Draft 08.01.2009

 [image: image1.png]

INTER AGENCY REAL TIME EVALUATION (IA RTE) OF THE HUMANITARIAN RESPONSE TO CYCLONE NARGIS IN MYANMAR
Managed and coordinated by UN Office for the Coordination of Humanitarian Affairs (OCHA)
on behalf of the
Inter Agency Standing Committee (IASC)
1.
In recent years, efforts have been increasingly directed towards improving humanitarian response through learning and accountability. The Inter-Agency Real Time Evaluation – endorsed by the Inter-Agency Standing Committee (IASC) Working Group in March 2007 as a one year pilot project, and extended for an additional year until the beginning of 2009 – has been identified as a potentially important tool through which this may be achieved. In accordance with the IASC mandate, an IA RTE on the response to Cyclone Nargis was proposed and received the consent and support of the UN Country Team and humanitarian community in Myanmar.
2.
This IA RTE afforded the opportunity for the international humanitarian community to reflect collectively upon the systems in place, taking into consideration the individual capacities of agencies on the ground, as well as their unique strengths and challenges. It also provided an opportunity for UN and non-UN actors to see their considerable efforts recognized and placed in the context of the overall response.

3.
The evaluation reviewed current operations and provides real time feedback on the factors and determinants of the provision of aid and accountability to affected communities, as well as the effectiveness and relevance of international agencies efforts to facilitate the humanitarian response. Findings and recommendations will inform and improve ongoing decision-making, serve as an input to the planning of recovery and rehabilitation efforts, and provide preliminary feedback on results to date, while at the same time gaining lessons learned experiences for future activities.
4.
In accordance with the humanitarian reform agenda, this IA RTE focused on three themes: accountability, predictability, and coordination and partnership. Following preliminary research and briefings in New York, Geneva and Bangkok, the IA RTE team spent three weeks in Myanmar, including one week in some of the worst-affected areas. The evaluation was managed by ESS.
5.
The overall findings of the IA-RTE Myanmar suggested that considering what was reasonably possible given the logistical, material and access constraints, the humanitarian response had gone well. The international community could, however, take only limited credit given the sizable spontaneous humanitarian response by local actors, in part due to limited access by international actors during the first few weeks after the cyclone. Two areas were identified as being of particular import as the aid endeavor progresses: (a) livelihood recovery and (b) disaster risk reduction (DRR), including effective preparedness and contingency planning. Recommendations focus on how to strengthen consultation with field staff, national organizations, and beneficiary populations; develop a systematic DDR programme, and strengthen intra and inter-cluster coordination in the Yangon and Delta areas.
6. In order to facilitate discussion and follow up, a draft management response matrix is attached. For the next phase of the evaluation, we ask the Humanitarian Coordinator (HC) engage the UNCT and IASC in discussions of the recommendations and complete the matrix. This will entail responding to each, outlining the actions to be taken, by whom and within what timeframe. Further, the MRM will be shared with the IA RTE Advisory Group in Myanmar, with the request that they submit any comments to the HC. Subsequently, implementation status will be assessed.
MANAGEMENT RESPONSE MATRIX
(based on inputs received from INGOs, FAO, UNDP, WFP, IOM, WHO, UNICEF, OCHA and Cluster leads)

	
	RECOMMENDATIONS
	Response
	Action to be Taken
	Responsible Entity
	Time frame

	Status

	Area: Consultations with communities

	1

	Senior program staff in international agencies improve consultation with affected communities by:
· Ensuring voices of vulnerable groups are heard. Focus groups might be utilized to this end.

· Engaging communities in setting priorities and planning. This implies going beyond community views on current needs, but also engaging on future needs and plans.

· Establishing or refining systems for monitoring outcomes and impacts of interventions, complaints/feedback mechanisms and communication strategies that include providing feedback about agency plans to communities.

	Recommendation partially accepted
	1. Discussions on accountability and feedback mechanisms continue to take place at the township level for appropriateness of implementation of programmes.
2. HAP/Sphere resource person and ALWG members will continue to work with field hub offices and ALWG members to ascertain support for the establishment of Local Accountability and Learning Working Groups.

3. HAP/Sphere resource person will continue to liaise with humanitarian partners, including the TCG, to strengthen feedback and complaint mechanisms.

4. Awareness of Humanitarian Accountability Principles continues to be promoted at the field level.

5. Liaison between Hub resource persons and Yangon Level Cluster Leads to ensure participation, accountability and feedback mechanism planning.
	Accountability and Learning WG (ALWG), OCHA and field-based humanitarian partners
	Jan- June 2009
	ongoing

	2
	Agencies promoting the establishment of village-level committees (e.g. WFP cooperating partners, UNDP, national and international NGOs) ensure they are mutually supportive with representative membership and provide appropriate capacity building so that they are better able to engage in a substantive way with planning and monitoring interventions. The Accountability and Learning Working Group (ALWG) could be used as a resource to pilot and disseminate good practice.
	Recommendation partially accepted
	Committee Action Research project to be initiated in order to evaluate and understand the performance and effectiveness of village committees and their interaction with local authorities as well as the international community for the recovery process (as part of strategy of multiple activities to improve ‘community-driven recovery’ process)
	Accountability and Learning WG (ALWG which includes UNDP) & LRC
	 March to June 2009
	

	Area: Funding

	3
	Donors make available adequate funding for livelihood activities for the response to Cyclone Nargis and for appropriate international components of a national DDR strategy.
	Recommendation partially accepted
	Ongoing consultations between relevant stakeholders and donors to secure additional funds for livelihoods and ensure compatibility with PONREPP fundraising strategy for a smooth transition from humanitarian to recovery phase.
Increased engagement with donors to inform their country strategy.
	Early Recovery Cluster, UNDP, donors and PONREPP

	Pre and post Flash Appeal period
	

	Area: Clusters

	4
	Discussions within each cluster facilitated by OCHA and the Inter Cluster Coordinator to clarify roles and responsibilities. Some areas in need of being addressed include:

· Understanding by cluster leads of accountability for ensuring effective cluster coordination through their counterparts in each of the Delta hubs, not only in Yangon. Increased resource allocations for support to and training on hub-level coordination, including increased time spent in the field by cluster leads.

· Improve accountability systems to allow for monitoring of actions taken to address recommendations/complaints from the field, as well as feedback to the field.
	Recommendation accepted

	1. Continuous consultations and discussions on roles and responsibilities (obligations) of Cluster Leads through weekly Cluster Lead meetings
2. Cluster Leads continue to ensure effectiveness of clusters in the hubs through support with trainings and availability.
3. Capacity building on the accountability and responsibilities of each agency in the cluster system need to continue to be provided at hub level
4. Cluster Leads increase time spent in the field with field clusters / leads

5. Inform & remind organisations of quality and accountability through refresher training and presentations

6. Establish and promote accountability systems to monitor actions taken to address recommendations/complaints and feedback at the field level by stakeholders
7. HAP/Sphere resource person will work with hubs offices and ALWG members to ascertain support for the establishment of Local Accountability and Learning working groups or encourage accountability to be addressed through other coordination mechanisms (as appropriate).

8. Hub offices and field clusters ensure inter-cluster issues from Yangon level are represented at hub level, and similarly, priority humanitarian concerns from field level are brought to the IASC members’ and HC/RC’s attention for action.

	1. OCHA & cluster leads
2. OCHA and Cluster Leads

3. OCHA and Cluster leads

4. ALWG

5. ALWG and IASC

6. LRC & OCHA

7. OCHA & cluster leads

	Jan-June 09, Beyond June for recovery programmes
	Ongoing

	5
	HC oversee a review and rationalization of the current cluster system, using desired outcomes at community level as the primary focus. Key areas for review include:

· Strategic integration of DDR throughout clusters with contingency plans incorporated into all cluster strategies.

· Seeking appropriate opportunities to incorporate into national systems (e.g. education).

· Commence development of a phase-out strategy for clusters based on a mapping of coordination mechanisms to help guide approaches to coordination with more immediate priorities such as livelihoods and DDR.
	Recommendation accepted

	1. Promote mainstreaming of DRR in all recovery programmes
2. IASC Contingency Planning process is currently underway

3. Consultations and development of coordination structures beyond the Flash Appeal are in progress, based on an existing proposed strategy.

	1. UNDP and ER cluster
2. OCHA & IASC
3. OCHA, IASC, PoNREPP, UNDP & ER Cluster

	Jan-June 2009
	Initiated

	6
	Consolidate discussions on livelihoods, possibly as a single cluster in support of the PONREPP process. Ad hoc technical working groups will still be required, but a singular accountable focal point whose role is to ensure a coherent approach to livelihood recovery in the Delta is recommended.
	Recommendation accepted

	1. Establish a Livelihoods Recovery Group (including production, processing, trade, labour, micro-finance and related services) in the context of the PONREPP for the Delta
	PONREPP

	Pre & Post Flash Appeal period
	In discussion.

	7
	Reinforce outreach from the clusters and humanitarian community while reducing reliance on meetings as the primary coordination mechanism. HC designate OCHA to lead development of a communications strategy with clear feedback mechanisms incorporated, utilizing focus groups more widely with national actors and beneficiaries (gender-specific when appropriate). Outreach activities could be combined with information-gathering for WWW data to help improve the reliability of data collected, increase coverage, and alleviate the work-load of field staff by reducing information demands and providing more reliable and consistent planning data. Dissemination must include wider availability of translated, hard copy documents.
	Recommendation partially accepted

	1. In consultation with cluster members, reduce the frequency of meetings from weekly to fortnightly and fortnightly to monthly but township meetings are strengthened to be more strategic and focus on identification of needs and more field visits.
2. ALWG members and hub offices continue to strengthen the community feedback mechanism in the field.
3. Continue to strengthen data collection at township, village tract and village level for the production of custom made products.
4. Increase number of public materials, key documents and plans available in Myanmar language

	1. OCHA & Cluster leads
2. LRC (ALWG) & OCHA
3. MIMU & OCHA

4. MIMU & OCHA
	Jan-June 09
	Initiated

	Area: Protection

	8
	HC revisit protection gaps, with approaches revised accordingly. Future recruitment of a protection advisory should prioritize previous experience in natural disaster recovery programming.
	Recommendation partially accepted
	Appropriately qualified ProCap Officer is recruited and to be hosted by UNHCR.
	RC/HC and Protection Cluster, UNHCR
	
	

	Area: Capacity Building

	9
	Increase support for national staff in international organizations and local partners. Immediate benefits can be realized if experienced international staff allocate spend more time in the Delta in advisory roles, allowing for both increased capacity building as well as improved understanding of capacity building needs.
	Recommendation partially accepted

	1. Continue to support trainings to build capacity of national staff such as field coordination workshops in the hubs through various initiatives (both agency-specific and interagency) tracking of the training initiatives
2. Increase national and international technical experts presence in the field and not only in Yangon

3. Increase focus on capacity building of national staff on administrative and technical skills to ensure better participation in planning, programming and implementation of activities including transfer of skills exercises, with hands on trainings to national staff for better comprehension and sustainability of activities, by international staff working with line Ministries colleagues
	1. IASC & Cluster leads and MIMU
2.IASC and Cluster leads
3. All IASC

	Pre and post Flash appeal period
	Slow start

	Area: Coordination

	10
	HC oversee the formation of a strategic, policy setting local IASC that is inclusive of those UN members of the global IASC, the IFRC and ICRC (as observers), and a small number of elected NGO representatives.
	Recommendation rejected.
Local IASC is fully inclusive of all UN agencies, NGOs, the Red Cross movement and other international organisations.
	
	
	
	

	11
	To support recovery at the community level, IASC examine the feasibility of assigning a lead agency for those village tracts which have been most severely impacted, to improve coverage and aid effectiveness. Lead agencies could be UN agencies, INGOs, or national organizations, who possess sufficient capacity to fulfil this lead role and intend to remain for two to three years.
	Recommendation temporarily rejected
This requires further discussion and definition with IASC members in light of the PONREPP process and potential to exclude national NGOs.
	
	
	
	

	12
	OCHA guide the adjustment and adaptation of coordination systems that are better suited to local actors. This would include raising awareness amongst international agencies about alternative coordination mechanisms commonly employed within Myanmar.
OCHA also supports the development of outreach systems that are designed not only to improve communication and coordination with local agencies and communities, but also help to improve the reliability and consistency of data collection.
	First part of recommendation rejected but second part recommendation partially accepted
	Data collection at field level through the OCHA Hub Database Associates continues.
MIMU participation in Local Resource Centre (LRC) meetings is maintained. Input from local agencies into the MIMU’s “Who What Where” through the LRC continues.
GPS training and customized GIS training is provided by the MIMU to LNGOs, improving GIS capacity and thus reliability and consistency of data collection.
Further involvement of local agencies in data collection through local NGO networks and out-reach initiatives from the MIMU and OCHA towards LNGOs and CBOs, including capacity building activities continue.
	OCHA, LRC & MIMU

	Jan-June 2009
	Ongoing

	13
	Local Resource Centres, based on the model in Yangon, established at the hub level and staffed with national NGO Liaison Officers to provide outreach, improve access to information, and strengthen hub-level coordination through work with their UN and ASEAN counterparts.
	Recommendation partially accepted
	A pilot case of collaboration is the Bogale Hub where LRC and OCHA are in preliminary discussions about establishment of a model local resource center, LRC collaborating with international NGO and local networks to establish pilot in Labutta (all presently dependent on continued LRC funding)
	LRC
	Jan-June 2009
	

	Area: Disaster Risk Reduction

	14
	International community support the development of a national DRR strategy for Myanmar, facilitating learning and technical expertise as appropriate. A robust community level component is necessary, with immediate priority afforded to community consultations regarding DRR to improve planning as well as alleviate widespread psychosocial stress.
	Recommendation Accepted

	1. A national DRR strategy is currently in progress of being developed

2. Promotion of DRR at the township level is ongoing with organisations encouraged to incorporate DRR concepts into their planning and current activities.
3. The introduction of disaster risk management at community level is continuing with UNDP undertaking an extensive coverage area with its Community-Based Disaster Risk Management (CBDRM) initiatives

	1. ADPC, DRR WG & Govt
2. OCHA, UNDP & DRR WG
3. DRR WG

	
	

	15
	HC work to ensure all recovery activities incorporate DRR components at a community level.
	Recommendation Accepted

	1. Incorporate DRR in recovery initiatives. The PONREPP incorporates activities of DRR as a core activity as well as a cross-cutting theme as far as possible.
2. Implement DRR work plan according to prescribed targets and timeframe
	1. ER Cluster, DRR WG, RC/HC, PONREPP

2. ER Cluster, DRR WG, RC/HC, PONREPP

	Pre & post Flash Appeal
	

	Area: Livelihoods

	16
	Prioritize recovery of livelihoods along with DRR over the coming months with the HC overseeing a process of consolidation, reprioritization and strengthening of monitoring and accountability systems as follows:

Consolidate currently fragmented planning taking place in clusters and working groups. Define desired outcomes of the PONREPP from a community perspective as a point of reference and work backwards to help decide which groups to continue.

Reprioritize use of capacities.

Support efforts with consultations, outcome-oriented monitoring and accountability systems, and a robust two-way communication strategy targeted towards communities and local actors in the Delta.
	Recommendation partially accepted.
.

	1. PONREPP successfully ensured broad -based consultations and coherency in recovery planning.

2. PoNREPP, ER Cluster, DRR WG members continue to consult with each other and operate from a commonly agreed position.

3. Continue to strengthen UNDP’s initiatives in development of Livelihoods Strategy that is consistent with PoNREPP, including a livelihoods assessment mission planned for March 2009 and full-fledged implementation of the new programme strategy expected in April 2009 and programme strategy coordinated with UN agencies and NGOs.
4. ER Cluster, including UNDP support for livelihoods recovery continues to be aligned to comparative strength and expertise, assisting village communities to build up their organizational and social capital and provide them with in-kind and capital grant inputs for community and household based livelihood activities. The first round of UNDP project community feedback completed and shared with agencies and mechanisms for providing feedback to beneficiary communities.

	PONREPP, Early Recovery and Livelihoods WG and UNDP

	Pre & post Flash appeal period

	

7

