate our efforts around tackling four big problems to which we aim to bring
new evidence and ideas.

One: Decision-makers do not have routine access to good information about risk.
Such information is vital if we are to mobilise political attention and resources in support of
resilience and know where investments in disaster risk management should be targeted.
High quality evidence is also integral to the ability of communities to hold those responsible
for managing risk to account.

Proposed approach: The proposed approach is designed to enable decision-makers to
access and use existing risk models to inform resource allocation and programming. We
will work with the insurance industry and others to support the development of risk models
that can integrate analysis of different risks, and help us to identify who is most likely to be
affected by different hazards. We will also invest in approaches that encourage more
standardised and systematic reporting of disaster losses.

 EXECUTIVE SUMMARY

 5

Two: We don’t really know which interventions are most effective in reducing risk,
saving lives and rebuilding livelihoods after crises. Although the incentives to support
innovation are not always in place, there is also a need to develop new approaches if we
are to meet increasing demand for humanitarian support in a context of resource scarcity.

Proposed approach: There are two main strands of work proposed. First, we will
commission research and evaluation to find out which of our existing interventions are
most effective and to assess their relative costs and benefits. Second, we will promote and
support innovation, including further testing of promising interventions at scale. We will
place a particular emphasis on further testing of cash-based approaches and other risk-
sharing mechanisms, including insurance.

Three: The capacity to design and deliver humanitarian response and to build
resilience is already stretched and will become increasingly overwhelmed. To date,
we have relied heavily upon the international community to provide support to disaster-
prone communities. But international systems are already stretched. National governments
have the primary responsibility to meet the needs of their populations, and national and
local institutions are critical to first line response. We know that populations are most
vulnerable where the institutional framework to manage risk is weakest, and where bad
politics and conflict further deepen vulnerability. So what are the best ways of supporting
national and local institutions to build resilience and manage humanitarian response?

Proposed approach: We propose to build the evidence base regarding how to build the
capacity of national institutions to promote resilience and mount effective humanitarian
response. We will be particularly concerned to understand how international actors can
use instruments such as budget support and climate financing in this respect. Also of
concern will be to identify the best ways of reaching communities living in the most
insecure and fragile environments.

Four: The right systems and incentives are not in place to ensure that evidence is
available and used to inform decision-making. At present, humanitarian decisions are
often based on poor information. In planning an emergency response we do not know with
confidence how many people are affected, whether they are women or men, or how old
they are. This weak baseline undermines the scope for robust monitoring and evaluation
that can tell us whether what we are doing is making an impact. It is extremely difficult for
practitioners to access information about good practice in order to improve their own
effectiveness, because information is scattered and is not available in a consistent format.

Proposed approach: We will use our influence with our major operational partners –
multilateral and NGO – to push for improvements in the quality and use of data in decision-
making. We will invest in initiatives that ensure that practitioners on the ground can access
the information they need to select the best interventions. We will further strengthen our
own evaluation of humanitarian action to improve lesson learning and deepen
accountability, especially to beneficiaries.

EXECUTIVE SUMMARY

 6

Results

As a result of these proposed appoaches we expect:

 Decision-makers in developing countries and internationally to invest more in

building resilience, because they better understand the nature and scale of
increasing risk and losses, and are able to access tested solutions.

 More effective and efficient humanitarian responses when crises occur, because

we can be more confident about which interventions really work.

 New products and processes identified that are more cost-effective than existing

approaches, allowing more people to be reached with the most effective kinds of
support.

 More routine use of high quality data and evidence to inform decision-making at all

levels, from decisions about individual projects and operations to decisions about
global approaches. This will help ensure that resources are targeted more precisely
and allow us to track the outcomes and impacts of our work, deepening
accountability to disaster-prone communities and to British tax-payers.

 Increased ability of people living in developing countries – within national and local

government, and within civil society – to lead evidence-based efforts to build
resilience and to mount their own responses when disaster strikes.

Working in partnership

In delivering this strategy we will work across Government, and in partnership with the
private sector and academic community. We will also work closely with other donors,
including with the Humanitarian Aid and Civil Protection department of the European
Commission (ECHO).

EXECUTIVE SUMMARY

 7

1. Introduction

The Humanitarian Emergency Response Review (HERR), called for a transformation in
the way in which the Coalition Government and the wider global community approach the
humanitarian agenda.

It set out how a range of environmental, demographic and political trends are converging,
posing an increasing threat to life and to long-term development opportunities, particularly
in poor countries. It argued for a step change in the way in which DFID understands and
responds to this changed risk environment.

In addition to encouraging a fundamental review of the way in which the Coalition
Government anticipates and responds to crises, it argued that increasing resilience should
be a fundamental objective of all of DFID’s work – developmental, as well as humanitarian.
It challenged DFID to put disaster risk management and humanitarian action at the core of
its work.

The HERR emphasised the importance of strong leadership internationally and nationally,
and of ensuring that we have the skills available and incentives in place to improve our
response to disasters and emergencies. It also called for a deepening and broadening of
its partnerships – including with the private sector.

The Review identified the need to open up humanitarian space, so that aid reaches
those most in need, in particular in the most insecure environments. It also encouraged
DFID and others to put accountability at the heart of the humanitarian enterprise -
accountability to those affected by crises, and to donors.

The HERR underscored the importance of innovation in ways of thinking and of doing,
and consistent across the report was the emphasis on improving the evidence base
underpinning humanitarian action.

As part of its response to the HERR, the Secretary of State agreed:

i. to make research and innovation a core part of DFID’s research and evidence

work; and
ii. to use innovative techniques and technologies more routinely in humanitarian

response1.

This paper sets out how DFID plans to deliver on these commitments.

The remainder of the paper comprises three parts. Section 2 sets out the aims and
objectives of the strategy and locates the strategy in the wider context of DFID’s response
to the HERR and its approach to innovation and evidence-based practice. Section 3
identifies four big problems around which we propose to concentrate our efforts. Section 4
describes how the policy will be delivered.

1 Humanitarian Emergency Response Review: UK Government Response. p11

INTRODUCTION

 8

2. Aim, objectives and approach

2.1. Aim and Objectives

This strategy aims to identify the most effective ways of building resilience and of saving
lives in crises.

The objectives are to enable decision-makers – disaster-prone communities, national
governmental and non-governmental actors and international agencies including donors -
to:

i. Access and use analysis of the risks they face;

ii. Identify the most effective ways to build resilience and respond to crises;

iii. Find ways of ensuring that more poor people, particularly those living in the most

insecure environments, benefit from efforts to increase resilience and receive help
when needed; and

iv. Access useful and reliable evidence to inform decisions, and to hold others to

account.

2.2. Approach

There are two key starting points for this strategy. First, DFID’s approach to resilience.
Second, its approach to evidence and innovation. This section explains how we interpret
these concepts and how we aim to bring them together through our work on policy, at
country level and by commissioning new research.

2.2.1. Building resilience, improving response

The UK Government’s Humanitarian Policy Saving Lives, Preventing Suffering and
Building resilience commits to making resilience central to our work. DFID defines
resilience as:

 The ability of countries, communities and household to manage change by

maintaining or transforming living standards in the face of shocks or stresses
without compromising their long term prospects.2

In November 2011, DFID agreed an approach to disaster resilience, which is summarised
on the following page (Figure 1).

2 Defining disaster resilience: A DFID approach paper (add weblink)

 AIM, OBJECTIVES
 AND APPROACH

 9

Figure 1: DFID’s approach to resilience

Exposure

Stresses

Shocks

Adaptive
capacity

2. Disturbance
e.g. natural

hazard, conflict,
insecurity, food

shortage, high fuel
prices.

3. Capacity
to deal with
disturbance

4. Reaction to
disturbance

e.g. Survive, cope,
recover, learn,

transform.

Bounce
back
better

Collapse

Bounce
back

1. Context
e.g. social group,

region, institution.

Sensitivity

System
or

Process Recover
but
worse
than
before

Resilience of
what?

Resilience to
what?

The approach sets out a framework to analyse how communities and countries are subject
to shocks and stresses and to assess their capacity to cope with such disturbances. This
ability to cope is shaped by three factors: exposure; sensitivity; and adaptive capacity3.

Exposure to risk is an assessment of the magnitude and frequency of shocks or the
degree of stress.

Sensitivity (sometimes known as vulnerability) is the degree to which a system will be
affected by, or respond to a given shock or threat.

Adaptive capacity (of communities, organisations, governments) is determined by the
ability to adjust to disturbance. Sensitivity and adaptive capacities are determined by the
pool of assets and resources that can be mobilised in the face of different shocks and
stresses.

The resilience of a system, then, reflects its sensitivity and adaptive capacity. People and
systems are vulnerable when they are susceptible to, or unable to cope with, the adverse
events.

3 This focus on exposure, sensitivity and adaptive capacity builds on the IPCC definition of vulnerability (2001) IPCC
Third Assessment Report. Climate Change 2001. Working Group II: Impacts, Adaptation and Vulnerability.

AIM, OBJECTIVES
AND APPROACH

 10

Until now, there have tended to be two very different frameworks, and different sets of
institutions, used to think about the nature and origins of ‘natural’ disasters and those
relating to conflict. The concept of resilience has been an important innovation which offers
the opportunity to bring together analysis of different risks in order to inform a more
integrated set of responses. It does so in three main ways.

First, the approach provides for better linkage between efforts by humanitarian and
developmental actors to reduce vulnerability to physical hazards. Until now ‘disaster risk
reduction’ has been seen as primarily the job of humanitarians. The framework of
resilience can make much clearer how development can contribute to risk reduction. The
importance of developing such a framework, and of increasing attention and investment in
this area, has been heightened in the context of climate change.

Second, it could provide a better way of understanding the full range of risks facing
communities, including political shocks and stresses, alongside physical hazards. Such an
integrated analysis of risk and resilience is of particular importance to inform our work in
fragile and conflict-affected situations (FCAS). The HERR emphasised the importance of
better linking relief and development in these contexts.

Finally, the concept of resilience is helpful in that it reinforces the importance of adopting
an integrated and multi-disciplinary approach to innovation and evidence. At present, there
is a significant imbalance in the quality and quantity of evidence relating to different
dimensions of resilience. There has been considerable investment in improving
understanding of physical hazards. But hazard is only one part of the risk equation. Much
less developed is understanding of exposure and of vulnerability in order to build integrated
models of risk4. In developing a strategy to support innovation and evidence in this area, it
will be important to create the incentives for a genuinely multi-disciplinary approach. This
strategy is designed to support a new generation of research and evidence to support
DFID and others to the concept of resilience into programming practice.

2.2.2. Promoting innovation and evidence-based practice: bringing together

DFID’s multiple capabilities

DFID is well positioned to support innovation and promote more evidence-based
responses to improve response and increase resilience.

It has significant operational presence – both humanitarian and developmental – in some
of the poorest and most vulnerable developing countries. In addition to being able to use its
programme funds to test new approaches, this presence also acts as a gateway to
governments and civil society actors5.

DFID also has significant policy influence on the global stage on these issues. In addition
to its role as an advocate for resilience and humanitarian reform, it plays an important role
in the financing and governance of the multilateral system. For example, DFID has strong

4 See: International Council for Science, Integrated Research for Disaster Risk (2008) Science Plan
http://www.irdrinternational.org/wp-content/uploads/2011/06/IRDR%20Science%20Plan.pdf

5 DFID is piloting its approach to resilience in its bilateral programmes in Ethiopia, Kenya, Malawi, Mozambique,
Bangladesh and Nepal. It is also working at regional level in the Caribbean and the Sahel. There is further work to
work with partners in support of resilience in support initiatives Pakistan, Niger, Chad, South Sudan, Burma and
Zimbabwe

 AIM, OBJECTIVES
 AND APPROACH

 11

partnerships with the humanitarian clusters and their host agencies, as well as with the
World Bank and its important work on disaster risk reduction.

Finally, it also has a strong track record in the commissioning and management of
policy-relevant research, and in promoting evidence-based approaches to development.
DFID has increased its investment in research and in efforts to ensure that decision-
makers are better able to access high quality evidence.

More recently, DFID’s Development Policy Committee considered a paper to promote
innovation in the organisation6. The proposed approach underlines the importance of
matching innovation with evidence, so that we know which innovations lead to sustained
improvements in outcomes. It also emphasises the importance of matching innovation in
products and processes with the nurturing of culture and capabilities to sustain innovation
from testing through to diffusion.

To date, DFID’s investment in research relating to disaster risk and humanitarian action
has been relatively modest and dispersed across the organisation. The development of
this strategy is an opportunity to increase both the scale of investment and coherence of
approach.

This strategy aims to identify ways in which DFID can combine these different capabilities
in relation to operations, policy, research and innovation. While additional investment in
innovation and evidence is proposed, the strategy has not been developed to simply
support a stand alone programme of research. Crucially it intends to provide an umbrella
around which different parts of the Department, each focused on research, policy and
operations, can coordinate efforts to support and develop innovation and promote
evidence-based practice in this area.

2.3. Challenges: Ethics and Methodology

The ethical and practical challenges of building evidence and fostering innovation are not
insignificant. An important part of this strategy will involve promoting learning within DFID
and more broadly as to how best to manage and overcome these challenges.

Many practitioners consider research in disaster settings to be unethical7. In addition to
being perceived as taking away resources from humanitarian aid, there are concerns that
research can be an imposition on those already suffering, and that it does not immediately
help those being studied.

The counter view is that it is equally unethical to deliver interventions that are, at best not
proven, are ineffective or, worse still, do actual harm. In common with all research that
involves human subjects, humanitarian research requires an ethical framework that has
the well-being of those being studied at its centre, and that does not do harm8.

6 DFID (2011) ‘Emerging Policy Paper on Innovation’ paper to the development Policy Committee 2 November
7 Bolton P ‘Ethical arguments for conducting research in disasters’, Presentation to the Frontiers Meeting. Wellcome
Trust, 29-30 June 2010.
8 It can do this in two ways: by identifying important unknowns that affect the nature of humanitarian action and help
track the benefits/risks of interventions to help inform future programmes. DFID has developed a set of ten Principles for
Evaluation and Research to ensure that the work we commission is undertaken to appropriate standards. This could be
extended to include the ethics of conducting research in disaster settings.

AIM, OBJECTIVES
AND APPROACH

 12

Evidence can also play a critical role in enabling principled humanitarian action. To be able
to act in an impartial and neutral manner requires an understanding of both need and the
political landscape in order to be able to allocate resources and mitigate the risks of aid
misuse9.

There are also important practical and methodological challenges facing those seeking to
increase the quality and quantity of research in this area. The rarity and unpredictability of
extreme hazards, as well as the unique contextual factors that influence their impact, can
make it difficult to establish research programmes in the immediate aftermath of crises and
to generate findings that can be of general use in the future. The ability to undertake
research in the immediate aftermath of disasters can be constrained by the time it takes for
funding to be made available and the logistical arrangements in place.

Poor security conditions can make undertaking research in these environments dangerous
and expensive, and limit the ability to monitor change over time. Baseline data is often
lacking, as are standardised approaches to the collection, analysis and archiving of key
data, for example, relating to disaster losses. Disaster and conflict-affected communities
are highly mobile. It can therefore be difficult to establish accurate estimates of the size of
affected populations. Without an accurate denominator, it is difficult to establish reliable
and statistically valid samples.

Research teams and organisations around the world are working to find solutions to these
and other obstacles. Using new technologies, sampling techniques and research
commissioning procedures, a new generation of evidence is being created. We will aim to
capture and build upon these lessons in our work.

9 See, for example Darcy J and C Hoffman (2003) ‘Needs assessment and Decision-making in the Humanitarian
Sector’, HPG Report 15, Humanitarian Policy Group, Overseas Development Institute, London.

 AIM, OBJECTIVES
 AND APPROACH

 13

3. Four big problems… and some
unknown unknowns

3.1 Building a research framework on resilience and

humanitarian response

Responding to the changed environment and building resilience will necessitate finding
new ways of working. Experience in other sectors suggests that investments in research
and innovation are most effective where an effort is made to develop a clear framework to
guide the work. For example, the World Health Organisation regularly convenes expert
groups to set research priorities around particular health issues. Similarly, UK Research
Councils use scientific boards to prioritise research investments, based on rigorous
reviews of existing evidence, and an analysis of research gaps.

These exercises are important. They are the equivalent of the picture on the box of the
jigsaw puzzle. They enable researchers and investors in research to see which pieces of
the evidence puzzle are in place and which are yet to be found or put in position. By
focusing energy around a clearly defined agenda, the intent is to increase the efficiency of
research spending. Metaphorically speaking, one is not wasting time looking for a piece
that is already in place, but rather trying to find the one that is missing.

The architecture for prioritising research investment in the area of disaster risk and
humanitarian action is at a nascent stage.

In relation to disasters associated with physical hazards, the scientific board of
International Strategy for Disaster Reduction (ISDR) is one entity that aims to articulate a
clear research agenda. The International Science Union’s sub-committee on Integrated
Research for Disaster Risk (IRDR) is another. The World Bank’s Global Facility for
Disaster Reduction and Recovery (GFDRR) offers a further important centre of excellence
to consider priorities for research investment, while the Intergovernmental Panel on
Climate Change (IPCC)’s Special Report on Extreme Events10 provides a further
mechanism to identify research gaps to address vulnerabilities and strengthen resilience.
Within the UK, the forthcoming Foresight study on anticipation of extreme physical hazards
will provide an important assessment of the state of the art of knowledge in relation to
physical hazards11.

In relation to humanitarian response there is, at present, no obvious place to set an
agenda for evidence and innovation. To date, the clusters have lacked the capacity to lead
research and innovation.

In implementing this strategy, it will be important to support the development of
mechanisms to further refine the research and evidence agenda, encourage further

10 Inter-governmental Panel on Climate Change (2011) Managing the risks of extreme events and disasters in order to
advance climate change adaptation, A Special Report of Working Group I and Working Group II. Summary for
Policymakers. http://ipcc-wg2.gov/SREX/images/uploads/SREX-SPM_Approved-HiRes_opt.pdf
11 Some UK Research Councils, are undertaking scoping in relation to particular sub-sectors. For example, the Natural
Environment Research Council, (NERC) undertakes detailed scoping in relation to the science of predicting major
physical hazards.

FOUR BIG PROBLEMS… AND
SOME UNKNOWN UNKNOWNS

 14

improvement in its quality, and encourage engagement of a broad funding base and set of
supportive partners.

In the absence of international or UK exercises to prioritise DFID’s investment in this area,
we have used a number of mechanisms to draw the picture on the box, as it were.
Specifically, we have:

 Built upon the analysis and recommendations of the HERR itself;

 Consulted with a range of experts and potential users of research, including peer

review;

 Identified areas where DFID has a particular comparative advantage – as an

operational donor, policy actor and/or investor in research and innovation; and

 Sought to make an assessment of where there is scope for genuine transformation

within a 2-5 year period.

3.2 Four big problems: an overview

Based on the consultation and the criteria above, we have identified four big problems to
which we aim to bring new evidence and ideas.

One: Decision-makers do not have routine access to good information about risk.
Such information is a pre-requisite if we are to mobilize political attention and resources in
support of building resilience and know where investments in disaster risk management
should be targeted. It is important that different groups can access this information so that
they can hold those responsible for managing risk to account.

Two: We don’t really know which existing interventions are most effective in
reducing risk and vulnerability, saving lives and rebuilding livelihoods after crises.
We need to find new ways of doing business that are more effective and affordable, and
that enable us to respond to the new challenges, such as urbanisation and climate change.

Three: We don’t have sufficient capacity to build resilience or mount responses
when disaster strikes. National governments and institutions need to have the capacity to
lead efforts to build resilience and respond when crises strike. How can we support their
best efforts? Equally, how do we ensure that the international system can provide support
when national capacities are genuinely overwhelmed, and that those affected by conflict
can access an independent lifeline when all others fail them?

Four: Decision-makers are not always using available evidence to inform their
decisions. Either because they can’t find it or they don’t have the incentives to apply it.

We map out in more detail why these problems are important and how we propose to
tackle them below. But in tackling these questions we are aiming to produce the following
types of result:

 Better evidence of need: For example, we want to make sure that we have age

and sex disaggregated data to guide our interventions. We also want to be able to

 FOUR BIG PROBLEMS… AND
 SOME UNKNOWN UNKNOWNS

 15

assess important trends such as the implications of more disasters in urban
environments.

 Better evidence of what works: We will generate new data about which

interventions are most likely to work in different contexts, and of the relative costs
and benefits of different approaches.

 New products and processes tested, and in some cases ready to go to scale:

We will invest in innovation – supporting the development of new products and
processes, and testing existing innovations so that we can work out which ones
can work at scale.

 Better use of existing evidence: We will invest in initiatives that help decision-

makers access the information they need when they need it. We need to make
sure that research and evidence has an impact on the ground.

3.3. Problem 1: Enabling decision-makers to access and use
 evidence about risk

3.3.1. What is the problem

Economic losses from weather and climate-related disasters have increased, but with large
spatial and inter-annual variability. While economic disaster losses tend to be higher in
developed countries, fatality rates and economic losses expressed as a proportion of GDP
are higher in developing countries. For example, during the period from 1970 to 2008, over
95% of deaths from natural disasters were in developing countries.12

The latest evidence compiled by the IPCC13 suggests that climate change will result in
more frequent, severe and unpredictable weather-related hazards such as droughts,
tropical cyclones, floods and heat waves. However, it is also important to note that the
IPCC indicates that the main drivers for future increases in losses due to climate extremes
are likely to be socio-economic in nature – mainly the result of trends in exposure and
vulnerability.

Vulnerability is often closely correlated with poverty. Individuals and communities
experience different levels of exposure and vulnerability according to their levels of wealth
and education, disability and health status, as well as their gender, age, class, and other
social and cultural characteristics.

While many countries have made significant efforts to improve their disaster management
capacities, they have generally not been successful in factoring disaster risk reduction into
development planning. Disaster risk14 is generally poorly understood and therefore not
appropriately considered by most stakeholders, including government agencies15. Tools

12 IPCC SREX: Special Report of Working Group I and Working Group II 2011. Managing the Risks of Extreme Events
and Disasters to Advance Climate Change Adaptation.
13 See footnote 12
14 Disaster Risk as defined by the IPCC is the likelihood over a specified time period of severe alterations in the normal
functioning of a community or a society due to hazardous physical events interacting with vulnerable social conditions,
leading to widespread adverse human, material, economic, or environmental effects that require immediate emergency
response to satisfy critical human needs and that may require external support for recovery.
15 See, for example, UN/ISDR (2011) Hyogo Framework for Action 2005-2015: Building the resilience of nations and
communities to disasters. Mid Term Review 2010-2011. P60.

FOUR BIG PROBLEMS… AND
SOME UNKNOWN UNKNOWNS

 16

that help decision makers to assess options, costs and trade-offs are also limited.
Relatively there is more research on geophysical hazards, The Government’s Foresight
Programme is currently undertaking a major review of knowledge in this area, and the UK
Research Councils are investing significantly in this area.16. More is known about some
hazards than others. For example, more is known about the impact of volcanoes or
tsunamis,than drought. The same applies to key aspects of exposure and vulnerability. For
example, little is known about who is vulnerable and how, and how in some cases girls and
women may be more vulnerable than boys and men17. Data regarding disaster losses and
a clear understanding of the implications of urbanisation, and of risks in urban
environments, is lacking. Yet such data is critical for decision makers who need to be able
to identify which interventions will be most effective and which investments will yield the
highest rates of return.

It is equally important to be able to integrate improved knowledge and forecasting into
effective disaster risk preparation and management, decision-making, strategies and
actions. To achieve this it will be necessary to improve communication of risk assessments
and develop tools and methodologies that help decision-makers and communities to make
informed decisions. It will also be critical to better understand how decision-makers
currently make use of the information that they do have access to.

A corollary to developing better models of risk is ensuring that there is a shared
understanding as to how to apply the concept of resilience. A better understanding is
needed within the development community as to how resilience relates to other core
development concepts such as poverty, vulnerability and sustainability. As it is important to
build up models of risk that can factor in social and political vulnerability, so it will be
important to further test how the concept of resilience can be applied in fragile and conflict-
affected states. The prize here would be to provide a better bridge between humanitarian
action and state-building and peace-building approaches in these contexts, which was an
important recommendation of the HERR.

3.3.2. What will we do and what do we hope to achieve?

We will do four main things.

i. We will work with others, including in the insurance industry, to enable decision-

makers in developing countries to access existing evidence about risk, and to
better understand whether and how decision-makers use this information to inform
action.

ii. We will invest in initiatives that help improve the quality and depth of risk analysis.

In particular, we will support initiatives that enable a more integrated analysis of risk
– combining analysis of different hazards, risk, vulnerability and exposure.

iii. We will invest in initiatives that help understand how best to apply the concept of

resilience in fragile and conflict-affected situations in order to help join up the
humanitarian, risk reduction and other development investments and initiatives in
these environments.

16 For example with the Met Office Hadley Centre.
17 ‘The tsunami’s impact on women’, Oxfam Briefing Note. March 2005

 FOUR BIG PROBLEMS… AND
 SOME UNKNOWN UNKNOWNS

 17

iv. We will invest in initiatives that improve understanding of risk in urban
environments.

The theory of change for these investments is provided below (Figure 2).

Figure 2: Theory of Change: Risk modeling

Inputs

Process

Outputs

Outcomes

Impact

DFID staff time and
funding.

Engagement with
other donors and
use of private
sector funding to
build improved and
integrated models
of risk.

DFID brokers
dialogue with
providers of risk
modeling and
users, including
national
governments.

New research and
policy engagement
to build more
integrated models
of risk that include
vulnerability.

New research tests
out application of
the concept of
resilience in fragile
situations and the
changing scale and
nature of urban
risk.

Up to 6 DFID
country
programmes
increase
investment in
resilience.

Data from risk
modeling used
increasingly to
inform PRSP and
other national
resource allocation.

Clearer concepts in
place and used by
DFID and others to
link resilience with
on-going poverty
reduction work and
with peace-building
/state-building.

Better evidence
about the scale
and nature of risk
in urban
environments.

DFID programmes
increasingly focus
on building
resilience,
particularly in urban
environments.

% of national
budget invested in
risk reduction and
resilience
increased.

Decision-makers
able to identify
poverty reduction
instruments that
contribute to
resilience,
including in fragile
and conflict
affected states
(FCAS).

Lives saved and
disaster losses
minimised.

Assumptions that outputs will achieve outcomes:

1. Data can be made available in a timely and accessible format.
2. That evidence yields sufficiently clear cut guidance to provide insights for decision-making.
3. That decision-makers choose to use evidence to inform decision-making.

FOUR BIG PROBLEMS… AND
SOME UNKNOWN UNKNOWNS

 18

3.4. Problem 2: Building resilience and improving response:
 Finding out what works and investing in new solutions

3.4.1. What is the problem?

If decision-makers begin to take risk more seriously, then they will also need to know how
to:

 Reduce exposure and vulnerability to hazards by understanding which risk

reduction mechanisms work in which contexts?

 Improve the effectiveness of responses to crises; and

 Ensure that investments in recovery help communities to build back better, leaving

them more able to cope with future shocks.

We still lack knowledge as to how to improve some of the most basic elements of disaster
response. There is simply not enough data to know what works best across the different
stages of the risk management cycle. And the rate of innovation and new thinking is not
keeping up with the increased rate of risk.

Humanitarian crises typically require exceptional ‘one-off’ support, combined with urgent
action to save lives and ensure access to health services, water and sanitation, nutrition,
shelter and protection. But there is a clear demand for new ways to tackle old humanitarian
challenges - and a need for innovative technologies and approaches to provide a more
effective response. The private sector has a key role to play in developing and supplying
appropriate technologies for use in emergency situations such as the use of mobile phone
technology to inform needs assessments and track migration patterns and the use of smart
cards to deliver cash support direct to people in urgent need following a disaster. For
example, within weeks of the 2010 Pakistan floods 250,000 households were receiving
cash payments through a pre-paid smartcard.

There are many challenges to providing public health interventions following a disaster that
change as the response develops. In sudden onset crises the initial health challenges are
generally dominated by blunt trauma and breakdown of physical infrastructure. Post
immediate disaster issues include increases in infection, and the risks associated with lack
of shelter and limited access to clean water and sanitation.

Diarrheal diseases including dysentery and cholera remain major challenges in the context
of sudden and slow onset crises - both ‘natural’ and those relating to conflict - accounting
for more than 40% of deaths in the acute phase of an emergency, with over 80% of deaths
in children under 2 years of age18. Girls and women are particularly affected by lack of well-
designed latrines: often a temporary communal latrine, soon overwhelmed by the numbers
of users, with pits overflowing and rapidly becoming a hazard19. This underscores the
importance of investment in improving water and sanitation.

Further work is required to better manage human waste in urban and difficult settings.
Problems with safe excreta disposal were particularly evident in Haiti (Johannessen

18 Connolly M, Gayer M, M Ryan, P Salama, P Speigel and D Heymann (2004) ‘Communicable diseases in complex
emergencies: impact and challenges’. Lancet, 364: 1974-83.
19 Joerg Haucke and Gert Kreutzer (2010) Emergency Sanitation. Water Practice & Technology .094

 FOUR BIG PROBLEMS… AND
 SOME UNKNOWN UNKNOWNS

 19

2011)20. The inability to dig pit latrines - due to a high water table, concrete sites, or lack of
permission - slowed the aid effort considerably. Agencies took weeks to construct wooden
raised latrines with small holding tanks. The use of ‘porta-loos’ as a temporary measure in
these contexts proved inadequate due to high cost and small storage capacity. The
‘Interagency Plastic Slab’ and ‘Oxfam Bucket’ are steps in the right direction. Much more
work is required in order to build a consensus of what works and what doesn’t, to establish
competitive supply chains, and agree standards and approaches.

Equally, in some areas, we simply don’t have the right tools or knowledge. For example, in
relation to nutrition there are well tested interventions available to treat severe malnutrition.
Much less work has been done however on how to prevent moderate malnutrition from
developing into severe malnutrition and into a crisis.

The HERR underscored the importance of finding innovative new ways of doing business if
we are to cope with an increase in the number and severity of extreme events in a
resource constrained world. We know that, while risky, investment in innovative products
and processes can yield very significant results. For example, Box 1 provides a summary
of how DFID’s support for Community Therapeutic Care contributed to the development of
a new treatment for malnutrition that is both more effective and much cheaper than
traditional treatment of patients in a clinic – allowing more people to be treated for the
same amount of money with better outcomes.

20 Johannessen A (2011) ‘Identifying gaps in emergency sanitation: design of new kits to increase effectiveness in
emergencies’. Oxfam and WASTE. 22-23 February 2011, Stoutenburg Netherlands.

FOUR BIG PROBLEMS… AND
SOME UNKNOWN UNKNOWNS

 20

Box 1: Community Therapeutic Care (CTC)
 A pivotal innovation

Treating malnutrition at home

Until the 1990s, the conventional treatment for severe acute
malnutrition was to bring affected people into a clinic and provide
therapeutic feeding under medical supervision. Valid International
developed Community-based Therapeutic Care (CTC) as a way
of treating more people in resource scarce environments. This
approach enables malnourished people and their carers to
treat themselves at home using Ready to Use Therapeutic
Foods (RUTFs), such as ‘plumpy nut’.

Bringing the treatment to the patient not only reduces the risk of infection but allows patients and their
carers to remain at home, reducing the costs of being in a clinic. So, for example, carers can look after
other children, attend to other household requirements and maintain their livelihoods.

What did DFID invest?

DFID contributed just under half of the £3.5 million budget to develop this approach.

What were the results?

CTC achieves higher recovery rates and lower case fatality rates than conventional treatments.

CTC can be as much as 90% cheaper than conventional treatments.

CTC can reach more people than conventional treatments.
In Malawi, Ethiopia and Sudan (2001 to 2005) CTC reached 72.5% of the population in need,
compared to less that 10% for clinic based treatment programmes.

By mid 2010, 55 countries were using this approach and in the past 5 years 49 new countries have
started implementing CTC. During 2009 alone, over 1 million children were admitted for Severe Acute
Malnutrition treatment worldwide.

Sources: Collins and Sadler 2002, Collins and Sadler 2004, Collins, Dent, Binns, Bahwere, Sadler and Hallam 2006,
Emergency Nutrition Network report 2006;Puett, 2011

There are two areas where we think there is particular scope to invest in further testing of
promising innovations; risk-sharing and cash. The past decade has seen a quiet revolution
taking place in terms of the use of social protection as a means of enabling poor people to
find a route out of poverty21. At the same time, cash is being used increasingly to
complement in-kind assistance, particularly food aid, shelter and support to livelihood
recovery22.

There is significant and growing evidence of success in emergency cash transfer
responses at project level. However, there is less knowledge and experience of delivering
cash at a large scale in an emergency response and especially in the first week of a quick
onset emergency. Lacking also are documented experiences of using social protection
schemes that can support populations over time – enabling them to cope better with
ongoing chronic poverty and with acute shocks. In other words, approaches that link long-
term developmental approaches with humanitarian ones.

21 Barrientos A and D Hulme (2008) ‘A quiet revolution for the poor and the poorest in developing countries: reflections
on a quiet revolution’, Brookes World Poverty Institute, University of Manchester, BWMP Working Paper 30.
22 See Harvey P and S Bailey (2011)

 FOUR BIG PROBLEMS… AND
 SOME UNKNOWN UNKNOWNS

 21

There are important potential constraints to further scaling up the use of cash. Weak
institutions and architecture for cash delivery, particularly in Africa, are key challenges. At
the level of policy there is a major opportunity to transform the humanitarian architecture to
be more inclusive of cash transfers as an equal option to in-kind assistance such as
shelter, food transfers and seeds and tools.

There are other opportunities to test new approaches to risk sharing, including the use of
country-based and micro-insurance. DFID is developing several major programmes in this
area (see example in box 2 below) and there is an opportunity to work with others to
document the scope and limitations of these approaches.

Box 2: Testing out approaches to risk financing

Insuring against disaster: Caribbean Catastrophic
Risk Insurance Facility (CCRIF)

The CCRIF was designed to enable Caribbean Governments
to jumpstart recovery efforts with an immediate infusion of
cash in the aftermath of a disaster.

Why is it innovative?

The CCRIF is the world’s first regional fund to use parametric
insurance to give governments access to low price earthquake
and hurricane catastrophe coverage. With standard insurance
approaches, detailed assessments of losses have to be carried
out before a payment is made. With parametric insurance, loss is calculated by using an index in which
hazard levels - wind, storm surge and waves for hurricane, ground shaking for earthquake - are used as
an advance proxy for losses. This means that payments to be triggered very quickly, helping governments
to address the problem of short-term liquidity to mount response and effect early recovery.

What was DFID’s contribution?

The initial investment in the CCRIF was developed through funding from the Japanese Government. The
UK contributed £7.5 million to the fund along with a number of other donors and governments from the
region itself. By the end of 2010/2011 financial year, donor contributions had increased to $67.5 million.

Results

 • Since 2007, the CCRIF has made 8 payments totaling $32,179, 470 to the governments of
 participating states. All payments were made within a month, some within a matter of weeks.

 • 14 days after being struck by a devastating earthquake of magnitude 7.0 on 12 January 2010,
 Haiti received a payment of $7.75 million (approximately 20 times their premium for earthquake
 coverage of $385,500).

 • This initiative has also secured more indirect benefits. Through effective project delivery,
 professionalism, data collection and regional collaboration DFID Caribbean reports that CCRIF is
 making a significant contribution to boosting regional competencies for Disaster Risk Reduction
 and climate change.

 • In 2010-2011, all 16 member countries renewed their insurance coverage. DFID is currently
 supporting the development of a monitoring and evaluation framework for the CCRIF – helping to
 build the evidence base regarding the use of parametric insurance to better manage risk.

FOUR BIG PROBLEMS… AND
SOME UNKNOWN UNKNOWNS

 22

3.4.2. What will we do and what do we hope to achieve?

We will focus on doing three things:

i. Identifying and testing innovative ways of managing risk.

ii. Research which existing interventions are most effective in the management

of risk and in responding to crises. We will focus on strengthening the evidence
base relating to the use of cash, particularly at scale and as a first line response
(see box 3). We will also invest in testing out the effectiveness of different
approaches to disaster risk reduction, response to acute crises and to recovery.
We will take a multi-sector approach, including efforts to improve knowledge in
relation to public health (including nutrition and water and sanitation); protection of
civilians; and other core areas of resilience and response.

iii. Invest in catalyzing and testing innovative approaches to building resilience

and improving response to crises.

Box 3: Building an integrated evidence base on cash

Working with ECHO, UN agencies, NGOs, academic institutions and the private sector, it is
proposed to develop a comprehensive and accessible evidence base to test the scope and
limitations of scaling up the use of cash in emergencies.

Specifically we will:

 • Use existing evidence to develop a decision-making tool to guide resource allocation within
 DFID, and improve UK and international systems to track the use of cash-based response in
 emergencies;

 • Implement / undertake / design an operational research/evaluation programme to test the
 scope for using cash-based responses as a first line response;

 • Evaluate the impact of cash on health, shelter and economic recovery;

 • Commission research and evaluation studies to identify ways to better link short and long
 term cash-based mechanisms in disaster prone countries;

 • Implement / undertake / design a programme of research that identifies and tests different
 technologies in the delivery of cash-based approaches; and

 • Commission a study to consider the institutional dimensions of increasing the use of cash

 based responses.

 FOUR BIG PROBLEMS… AND
 SOME UNKNOWN UNKNOWNS

 23

Figure 3: Theory of Change: What works

Inputs

Process

Outputs

Outcomes

Impact

DFID staff time and
funding.

Engagement with
donors and other
actors to increase
investment and
coordination
around the
evidence base
relating to Disaster
Risk Reduction
(DRR) and
humanitarian
response.

Invest in research
and evaluation to
find new ways of
reducing and
managing risk, and
to test them.

New research
investment to test
the effectiveness of
different
humanitarian
interventions on
reaching the most
vulnerable –
including public
health, protection
and DRR.

New investments
to promote
innovation in
humanitarian
response and risk
reduction

Strong evidence
available regarding
the scope and
limitations of
country-based and
micro-insurance as
part of risk
management
strategies,
including in fragile
and conflict-
affected countries.

Library of evidence
built up to test the
effectiveness of
different
interventions.

New products and
processes
identified and
tested.

The scope for
introducing cash is
scale tested.

DFID and others
can be more
confident in their
investments in
risk-sharing
mechanisms.

Efficiency and
effectiveness of
interventions
increased.

Innovative
technologies for
humanitarian
response
developed and
widely adopted.

Decision-makers
able to identify
more confidently
and consistently
when (and when
not) to use cash
and risk-sharing.

Lives saved,
disaster losses
minimised and
value for money
increased.

Assumptions that outputs will achieve outcomes:

1. Data can be made available in a timely and accessible format.
2. That evidence yields sufficiently clear-cut guidance to provide insights for decision-making.
3. That decision-makers choose to use evidence to inform decision-making.

FOUR BIG PROBLEMS… AND
SOME UNKNOWN UNKNOWNS

 24

3.5. Problem 3: We don’t have sufficient capacity to promote
 resilience and ensure effective humanitarian response

3.5.1. What is the problem?

At present, we don’t know the extent to which those directly affected by crises actually
receive support. There is a tendency to conflate the assessed population with the
population that is in need. Within any given population we often don’t know who is
receiving what, and how existing resources are allocated between different socio-economic
and demographic groups.

The HERR made clear that the international humanitarian system is not able to meet the
majority of the current demand for assistance, and that its capacity to do so is likely to
become increasingly stretched.

So, how can we ensure that there will be sufficient capacity both to respond to crises when
they occur, and to build resilience to reduce the impact of growing risk?

The degree to which humanitarian assistance can reach those who need it is shaped by
three key factors.

 Institutions Do local and national institutions (governmental, religious, community

etc.) have the capacity to assess, organise and deliver?

 Security and consent Can different actors reach the affected population safely

and will the controlling authorities allow them intervene?

 Resources Is there sufficient money available at the right time and in the right way

to pay for what’s required? Are the right materials available – food, tents etc.? Is
there sufficient knowledge of what to do and how to do it?

Each of these is explored more fully below. Figure 4 attempts to illustrate how these factors
interplay and shape humanitarian access and coverage.

 FOUR BIG PROBLEMS… AND
 SOME UNKNOWN UNKNOWNS

 25

Figure 4: Factors governing humanitarian coverage

Illustrative country level comparative coverage diagram

The outer red triangle represents a theoretical ‘perfect’ situation.

The inner solid red triangle represents the ‘zero’ point at which there is no Security and Consent, and
therefore no access for humanitarian support, no Institutions or Resources available.

The colour coded country specific triangles depict the relative situation in three countries:
Japan, Niger and Somalia.

Understanding the institutional framework for the management of risk and
response

DARA, an independent think tank, has established an index to measure the quality of the
institutional and governance framework in relation to countries’ capacity to reduce risk23.
Perhaps unsurprisingly, their analysis shows that the bottom six countries (Afghanistan,
Chad, Haiti, Somalia, Democratic Republic of Congo and Somalia) are low income
countries that have recently experienced conflict or political crises and despite their very
high level of vulnerability to a range of extreme physical events, they have very weak
capacity to address the drivers of risk. Similarly UN ISDR has concluded that improving
governance is the single most important priority for reducing risk24. It finds little
improvement in poor countries’ capacity to integrate risk reduction into public investment
planning since the Hyogo Framework was established.25

23 United Nations (2011) Global Assessment Report on Disaster Risk Reduction
24 See United Nations (2011) Global Assessment Report on Disaster Risk Reduction page 85
25 Hyogo Framework for Action 2005-2015: Building the Resilience of Nations and Communities to Disasters, ISDR

RESOURCES INSTITUTIONS

SECURITY AND CONSENT

FOUR BIG PROBLEMS… AND
SOME UNKNOWN UNKNOWNS

 26

In terms of humanitarian response, since the 1980s, the majority of resources, research
and policy dialogue has focused on understanding the international humanitarian system26.
This system has evolved considerably, with a deepening of efforts to reform and
strengthen its capacity from 2004 onwards. There are now more people involved in, and
more money spent on, improving the humanitarian system than ever before. Despite this,
capacity remains stretched.27

An increasingly important question is to understand better the ways in which international
actors work with national and local institutions to support investment in risk reduction and
response. In particular, what is needed is to enable national institutions to strengthen
capacity to lead and manage disaster risk management (DRM), building on existing
institutions where they exist. For an organisation like DFID for example, there are important
questions regarding whether and how budget support could be targeted better to support
investments in these areas. What are the best ways of configuring responsibility for DRM
within governments? What are the best ways of supporting good governance of risk, and
for incentivizing accountability and transparency in the management of disaster risk?

An obvious example of the importance of building institutions comes from the health
sector. While there are specific and immediate threats to public health immediately during
and after a disaster, more people die as a result of the public health system breaking down
following the onset of a disaster than as a result of the disaster itself. A key evidence gap is
the extent to which it is possible to build up the resilience and preparedness of public
health systems and other public institutions critical to risk management, such as water and
sanitation.

ECOSOC resolution 2011/8 clearly points to the determination on the part of developing
countries to reduce dependence on international actors in this area. To date, relatively little
work has been undertaken to understand the implications of the ‘re-nationalisation’ of
disaster response28. While largely welcomed, there is concern on the part of some
international humanitarian organisations that, particularly in the most fragile and contested
environments, this reassertion of sovereignty may come at the expense of humanitarian
space.

But it is not only a more effective response from governments that is required if we are to
increase the reach of humanitarian and resilience work. There are an estimated 2,600
international organisations working in the humanitarian sector. If local and national
institutions are included this figure rises to 25,00029. Evaluations of disaster responses
consistently find that it is these local and national organisations that are particularly critical
to survival in the immediate aftermath of disasters30. Clearly a key question is how is the
institutional framework for disaster risk management and humanitarian response
changing? What are the implications for the capacity to promote resilience and save lives,
and for ensuring an accountable response?

26 See, for example Borton J (1993) ‘Recent Trends in the International Relief System’ Disasters 17(3): 187-201 for an
account of how the volume of relief aid channelled through national governments shifted markedly. For example, in
1976 the European Commission channelled over 90% of its relief budget through national governments in affected by
countries. By the early 1990s this had fallen to less than 6%.
27 See Harvey 2010; Calrke, P. and Ramalingham, B. 2008.
28 An important exception is the work of Harvey P (2009) ‘Towards Good Humanitarian Government’, HPG Report 29,
Overseas Development Institute, London
29 Walker, P. and C. Russ (2010). Professionalising the Humanitarian Sector: A Scoping Study. Report commissioned
by ELRHA, April 2010.
30 See for example, Tsunami Evaluation Coalition (2007) Synthesis report: expanded summary. Joint Evaluation of the
international response to the Indian Ocean Tsunami http://www.alnap.org/pool/files/Syn_Report_Sum.pdf

 FOUR BIG PROBLEMS… AND
 SOME UNKNOWN UNKNOWNS

 27

Security and consent

International Humanitarian Law (IHL) underscores the responsibility of national
governments and warring parties to allow access to conflict affected communities. UN
Resolution 42/186, which acts as the foundation for international response to crises,
underscores the primacy of sovereignty in shaping humanitarian response.31 Without the
consent of the internationally recognised government, humanitarian action can’t get off first
base.

Populations living in highly insecure environments are at particularly high risk of death32.
This is not due primarily to direct deaths as a result of acts of violence, but rather reflects
the indirect impacts of conflict on health and well-being because of lack of access to health
care and higher risk behaviour (for example flight to the bush where the risks of contracting
malaria are higher)33. Girls and women in particular are at risk, and vulnerable to sexual
violence. It is, then, particularly important to reach those living in the most insecure
environments.

However, there is a perception that access to these communities is becoming more
difficult. Jan Egeland has created a partial inventory of suspended or cancelled
programming and has concluded that the humanitarian footprint is shrinking in a small
number of countries that are perceived to be the most dangerous34.

In addition, there is a perception that the nature of conflict and violence is changing, and
that it is becoming more difficult for international agencies to negotiate access with warring
parties and armed actors. There are important questions as to the extent to which
humanitarian principles continue to enable humanitarian actors to operate in the most
violent environments. We don’t know fully what are the characteristics that enable some
agencies to open up more humanitarian space, nor what are the factors that shape
acceptance by warring parties.

Where access is reducing for international actors, there is an increased reliance on ‘remote
management’, which means working through local intermediaries to deliver assistance.
During the famine in south central Somalia in 2011, for example, this was the primary
means through which aid has been delivered. There is relatively little formal research and
evaluation of the relative effectiveness of different approaches. Although there is some
growing interest in how technologies, such as mobile phones, can be used to monitor
delivery, and contribute to accountability.35

31 See Annex Paragraph 3: The sovereignty, territorial integrity and national unity of States must be fully respected in
accordance with the Charter of the United Nations. In this context, humanitarian assistance should be provided with the
consent of the affected country and in principle on the basis of an appeal by the affected country.
32 See, for example, de Waal A (1990) “A reassessment of entitlement theory in the light of recent famines in Africa”,
Development and Change 21(3): 469-490; . See also Macrae J and A Zwi (1992) ‘Food as an instrument of war: a
review of the evidence. Disasters a review of the literature”, Disasters 16(4): 299-321. By definition data in these
environments remain extremely difficult and are often disputed. See for example, Health and Nutrition Tracking Service
(2009) Peer Review Report: Re-examining mortality form the conflict in the Democratic Republic of Congo 1998-2006
for an analysis of the difficulties of collecting robust epidemiological data in such contexts.
33 See, for example Zwi A and A Ugalde (1989) ‘towards and epidemiology of political violence in the Third World’,
Social Science and Medicine 28(7): 633-42
34 OCHA, 2011, Stay and Deliver – good practice for humanitarians in complex security environments: Jan Egeland,
35 See, for example and A Stoddard , Harmer A and V DiDomenico (2006) Providing Aid in Insecure Environments.
HPG Report 23, Overseas Development Institute, London. See also for example, Humanitarian Innovation Fund for an
example of the use of SMS to support remote management http://www.humanitarianinnovation.org/projects/large-
grants/drc-somalia

FOUR BIG PROBLEMS… AND
SOME UNKNOWN UNKNOWNS

 28

A key question, then is how to increase access for humanitarian work in insecure
environments. This work is likely to be of equal to interest to other developmental actors
working in fragile situations.

Resourcing

There is a relatively large volume of work in relation to the financing of international
humanitarian response36. A major concern of this work has been to ascertain the degree to
which the volume of resources and methods for resource allocation underpin impartial
response. There has also been growing interest in the emergence of non-traditional donors
through existing international channels and more broadly.37

The Global Assessment Report (2011) notes the continued difficulty of mobilizing national
investment in risk reduction mechanisms. The report argues that this is due to lack of
prioritization of such investments in national budgets. The political incentives are higher for
politicians and decision-makers to invest in responding to crises than to reducing the
impact of events with uncertain probability and impact. As argued in section 3.5.1 above,
the importance of providing decision-makers with better information about risk and the
economic returns to investment is at least part of the picture.

It will be important to develop a greater understanding of how different financing
instruments – developmental, humanitarian and climate adaptation financing – are being
combined and used to reduce risk and enhance the quality of response.

Knowledge is also a key resource. This is the focus of section 3.6.

3.5.2. What will we do and what do we hope to achieve?

We will focus on doing three things:

i. Invest in new research on the institutional and governance dimensions of

disaster risk reduction and humanitarian response. Specifically we will aim to
identify different ways in which different organisational structures and financing
arrangements best enable governments to increase their capacity to invest in
resilience and respond to crises. This evidence could be used to design budget
support programmes, multilateral investments in national capacity for DRR and
response, and to identify better ways to enable citizens to lead and manage risk
reduction;

ii. Invest in new research on how to reach populations in insecure

environments. Specifically, we will aim to identify the best ways of reaching
populations living in insecure environments in terms of impact and reduction in
leakage; and

iii. Consider undertaking research in relation the implications of new climate

financing for investment in resilience and response.

36 See, for example, Global Humanitarian Assistance http://www.globalhumanitarianassistance.org/; Humanitarian
Policy Group’s work on financing reform etc.
37 A Stoddard , Harmer A and V DiDomenico (2006) Providing Aid in Insecure Environments

 FOUR BIG PROBLEMS… AND
 SOME UNKNOWN UNKNOWNS

 29

Figure 5: Theory of Change: Increasing the capacity to deliver on resilience
and improved response

Inputs

Process

Outputs

Outcomes

Impact

DFID staff time and
funding.

Engagement with
country partners
(governmental and
civil society) and
the private sector.

Invest in research
and evaluation to
better understand
the organisation
and governance of
risk in low income
developing
countries.

New research
investment to test
the effectiveness of
different
approaches to
remote
management.

Potentially, new
investment in
better
understanding the
financing of
resilience.

Improved evidence
available regarding
the best ways to
develop national
capacity to build
resilience and
respond to crises
including in fragile
and conflict-
affected countries.

Library of evidence
built up regarding
the effectiveness of
different
approaches to
remote
management.

Better
understanding of
the different
contribution of
different financing
instruments to
building resilience.

DFID and donors
better able to
design
programmes to
support
governments and
civil society to
manage risk and
respond to crises.

Humanitarian
assistance reaches
those living in the
most insecure
environments;
leakage reduced.

Different funding
streams used more
efficiently and
effectively to
support
investments in
resilience

Lives saved,
disaster losses
minimised and
value for money
increased.

Assumptions that outputs will achieve outcomes:

1. Data can be made available in a timely and accessible format.
2. That evidence yields sufficiently clear cut guidance to provide insights for decision-making.
3. That decision-makers choose to use evidence to inform decision-making.

FOUR BIG PROBLEMS… AND
SOME UNKNOWN UNKNOWNS

 30

3.6 Problem 4: Decision makers lack the incentives to use
 evidence in their work, and/or find it difficult to access

3.6.1. What is the problem?

This strategy is underpinned by the assumption that that better evidence can help to
increase the effectiveness of interventions. It can help us to identify what is needed, when
and why, and what interventions are likely to work. It can help us to anticipate changes in
environment and identify areas where we need to invest more and/or differently.

Good information and analysis is also important in terms of deepening accountability; good
data – qualitative and quantitative – is needed to tell us whether something worked, and
whether it was delivered in the most efficient way – were the right decisions and actions
taken by those responsible? Were the most vulnerable effectively reached?

Many of the blockages to building a strong evidence base have already been identified, but
there are also some more generic issues that relate to the way in which data are collected,
analysed and used, which are the focus of this section. Also of concern here are issues
relating to how decision-makers can access and use existing evidence to inform decision
making. Finally this section tackles the question of capacity – who is collecting this data
and who has the skills to analyse it.

A reliance on learning by doing

Across the cycle of disaster prevention, response and recovery there are important
limitations to the existing evidence base. In the absence of a strong written evidence base,
practitioners have had to rely on accepted practice of what has worked before. Such
experiential learning is an important part of building good practice, but more systematic
assessment and documentation of impact can help to address issues of bias and help to
generate evidence that can reach beyond individual organizations.

Evaluation is a more familiar approach to building evidence of impact than formal research.
However, evaluations are often designed in such ways as to focus on the delivery of
outputs rather than achievement of outcomes and impacts. Donors tend to encourage
evaluations to focus on the level of project or agency, rather than in relation to particular
crises or areas, presenting problems of attribution and tending to encourage a large
number of evaluations, often of variable quality. Those affected by disasters and crises are
rarely involved in building the evidence base. Research and evaluations tend to
concentrate on high profile selected crises, while others are neglected38.

The problem of data: measuring need, defining outcomes, assessing cost
and impacts

High quality data is fundamental to ensuring high quality responses. Decisions must be
informed by data on what exactly is needed, for whom, where, when and why and what the
impact of the intervention will be. We described earlier challenges that exist in conducting
research and evaluation in humanitarian contexts, such as establishing baselines,

38 Mazurana, D., P. Benelli, H. Gupta and P. Walker (2011). Sex & age matter: Improving Humanitarian Response in
emergencies. Boston: Feinstein International Centre, Tufts University. August 2011.

 FOUR BIG PROBLEMS… AND
 SOME UNKNOWN UNKNOWNS

 31

following populations to assess impact, and identifying comparison groups. We need
however to strengthen the quality of research and data collection on the ground to
generate the required evidence, through for example, guidelines for conducting research
and evaluation, and ethical practice in humanitarian contexts. In order to provide this
information in an accessible and comparable form we need to agree common standards
and methodologies for data collection.39

A proliferation of initiatives designed to assess needs mean that better evidence is
becoming available40. This work has however been slow to yield tangible results and
strongly evidenced appeals whose outcomes can be tracked against delivery remain rare.

The data that is available is not adequately disaggregated by age and sex 41 and this can
often mask the needs of particularly vulnerable groups. For example, in most emergencies
data is not disaggregated in such a way as to identify how many older people there are. In
Uganda this led to a situation that where internally displaced populations were returning to
their homes, and no plans had been made for the 40% of residents who were elderly and
lacked the means and physical stamina to return42. Equally the needs of disabled people
are often overlooked.

The question of coverage is also poorly explored. Current measurement methods suffer
from a range of constraints, including a general over-reporting of results achieved, which
leaves significant areas of need uncovered43.

Needs assessments, impact assessments and cost benefit analysis must be linked in
order to identify and implement the most effective responses for reaching the most
vulnerable. In a context of proliferating emergencies and resource constraints there is great
need to ensure value for money. This might, for example, lead to the development of
nutritional metrics for looking at impact and value for money.

Work is currently underway within DFID to develop a library of such data, including in
relation to Disaster Risk Reduction. Continuation and expansion of this work will require
continued investment in the primary evidence base regarding the relative effectiveness of
different interventions. Greater investment in data that highlights the cost-benefit of earlier
interventions will be particularly important.

It is also important that we consider what kind of evidence counts. The experiences of
disaster-affected communities are a rich source of evidence both of need, and the relative
effectiveness of interventions across the humanitarian cycle. Experience in collecting this
sort of evidence is increasing, but there is a strong need to systematically involve
beneficiaries in the collection and use of data to inform decision making. Currently the
people directly affected by crises do not routinely have a voice, which makes it difficult for
their needs be effectively addressed.

39 See Roberts, Les, Health and Nutrition Tracking Service (HNTS) Consultancy Report, Priority indicators in complex
emergencies, Sept 2009 for work commissioned by HNTS (WHO) on identifying key indicators for health in crises.
40 Bradt, D.A. (2009) Evidence-based decision-making in humanitarian assistance, HPN Network Paper. London:
Overseas Development Institute
41 Mazurana D et al (2011) Sex and Age Matter: Improving humanitarian response in emergencies, Feinstein
International Center, Tufts University.
42 Wells J, Protecting and assisting older people in emergencies, London, ODI Network Paper 53, 2005
43 See for instance tools developed by Valid International - the Centric Systematic Area Sampling (CSAS) technique;
the Semi-Quantitative Evaluation of Access and Coverage (SQUEAC) and the Simplified LQAS Evaluation of Access
and Coverage (SLEAC)

FOUR BIG PROBLEMS… AND
SOME UNKNOWN UNKNOWNS

 32

Data and evidence is not used to inform decisions

Even when good data is available, it is not always used to inform decisions. There are a
number of reasons for this, including data not being available in the right format, not widely
dispersed, not easily accessible by users, not being transmitted through training and poor
information management. Also, data may arrive too late to be able to influence decision-
making in real time operations44, or may not be valued by actors who are more focused on
immediate action. There are some important knowledge management initiatives in the
humanitarian arena, but these have tended to be dogged by a lack of contributions from
field staff on the one hand and a reluctance on the part of academics to report tentative
findings in advance of publication in peer reviewed journals.

Aid workers under pressure have little time to reflect and analyse, limiting the collection of
good data and their ability to synthesise and use it45. This has been further hampered by
limited and fragmented training, high staff turnover in the humanitarian field, where people
move from one crisis to the next, and the administrative pressures of organisations limiting
investment in strengthening staff capacity46. Improvements have been made in
professionalising the sector and improving training and education, but there is a need to
build on this.47 Increasingly there is a view that the primary purpose of international staff
should be on supporting the development of national capacity to build resilience and
respond to crises. There is a need to further enrich this capacity by investing in the training
of national staff, and establishing partnerships between international and national staff for
research and evaluation.

Movement toward increasing investments in capacity and enhancing the use of evidence
in decision-making require shifts in the way the humanitarian sector has operated to date.
This includes incentives and changes to organisational culture that promote investment in
generating research and evidence, rewarding the use of evidence in planning and delivery,
and promoting staff capacities. DFID hopes to develop such an approach within itself and
in partnership with others.

44 Sanidson, P. (2008). The Utilisation of Evaluations Chapter 3. ALNAP Review of Humanitarian Action
45 Mazurana, D., P. Benelli, H. Gupta and P. Walker (2011). Sex & age matter: Improving Humanitarian Response in
emergencies. Boston: Feinstein International Centre, Tufts University. August 2011.
46 See for example Walker, P. and C. Russ (2010). Professionalising the Humanitarian Sector: A Scoping Study.
Report commissioned by ELRHA, April 2010.
47 See Harvey, P. (2010) The State of the Humanitarian System, Assessing performance and progress A pilot Study.
ALNAP and Clarke, P. and B. Ramalingham. Organisational change in the Humanitarian Sector, Chapter 2. ALNAP
Review of Humanitarian Action; Walker, P. and C. Russ (2010). Professionalising the Humanitarian Sector: A Scoping
Study. Report commissioned by ELRHA, April 2010.

 FOUR BIG PROBLEMS… AND
 SOME UNKNOWN UNKNOWNS

 33

3.6.2. What will we do and what do we hope to achieve?

i. As a major funder of humanitarian assistance DFID can create the incentives to

ensure that humanitarian decision-making is underpinned by high quality evidence
at all stages of the project cycle. In particular we will:

 Maintain a culture of openness to innovation and emphasis of the importance

of reporting on failure as well as success in order to promote learning;

 Increase the incentives for partners to demonstrate beneficiary involvement at

all stages of the humanitarian cycle and continue to invest in new technologies;

 Ensure that our funding instruments continue to reward partners who invest in

professional development of their staff, including national staff in particular;

 Continue to support the development of DFID staff through the humanitarian

adviser cadre and other advisory cadres;

 Review DFID’s approach to the monitoring and evaluation of humanitarian

assistance in order to deliver fewer, higher quality and more user-focused
evaluations which focus attention on what works (and what doesn’t);

 Further encourage the cluster system to act as knowledge hubs and brokers in

their sectors;

 Work with partners to develop improved guidelines and standards for data

collection

ii. Invest in strengthening evaluation and impact assessment methodologies in

relation to humanitarian action;

iii. Invest in new and established initiatives that enable practitioners to access high

quality evidence to inform their work, including research syntheses; and

iv. Invest in capacity building of humanitarian professionals, researchers and

evaluators, particularly Southern/national professionals.

FOUR BIG PROBLEMS… AND
SOME UNKNOWN UNKNOWNS

 34

Figure 6: Theory of change: Increasing the accessibility and use of evidence
in humanitarian decision making

Inputs

Process

Outputs

Outcomes

Impact

DFID staff time and
funding.

Engagement with
country partners
(governmental and
civil society), and
the private sector.

Engage in dialogue
with key
multilateral, NGO
and other partners
to link funding with
delivery on
collection and use
of high quality
evidence, including
greater emphasis
on inclusion of
beneficiary
perspectives.

DFID approach to
the evaluation of
humanitarian
action, including
use of impact
evaluation
methods.

Support initiatives
that make high
quality synthesis of
evidence available
to practitioners.

Support initiatives
to build the
capacity of
Southern research
institutions

Improved evidence
underpins
operational
strategies and
funding appeals in
major crises.

Library of evidence
built-up regarding
the effectiveness of
different
interventions on
reaching
vulnerable groups.

Relevant and
timely synthesis of
high quality
evidence
accessible to
practitioners and
policy makers.

Improved capacity
of Southern
researchers to
produce and use
evidence.

Improved targeting
of resources and
ability to monitor
and evaluate
impact.

Different funding
streams used more
efficiently and
effectively to
support
investments in
resilience.

Southern nationals
more able to
design and deliver
evidence-based
interventions.

Lives saved,
disaster losses
minimised, value
for money
increased and
accountability
improved.

Assumptions that outputs will achieve outcomes:

1. Data can be made available in a timely and accessible format.
2. That evidence yields sufficiently clear-cut guidance to provide insights for decision-making.
3. That decision-makers choose to use evidence to inform decision-making.
4. Partners available to deliver specialist support, particularly in relation to impact evaluation and capacity
development in Africa.

 FOUR BIG PROBLEMS… AND
 SOME UNKNOWN UNKNOWNS

 35

4. Delivering the strategy

4.1 Working in partnership

The HERR makes clear that a step change across the humanitarian system is required in
order to meet the increasing humanitarian challenges we face. The nature and scale of
humanitarian disasters is changing.

In implementing this strategy we aim to meet this challenge by helping to support a culture
of innovation and a commitment to evidence-based practice in relation to disaster
management and humanitarian action. This is not an aim that can be achieved in isolation,
or through bilateral action alone. Strong partnerships will be essential for effective and
appropriate humanitarian responses. A range of important partnerships and potentially
effective collaborations exist.

The HERR notes that the Good Humanitarian Donorship (GHD) Group has a role to play in
improving donor co-ordination on system-wide reform and during large-scale responses. In
line with the UK Government’s commitment to ‘Work to maximise the potential of the Good
Humanitarian Donorship group’ we will work with member governments to build productive
alliances to provide incentives for evidence-based practice within humanitarian
organisations.

Despite some successful examples there are too few successful partnerships for
humanitarian evidence and research both between institutions in the North and South, and
between those in the South. We will work with partners in the developing world to enable
South-South learning and knowledge exchange.

The HERR emphasises the potential of the private sector as a source of largely untapped
capacity and expertise to reduce suffering, rebuild communities following disaster, and to
mitigate disaster risk through prevention and preparedness. It highlights the need for new
ways of engaging with the private sector including public private partnerships that enable
risk sharing such as the CCRIF (see box 2). We will work to find new ways to engage with
the private sector and to bring their skills and expertise into building resilience and crisis
response. We will explore the potential to develop a partnership with the Technology
Strategy Board in this regard.

Building a shared research agenda

Within the UK and beyond there are many existing capabilities and interests that can be
drawn upon. There is considerable ongoing work aimed at improving our ability to
anticipate critical hazards, including under the HMG Foresight Programme and through the
work of the UK Research Councils as well as through on going DFID programmes and in
other government departments (FCO, DEC, DEFRA etc.). The Government Office of
Science is currently leading on the Foresight study of anticipation of extreme physical
hazards which will consider the mechanisms for coordinating UK research investment in
this area. While their work is continuing, we will work with others to build a shared
research agenda around which we can align our efforts, including other major investors in
research, and private foundations.

DELIVERING THE STRATEGY

 36

4.2 Managing Delivery within DFID

Delivery of the strategy will require engagement across the organisation, including CHASE,
Regional Divisions and RED (including EvD). Responsibility for delivery will sit with the
Head of CHASE (responsible for delivery of the HERR), with the Director of RED
(Research and Cadres) and will draw on shared resources. At the working level the new
Humanitarian Head of Profession and Senior Research Fellow will provide oversight of
delivery.

 DELIVERING THE STRATEGY

 37

Annex 1: Peer review group members

David Alexander

Natural Disasters, University of Florence

Sarah Bailey

Overseas Development Institute

Andy Bastable

Oxfam

Charlotte Benson

Independent consultant

Steve Collins

Valid International

Tom Corsellis

Shelter Centre

Mark Cutts

OCHA

Steven Devereux

Institute of Development Studies

Roger Few

University of East Anglia

Jennifer Klot

Social Science Research Council

Dan Maxwell

Tufts University

Ben Ramalingam

ALNAP

Debi Sapir

CRED, University of Louvain

Jimmy Whitworth

Wellcome Trust

ANNEX 1: PEER REVIEW
GROUPS MEMBERS

 38

Annex 2: Bibliography

Adams, J More than navel-gazing — guidelines for emergency sanitation and water-
supply programmes. Waterlines, Volume 15, Number 1, July 1996 , pp. 2-4(3)

Aidan A. Cronin, Dinesh Shrestha, Paul Spiegel, Fiona Gore and Heiko Hering
Quantifying the burden of disease associated with inadequate provision of water and
sanitation in selected sub-Saharan refugee camps Journal of Water and Health Vol 07 No
4 pp 557–568, 2009

ALNP, Where to Now? Agency expulsions in Sudan: Consequences and next steps, 2008

Beck, Humanitarian Action; improving monitoring to enhance accountability and Learning.
2003

Benson, M Save the Children/USAID; Acceptance White Paper Insecure environments:
the missing piece? (unpublished copy) 2011

Borton J, John Borton Consulting for CRS, Oxfam, IRC, MC and World Vision, 2009:
Future of the Humanitarian System: Impacts of Internal Changes: 2009

Bradol JH and Vidal C. Medical Innovations in Humanitarian Situations. The work of
Medicines Sans Frontiers. MSF

Bradt, D.A. Evidence-based decision-making in humanitarian assistance, HPN Network
Paper. London: Overseas Development Institute. 2009

Caetano Dorea, Sylvain Bertrand and Brian Clarke Treatment challenges during
emergency relief efforts Water21 August 2005 (Issue 7.4) pp28, 2005

Cairns et al. Cross-sectional survey methods to assess retrospectively mortality in
humanitarian emergencies. Disasters, 2009, 33(4): 503-521.

Charles Scawthorn, Donald B. Ballantyne and Frank Blackburn (2000) Emergency Water
Supply Needs – Lessons from Recent Disasters Water Supply Vol 18 No 3 pp 69–81

Checchi F et al. Public health in crisis-affected populations. A practical guide for decision-
makers. HPN, Number 61, December 2007

Chilton, J, Groundwater in emergency. Waterlines, Volume 26, Number 1, July 2007 , pp.
25-25(1) 2007

Clarke, P. and Ramalingham, B. Organisational change in the Humanitarian Sector,
ALNAP Review of Humanitarian Action 2008

Clasen, T. & Bastable, A. Faecal contamination of drinking water during collection and
household storage: the need to extend protection to the point of use. J. Water Health 1(3),
109–115. 2003

 ANNEX 2: BIBLIOGRAPHY

 39

Cocking, J and Andy Bastable, Water, sanitation and public health in post-earthquake
Haiti: reflections on Oxfam’s experience. Humanitarian Exchange Magazine Issue 48
September 2010

Collins, Binns, Bahwere Sadler and Hallam Management of Severe Acute Malnutrition in
Children, Lancet 2006

Collins, O ALNAP Innovations case study 6, The Observatory of Aid Practice in Chad,
2009

Crisp J, Thinking outside the box: evaluation and humanitarian action, Forced Migration
Review

Darcy and Hofman, HPG Report 15, 2003, According to need? Needs Assessment and
decision-making in the humanitarian sector: 2003

Davis, J, From emergency relief to long-term water development. Waterlines, Volume 6,
Number 4, April 1988 , pp. 29-31(3)

Doocy, S and Gilbert Burnham Point-of-use water treatment and diarrhoea reduction in the
emergency context: an effectiveness trial in Liberia Tropical Medicine & International
Health Volume 11, Issue 10, October 2006, Pages: 1542–1552, 2006

Dorea, C, .Simple improvements for emergency batch water treatment. Waterlines,
Volume 26, Number 1, July 2007 , pp. 17-19(3)

Dorea, C, Aluminium residuals in emergency water treatment: What you wanted to know,
but never asked. Waterlines, Volume 28, Number 2, April 2009 , pp. 161-173(13)

Dorea, C.C.; Clarke, B.A. Performance of a water clarifier in Gonaives, Haiti. Waterlines,
Volume 24, Number 3, January 2006 , pp. 22-24(3)

Duffield, M Journal of Intervention and Statebuilding, Vol 4, No 4, 2010: Risk-Management
and the Fortified Aid Compound: Everyday Life in Post-Interventionary Society: 2010

E. v. Münch, G. Amy, J. F. Fesselet Ecosan Can Provide Sustainable Sanitation in
Emergency Situations with Benefits for the Millennium Development Goals Water Practice
& Technology 2006

Egeland J, Harmer A and Stoddard A, OCHA, 2011, Stay and Deliver – good practice for
humanitarians in complex security environments: 2011

Evaluation Insights. Haiti Earthquake Response. Emerging Evaluation Lessons. Number 1,
June 2011.

Fast, L Disasters, 2007, 31 (2) p 130-154: Characteristics, context and risk: NGO insecurity
in conflict zones: 2007

Featherstone A Humanitarian Reform Project, 2008: Fit for Future? Strengthening the
leadership pillar of humanitarian reform: 2008

ANNEX 2: BIBLIOGRAPHY

 40

Featherstone, A ECB, 2011: Strength in Numbers – Global Mapping Review of NGO
Engagement in Coordinated Assessments: 2011

Garandeau, R; Trevett, A; Bastable, A Chlorination of hand-dug wells in Monrovia.
Waterlines, Volume 24, Number 3, January 2006 , pp. 19-21(3)

Ghobarah et al. HA The post-war public health effects of civil conflict. Social Science &
Medicine 59 (2004) 869–884

Graham, JP and James VanDerslice The effectiveness of large household water storage
tanks for protecting the quality of drinking water. Journal of Water and Health, .2, 07

Hallam, A. ALNAP Working Paper, Harnessing the Power of Evaluation in Humanitarian
Action, 2011

Harmer, A, HPN No 47, 2010: A decade on: a new Good Practice Review on operational
security management: 2010

Harvey, P HPG, Report 14, Cash-based responses in emergencies 2007

Harvey, P. The State of the Humanitarian System, Assessing performance and progress A
pilot Study. ALNAP, 2010

Haucke and Kreutzer, Emergency Sanitation, Water Practice & Technology .094, 2010

Health and nutrition Tracking Service. Consultancy Report and Background Documents.
Priority indicators in complex emergencies. September 2009.

Hofmann, Roberts, Shoham and Harvey HPG Report 17, 2004: Measuring the impact of
humanitarian aid; a review of current practice: 2004

Howard, J Rethinking the unthinkable — effective excreta disposal in emergency
situations. Waterlines, Volume 15, Number 1, July 1996 , pp. 5-6(2), 1996

HPG Policy Brief 30, 2008: Humanitarian action in Iraq: putting the pieces together.

Hutin, Y, Stephen Luby and Christophe Paquet A large cholera outbreak in Kano City,
Nigeria: the importance of hand washing with soap and the danger of street-vended water
Journal of Water and Health 06.1 2008

Hyjek Lesson Learning / Promoting Uptake and Use of Evaluation Evidence by Policy and
Decision Makers. PARC – IOD 2010

IRCC and RCS, Security Unit end year report, 2010

Wright, J Stephen Gundry and Ronan Conroy Household drinking water in developing
countries: a systematic review of microbiological contamination between source and point-
of-use. Tropical Medicine & International Health Volume 9, Issue 1, January 2004, Pages:
106–117, 2004

 ANNEX 2: BIBLIOGRAPHY

 41

Jones and Mendizabal. Strengthening learning from research and evaluation: going with
the grain. Report to DFID. Overseas Development Institute. 2010

Karanci, Nuray A and Aksit, Bahattin. Strengthening Community Participation in Disaster
Management by Strengthening Governmental and Non-governmental Organisations and
Networks: A Case Study from Dinar and Bursa (Turkey). Australian Journal of Emergency
Management, The, Vol. 13, No. 4, Summer 1999: 35-39.

Karim, F HPG Background Paper, Sept 2006: Humanitarian action in the new security
environment: policy and operational implications in Afghanistan: 2006

Kellett J and Sweeney H, Synthesis report, Analysis of financing mechanisms and funding
streams to enhance emergency preparedness, Development Initiatives FAO, 2011

Kennedy and Sending, Research Council of Norway Lit Review: Humanitarian Policy,
2010

King DJ, Humanitarian Knowledge Management, US Department of State Humanitarian
Information Unit. Proceedings paper of ISCRAM Conference 2005

Kruk M et al. Rebuilding health systems to improve health and promote statebuilding
Majid, N HPN Article in the Humanitarian Exchange Magazine, Issue 37, 2006: Alternative
interventions in insecure environments: the case of cash in Southern Somalia: 2006

Mazurana et al. Sex and age matter: improving humanitarian response in emergencies.
Feinstein International Centre, Tufts University. August 2011.

Mazurana, D., P. Benelli, H. Gupta and P. Walker Sex & age matter: Improving
Humanitarian Response in emergencies. Boston: Feinstein International Centre, Tufts
University. August 2011.

Mills EJ, Sharing Evidence on humanitarian relief, BMJ Editorial, Volume 331 2005

Mollica RF et al. Mental health in complex emergencies. Lancet 2004; 364: 2058–67.

O’Callaghan S and Pantuliano S HPG Discussion Paper,: The ‘protection crisis’: A review
of field-based strategies for humanitarian protection in Darfur: 2006

O’Callaghan S and Pantuliano S, HPG Report 26, Protective action – Incorporating civilian
protection into humanitarian response 2007

Pantuliano, Mackintosh and Elhawary HPG Policy Brief 43, 2011: Counter-terrorism and
humanitarian action; tensions, impact and ways forward: 2011

Parker, J, Water for Sarajevo. Waterlines, Volume 13, Number 1, July 1994 , pp. 11-13(3),
1994

Patel, D; Brooks, Nicholas; Bastable, Andy Excreta disposal in emergency: Bag and
Peepoo trials with internally displaced people in Port-au-Prince. Waterlines, Volume 30,
Number 1, January 2011, pp. 61-77(17), 2011

ANNEX 2: BIBLIOGRAPHY

 42

Patrick, J. Humanitarian Evidence Uptake in DFID. Unpublished report, 2011

PLoS Medicine Policy Forum Article The Dirty War Index: A public Health and Human
Rights Tool for Examining and Monitoring Armed Conflict Outcomes

Proudlock, K., B. Ramalingham, and P. Sanidson Improving Humanitarian Impact
Assessment: bridging theory and practice. ALNAP.

Puddifoot, J, Pit latrines in Nepal — the refugee dimension. Waterlines, Volume 14,
Number 2, October 1995 , pp. 30-32(3), 1995

Puett, C, Community case management of acute malnutrition by community health
workers in Southern Bangladesh: Examining quality of care and effectiveness, Doctoral
thesis. Gerald J and Dorothy R. Friedman School of Nutrition Science and Policy, Tufts
University, 2011

Ramalingam, Scriven and Foley ALNP Review of Humanitarian Action, Ch 3: Innovations
in international humanitarian action: 2010

Ramalingham, B., J. Mitchell, J. Borton, and K. Smart (Eds) Counting what counts:
performance and effectiveness in the Humanitarian Sector, Chapter 1. ALNAP Review of
Humanitarian Action. London, 2008

Roberts, L., Chartier, Y., Chartier, O., Malenga, G., Toole, M. & Rodka, H, Keeping clean
water clean in a Malawi refugee camp: a randomized intervention trial. Bull. World Health
Organ. 79, 280–287, 2001

Romulo E. Colindres, Seema Jain, Anna Bowen, Polyana Domond and Eric Mintz After the
flood: an evaluation of in-home drinking water treatment with combined flocculent-
disinfectant following Tropical Storm Jeanne — Gonaives, Haiti, 2004, 2007

Sanidson, P. (2008). The Utilisation of Evaluations Chapter 3. ALNAP Review of
Humanitarian Action

Sewell, R The software of emergency water supplies. Waterlines, Volume 6, Number 4,
April 1988 , pp. 2-5(4)

Shekhar, A; Dwivedi, S; Bhagwat, I Ensuring safe water and sanitation during floods in
rural communities of Bihar State, India. Waterlines, Volume 29, Number 3, July 2010 , pp.
204-208(5), 2010

Shelley, C, Refugee water supplies: Some political considerations. Waterlines, Volume 13,
Number 1, July 1994 , pp. 4-6(3), 1994

Sherlock, P, Water and sanitation for refugees and internally displaced people. Waterlines,
Volume 24, Number 3, January 2006 , pp. 2-4(3)

Sherlock, Paul, Coping with equipment in emergencies. Waterlines, Volume 6, Number 4,
April 1988 , pp. 26-28(3)

 ANNEX 2: BIBLIOGRAPHY

 43

Steele, A and Clarke, B Problems of treatment process selection for relief agency water
supplies in an emergency. Journal of Water and Health Vol 06 No 4 pp 483–489, 2008

Steele, A and Brian Clarke, Problems of treatment process selection for relief agency
water supplies in an emergency IWA Publishing 2008 Journal of Water and Health 06.4,
2008

Steele, Clarke and Watkins, Impact of jerry can disinfection in a camp environment –
experiences in an IDP camp in Northern Uganda. Journal of Water and Health 06.4, 2008

Stoddard, Harmer and DiDomenico, HPG Report 27, 2008: The use of private security
providers and services in humanitarian operations 2008

Stoddard, Harmer and Haver HPG, Report 23, 2006: Providing aid in insecure
environments: trends in policy and operations: 2006

Terry, F, International Review of the Red Cross, Vol 93, No 881: The International
Committee of the Red Cross in Afghanistan: reasserting the neutrality of humanitarian
action: 2011

Thomson, M Missed opportunities cost lives — vector control in emergency Waterlines,
Volume 15, Number 1, July 1996 , pp. 10-12(3)

Timor: a shift from NGO to government leadership. Health Policy and Planning 24 March
2006.

Twigg J. Disaster reduction terminology: a common-sense approach, Humanitarian
Exchange, Number 38, June 2007

Walden, V., Lamond, E. & Field, S. Container contamination as a possible source of a
diarrhoea outbreak in Abou Shouk Camp, Darfur Province, Sudan. Disasters 29(3), 213–
221. 2005

Walker, P. and C. Russ (2010). Professionalising the Humanitarian Sector: A Scoping
Study. Report commissioned by ELRHA, April 2010.

Weiss TG, and Hoffman PJ, The Fog of Humanitarianism: Collective Action Problems and
Learning-Challenged Organizations, of Intervention and State Building Vol 1 2007

WHO Emergency Treatment of Drinking Water at Point-of-Use. World Health Organisation,
Geneva, Switzerland. 2005

Wright, J., Gundry, S. & Conroy, R, Household drinking water in developing countries: a
systematic review of microbiological contamination between source and point-of-use. Trop.
Med. Int. Health 9(1), 106–117. 2004

Zhou and Nunamaker, A knowledge management framework for the support of decision
making in humanitarian assistance/disaster relief, Knowledge and Information Systems
journal Volume 4, 2001.

ANNEX 2: BIBLIOGRAPHY

 44

The Department for International Development: leading the UK Government’s
fight against world poverty.

Department for International
Development
1 Palace Street London SW1E 5HE UK

and at:
Abercrombie House Eaglesham Road East Kilbride Glasgow G75 8EA UK

Tel: +44 (0)20 7023 0000
Fax: +44 (0)20 7023 0016

Website: www.dfid.gov.uk
Facebook: www.facebook.com/ukdfid
Email: enquiry@dfid.gov.uk

Public enquiry point: 0845 3004100 or
+44 1355 84 3132 (if you are calling from abroad)

© Crown copyright 2012

Copyright in the typographical arrangement and design rests with the Crown. This publication (excluding the
logo and photographs) may be reproduced free of charge in any format or medium, provided that it is
reproduced accurately and not used in a misleading context. The material must be acknowledged as Crown
copyright with the title and source of the publication specified.

Photo credits
Cover: A malnourished child eating Plumpy Nut distributed in Northern Kenya. Amanda Rose / DFID.
Page 20: Plumpy Nut - a Ready to Use Theraputic Food. Susan Tansil.
Page 21: Collapsed building, Port-au-Prince, Haiti. Ed Hawkesworth / DFID.

Published by the Department for International Development, February 2012.

