TECHNICAL GUIDELINES

FOR THE

CONSOLIDATED APPEALS PROCESS

OCHA Updated August 2001

TABLE OF CONTENTS

11.0
PURPOSE OF THE GUIDELINES

2.0
FORMAT OF THE APPEAL DOCUMENT
2
2.1 Executive Summary
2
2.2 The Year in Review
2
2.3 Humanitarian Context
3
2.3.1 Problem Analysis
3
2.3.2 New for CAP 2002: Humanitarian Principles and Human Rights
3
2.3.3 New for CAP 2002: Capacities and Vulnerabilities Analysis (CVA)
4
2.4 Scenarios
4
2.5 New for CAP 2002: Complementarity with Other Actors
4
2.5.1 Competencies and Capacity Analysis (C&C)
5
2.6 Strategic Goals and Short-term Goals
5
2.7 Sector Plans
6
2.7.1 Criteria for Prioritization of Projects
6
2.8 Strategic Monitoring
7
2.9 Project Summaries
8
3.0
PREPARATION OF THE CONSOLIDATED APPEALS DOCUMENTS
12
3.1 Reporting Formats
12
ANNEX I: CAP Revision Guidelines
13
ANNEX II: Capacities and Vulnerabilities Matrix
15
Annex III Generic Process Timetable for a Calendar Year
17
Annex IV Procedures for finalizing and launching Consolidated Appeals
18
Annex V Text Formatting
21

1.0
PURPOSE OF THE GUIDELINES

Introduction:

The guidelines have been updated to reflect changes in the format of the Consolidated Appeal document. The guidelines are also designed to be more user-friendly, with writing-tips and guiding questions. The format allows for periodical revisions and improved financial tracking. Detailed guidelines on CAP Revisions are elaborated in Annex I.

The Guidelines are designed to:

1. Improve the consistency and quality of the Consolidated Appeal Process
 and accountability to beneficiaries and donors.

2. Support the humanitarian system in developing an effective Consolidated Appeals Process by:

a)
Providing the context within which the Consolidated Appeals Process is undertaken;

b)
Providing an annotated content framework for humanitarian strategy, the Consolidated Appeal, strategic monitoring, and revisions;

c)
Providing technical guidance on the preparation and finalization of the Appeal document.

This guide should be read in supplement to the 1994 IASC Approved Guidelines on the CAP.

For the purposes of this document, the following terms will be used and understood as follows:

Consolidated Appeals Process (CAP):
A programming process through which national, regional and international relief systems are able to mobilize in order to respond to selected major or complex emergencies that require a system-wide response to humanitarian crisis.
Common Humanitarian Action Plan (CHAP):
A coordinated programme based on an agreed strategy designed to achieve shared goals.
Consolidated Appeal (CA):
A reference document for humanitarian, development, multilateral, national, bilateral and non-governmental communities on the humanitarian strategy, programme and funding requirements in response to a major or complex emergency.

CAP Country Team:

The organizations and/or individuals participating in the Consolidated Appeals Process, and/or development of the CHAP.

Strategic Monitoring:

A process that enables assessment of the progress and effectiveness of a given humanitarian action plan and, if necessary, its modification.

2.0
FORMAT OF THE APPEAL DOCUMENT

2.1
Executive Summary (1 Page)

The Executive Summary should be a concise, straightforward snapshot of the main issues facing the CAP Country Team in the coming year, and should include the key elements of the strategy for addressing these. Some audiences may only read the Executive Summary so it should be well written and communicate the key messages. The Executive Summary should be written last, and should draw extensively from the CHAP.

The Executive Summary should include:

· A brief summary of the current humanitarian situation.

· What are the key factors (political, economic, etc.) influencing the humanitarian situation?

· Which are the most vulnerable groups (with brief description)?

· What are the key humanitarian principles at stake?

· A snapshot of the CAP Country Team.

· Which organizations participated this year, and at what stage in the process?

· A brief description of the main priorities and how the CAP Country Team will try to address them in the next twelve months.

· The total amount (in US dollars) being appealed for to address the main humanitarian problems.

2.2
The Year in Review (1.5 Pages)

The purpose of the Year in Review is to demonstrate continuity with the previous year’s CAP (if applicable). It describes major trends in humanitarian needs and response over the past year, and illustrates that lessons learned from the previous year will be applied to the coming year’s CAP.

The Year in Review should include:

a) Financial Overview
Using OCHA financial tracking tables and other information available to the CAP Country Team, present an analysis of resources (cash and in-kind contributions) made available during the previous period. Highlight the positive and negative impact of the use of resources on the beneficiaries and any negative consequence of shortfalls or delays in the receipt of pledges.

Writing tip: Avoid general statements such as “lack of funding meant that vulnerable people suffered more.” Provide specific examples. Do not assume that lack of funding to the CAP meant that beneficiaries were negatively impacted. An unfunded project in the CAP may have been implemented by another organization outside of the CAP, such as an NGO. Note when funding provided outside of the CAP (for example to an NGO) helped to achieve the goals and objectives that were included in the CAP.

b) Changes in the Humanitarian Situation
Any significant or unforeseen changes in the external environment should be highlighted here. Mention the consequences and impact of these changes on the humanitarian situation.

c)
New for CAP 2002: Progress Made towards Strategic Goals
Briefly outline last year’s long-term, strategic goals. Explain progress or constraints in the past year towards achieving these goals through implementation of the CHAP.

Writing tip: This section should not be an account of project implementation, but rather a description of how the humanitarian crisis has been alleviated. Focus on the beneficiaries. What has been the impact of last year’s humanitarian programme? Are they better off then they were a year ago? Describe the indicators used to measure progress.

d) Lessons Learned
Highlight key lessons learned while trying to implement the CHAP during the past year. What did and what did not work? What were the results of any reviews/evaluations that took place within the context of the previous CHAP? What actions are being taken by the CAP Country Team to apply the lessons learned from the past year? Include a synopsis of innovations made by the CAP Country Team this year.(e.g. a new joint monitoring plan, use of Sphere indicators, etc.)

2.3
Humanitarian Context (2-3 Pages)

The purpose of the Humanitarian Context section is to provide a snapshot of the crisis and identify background facts to help the reader understand the current situation. This section also describes current constraints and opportunities for humanitarian action. The section should focus on events that impact the humanitarian situation, not give a comprehensive political analysis.

New for CAP 2002: The Humanitarian Context section helps to identify the underlying humanitarian principles and human rights issues at stake, and assists in identifying the most vulnerable population.

The Humanitarian Context section should include:

2.3.1
Problem Analysis

· Political, security, economic, social and cultural factors influencing the humanitarian situation

· A description of the humanitarian actors

· Constraints to humanitarian action

· Identification of the key factors which may impact on the humanitarian crisis in the next 12 months

Writing tip: It may be useful to draw on reports and articles from e.g. key Government ministries, UN reports, Red Cross movement, donors, regional entities, local and international NGOs, press reports, academic studies and evaluations and interviews with key stakeholders, including the beneficiaries. Where necessary, be sure to credit the source of information.

2.3.2
New for CAP 2002: Humanitarian Principles and Human Rights

(Previously “Statement of Humanitarian Principles.”) Greater efforts should be made to integrate human rights and humanitarian principles in the CAP, in accordance with the Secretary General’s Report on UN reform in 1997 to mainstream human rights throughout the UN’s work with a view to enhancing its effectiveness and ensuring its principled basis. In addition to listing the humanitarian principles and human rights at stake in the “Humanitarian Context” section of the document, the CAP Country Team should also be able to demonstrate (in the “Sector Plans” section) how their sector strategies and projects contribute to addressing these issues.

· Describe key humanitarian principles and human rights that are at stake in this context and their implication for humanitarian action.

Writing tip: When preparing this section, it may be useful to consult and work closely with the local representative of the Office for the High Commissioner for Human Rights, UNHCR, and the ICRC. Also, refer to any agreed upon Codes of Conduct for the country. Humanitarian Principles and Human Rights may also form the basis of a Code of Conduct for the country. For reference, consult the following documents: The Sphere Project Humanitarian Charter and Minimum Standards in Disaster Response, and the Code of Conduct for the International Red Cross and Red Crescent Movement and NGOs in Disaster Relief (both of which can be found at www.sphereproject.org).

2.3.3
New for CAP 2002: Capacities and Vulnerabilities Analysis (CVA)

In previous years, vulnerable groups were defined in the “Problem Analysis” sub-section of the Humanitarian Context. CAP Country Teams are now encouraged to do a more thorough Capacities and Vulnerabilities Analysis (CVA) of the country so as to (a) improve targeting and prioritization of needs; (b) more effectively support longer-term development programmes in addressing underlying vulnerabilities of the population; and (c) support and maximize local capacities and coping strategies for humanitarian response.

The CVA section of the document should:

· Describe the most vulnerable groups, as well as the local capacities and coping mechanisms available to help support the humanitarian response.

· Disaggregate data by gender, and age.

· What are the primary short-term and longer-term problems facing the affected population? [The discussion on longer-term needs could link with the section, “Complementarity with Other Actors”; i.e. development programmes that seek to address underlying root causes of vulnerability]

· What are the projected humanitarian needs of this population over the next year?

· How are local capacities contributing to humanitarian response and how have or could such efforts be supported by the international humanitarian community?

· Clearly state which vulnerable groups will be the focus of this year’s CHAP.

Writing tip: When preparing this section, it may be possible to draw extensively on existing information available within the CAP Country Team. For example, the following resources—among others—may be available in country: WFP Vulnerability Analysis and Mapping (VAM), WHO Vulnerability Assessment, Socio-Economic and Gender Analysis (SEAGA - FAO), Oxfam’s CVA. You may also refer to the following CVA Matrix (Annex II) as a guide for defining the most vulnerable groups. The Matrix is adapted from M. Anderson and P. Woodrow, Rising from the Ashes: Development Strategies in Times of Disaster (1989).

2.4
Scenarios (0.5 Page)

Based on a discussion with key players concerned with the development of the CHAP, formulate a best, worst and most likely scenario. All three should be included in the CAP document.

Scenarios should flow from the analysis of the humanitarian context. They should be internally consistent and challenging descriptions of possible futures. The purpose of developing scenarios is to:

· Develop a humanitarian action plan that can accommodate the most likely scenario, but which takes into consideration the best and worst case scenarios.

· Ensure that the strategy remains appropriate during the implementation period by systematically monitoring the situation against the various scenarios.

· Provide the basis for contingency and preparedness planning.

· Demonstrate that the humanitarian community has gone through a process that will help ensure that the humanitarian programme is relevant and appropriate.

Please remember to insert footnote indicating who was involved in formulating strategy.

2.5 New for CAP 2002: Complementarity with Other Actors

(0.5 page)

(Previously “Relationship with Other Actors.”) The purpose of this section is to describe the complementarity between the CAP strategy (the CHAP) and the strategies of the wider aid community in responding to the crisis. In some countries, the CAP represents a big piece of the overall aid program, while in other countries it is a relatively small fish in a big pond. In all countries, the CAP is only part of the overall aid programme.

The CAP Country Team should be aware of the existence and activities of other aid actors operating in the country, because they can provide practical added value to the Team’s work. For example, some of these actors may be those the Team aspires to “hand over” programmes; they may have access to resources that are usually not available for humanitarian purposes; or they may have more direct influence on government policy. These actors may also constitute a threat to the CAP Country Team because they support a policy that might exacerbate the humanitarian situation.

In this section:

· Describe the CAP’s niche or added value to the overall aid effort, and identify ways to work more effectively with other aid programmes to achieve the goals and objectives outlined in the CHAP.

· Identify threats and opportunities for complementarity with these actors, and identify concrete mechanisms for increasing complementarity with them.
Writing tip: Avoid simply writing a list of the other actors working outside of the CAP. Explain the partnerships with other aid actors, and, if these do not exist, explain the constraints, and the CAP Country Team strategy for overcoming them.

2.5.1
Competencies and Capacity Analysis (C&C) (0.5 Page)

Whereas above, the Team analyzed the CAP’s relationship to other assistance programmes, in this section, the Team examines the relationships between actors within the CAP Country Team. The purpose of this section is to identify whether, over the medium term, the current competencies and capacities are sufficient and, if gaps are identified, whether other organizations are needed to assist the humanitarian community. The process should help build a common understanding of competencies and capacities among the participating organizations (UN, Government, Red Cross Movement, NGOs and others).

Writing tip: Avoid simply writing a list of the actors in the CAP Country Team. Provide a critical appraisal of competencies and capacities. This section is not meant to be an evaluation of any one agency or programme, but rather a tool for identifying and filling critical gaps in the overall CHAP.

2.6 Strategic Goals and Short-term Goals (1-1.5 Pages)

Strategic Goals (over the next 2-3 years) and Short-term Goals (next twelve months)
The purpose of Strategic Goals is to express what the CAP Country Team hopes to contribute over the next two to three years to alleviating the overall humanitarian situation. They should demonstrate how the underlying causes are being taken into account, and articulate, if appropriate, a transition strategy. The Strategic Goals are formulated after careful analysis of the humanitarian context; development of planning scenarios; review of complementarity with aid programmes and actors outside of the CAP; and analysis of competencies and capacities of the CAP Country Team. Strategic Goals should relate to other initiatives outside of the CAP (such as the Government’s development goals, UNDAF). Strategic Goals provide a vision of where the country could be in the next three years, but they should not be a “wish-list,” (e.g. lasting peace, all human rights respected, etc.)

Short-term goals derive from the Strategic Goals, but focus on the next twelve months (the CAP cycle). They explicitly state what the humanitarian community aims to achieve in this year’s CAP. All sector plans and sector objectives should contribute to achieving one or more of the short-term goals, all of which contribute to attaining the overarching Strategic Goals.

Strategic and Short-term Goals are the basis for designing sector plans and sector objectives.

Writing tip: Some questions to consider when writing Strategic Goals and Short-term Goals:

· What are humanitarian actions likely to achieve in the timeframe?

· How can the Team ensure that goals are realistic and can be achieved within the time-frame?

· What impact will humanitarian actions have on the context?
· How can the goals take into account humanitarian principles, human rights and CVA?
· How do these goals relate to other initiatives outside the CAP, such as peace processes, regional organizations?

· How should the goals be articulated so that their achievement can be measured?

· How would the achievement of goals influence the transition strategy?
· How can the Team ensure that sector objectives and, in particular, project activities are consistent with the goals?
2.7
Sector Plans (2-3 Pages per Sector)

Sector plans detail the strategy for achieving or contributing to achieving the Strategic and Short-term Goals. Each sector plan must set objectives that will help to achieve the Goals. Objectives should be specific, measurable, achievable, realistic, and time bound (SMART). Each objective should include indicators to measure progress. Indicators may be based on an agreed-upon standard, such as the Minimum Standards in Disaster Response developed by The Sphere Project.
Each Sector Plan should include:

· A short analytical background statement for the sector, highlighting the key problems and the priorities for action.

· A brief strategy for addressing the key problem.

· An explanation of which Strategic and Short-term Goals the Sector Plan will address.

· Operational objectives for the ENTIRE sector, including all the major actors in that sector, all of whom should participate in the strategy-setting. [Remember, Sector Plans should take into consideration assistance programmes working outside of the CHAP, and also the analysis of competencies and capacities of the actors in the sector].

A definition of an objective is:

A specific statement of a desired result to be achieved within a given time frame.

· Quantitative and/or qualitative indicators for measuring progress towards objectives.

Examples of indicators (from the Sphere Project’s Humanitarian Charter and Minimum Standards in Disaster Response):

· Quantitative: “At least 15 litres of water per person per day is collected.”

· Qualitative: “People are aware of the quantity and type of ration to be distributed for each distribution cycle, and reasons for any differences from established norms are provided.”

2.7.1
Criteria for Prioritization of Projects (0.5 Page)

Projects are the activities which will be carried out in order to meet Sector Objectives, and thereby, the Strategic and Short-term Goals.

Establishing criteria for prioritization of projects is an integral part of the goal and objective setting process and may need to be adjusted during the CAP cycle. The CAP Country Team should state the criteria for the selection of projects or programmes that are being appealed for in the CAP. Factors to be considered in establishing the criteria for prioritization should include:

· The strategic and short-term goals of the CHAP

· The sector based operational objectives

· Capacities and Vulnerability Analysis of beneficiaries,

· Capacities and competencies of humanitarian actors

· The planned activities of other humanitarian actors working outside of the CHAP

· Timing (agricultural season)

The CAP Country Team should agree on the criteria for prioritization of projects and make them explicit in the appeal document.

2.8
Strategic Monitoring (0.5 Page)

The Strategic Monitoring Section should outline the CAP Country Team’s plan for monitoring the Goals and Objectives in the CHAP, using the agreed-upon indicators. The plan could include regular monitoring meetings; a monitoring matrix (see below); regular monitoring missions, etc.

The purpose of a strategic monitoring framework is to:

· Improve strategic decision making;

· Identify in a timely way problems or gaps in the humanitarian response;

· Clarify accountability within the humanitarian system and between the international system and recipient governments or national authorities;

· Ensure that the views and perceptions of beneficiaries affected by humanitarian interventions are available to humanitarian decision makers;

· Support resource mobilization;

· Build on existing organizational specific or inter-organizational monitoring systems;

· Build consensus and transparency in information collection and analysis;

· Provide the humanitarian community with a basis for reviews and evaluations.

The monitoring plan should include a strategy for monitoring all elements of the CHAP, namely:

Humanitarian Principles

Capacities and Vulnerabilities Analysis

The influence of aid actors outside of the CHAP on CHAP strategy

Scenarios

Strategic Goals

Sector Plans and Objectives

Effects of humanitarian activities on the beneficiaries

A suggested matrix for Strategic Monitoring is:

GOAL (state the goal to be achieved)

Sector Objectives

(4 Max)
Output

(1 per objective)
Indicator

(1 for each objective)
Achievements/Constraints

(to be monitored regularly)

2.9
Project Summaries

Projects are the activities that help to achieve the sector objectives. Each project should specifically refer to one or more sector objectives, and contribute to achieving one or more of the Strategic and Short-term Goals.

The Projects in the CAP are summaries, and should demonstrate clear linkages with the rest of the document, and the other projects in the same sector. The summaries should be concise, straightforward, and they should avoid jargon. A donor will not usually make a funding decision based on the Project Summary, but if the Summary is well written and coherent with the rest of the document, a donor will normally contact the relevant agency for more information.

Project Summaries include the following:

1. A Project Header: Every Project Summary in the CAP must have a Project Header. Please fill out each Project Header according to the annotated header below.

Appealing Agency:
name of the organization who will receive the contribution

Project Title:
Be concise. Capture the essence of the project.

Project Code:
(number assigned by OCHA’s Financial Tracking Unit)

Sector:
For the purpose of Financial Tracking, please choose ONE sector from the list below. *

Themes:
For the purpose of Financial Tracking, please choose themes from the list below** (you may list more than one)

Objective:
What / Where/ When/ to Whom does the project aim to achieve (this should relate directly to one of the sector objectives)

Targeted Beneficiaries:

(total # & description)
Of the total number of targeted beneficiaries above, the following number are:

Children: Women:

Implementing Partners:
List partners and describe their role below

Project Duration:
From when to when does the project run.

Total Project Budget:
(optional if different from Funds Requested)

Funds Requested:
Bottom-line how much you are appealing for

2. The Project Description: In half a page, provide the justification for the project; explain how the project supports the CHAP strategic and short-term goals and sector objectives; explain the project’s relationship with other projects in the CAP; describe the main activities; and explain the expected outcome. You may wish to refer to the Project Summary Flowchart (below) as a guide to help construct a Project Summary.
[image: image1.wmf]1.

in Project Header:

Objective:

2. Body of Summary

should have the following structure (each sub-section no more

than two sentences)

Background/ Justification

CAP Strategy supported by project

Project strategy &

complementarity

Main Activities/ Inputs –

Major Outputs /

Expected Impact

Financial Summary

/ Table format showing by budget lines

·

1-2 objectives for each project profile

·

Ask the four ‘W’s

 - What / Where/ When/ to

Whom

·

Phrase as objective, NOT activity (use 4 Ws)

·

Time frame should be measurable (

eg. for

main crop season to target # of

benes)

·

Reference to

sectoral analysis

·

Be positive

·

Refer to impact of

underfunding or links

to previous years funding levels and

impact

·

Do not use language for which you

have no data or cannot substantiate

(female-headed households, HIV-

infected)

·

Mention # of NGO partners and

mention any inter-agency cooperation

and other groups (government,

community based organizations…) Be

explicit on their role.

·

State coordination mechanism with

partners

·

Few activities

·

Be specific and brief

·

Favor statements such as “ provide agricultural kit comprising 3 kg

maize seeds, …supplied to 50,000 hectares…”

·

State figures of

expected

 performance (all factors being

normal) e.g. Number of trained beneficiaries, tonnage of

food production

·

Refer to sustainability of project e.g. seed recovery/ retention

*SECTORS for Financial Tracking of CA Projects

Note: Each project can have only ONE sector identification. If a project addresses different sectors, please select the primary area of activity and choose the other sectors as sub-sectors. (If there is equal distribution of activity/funds among many sectors, only then choose “multi-sector”.)

Food

Includes transport costs
Agriculture

Includes:

Food security

Health

Includes:

Reproductive Health

Nutrition

Psycho-social support /
Mental Health

Water and Sanitation

Family Shelter and Non-Food Items

Includes transport costs

Education

Protection / Human Rights / Rule of Law

Includes:

Advocacy & Monitoring for Human Rights / International Humanitarian Law

Peace-building and peace promotion activities

Advocacy on the Convention of the Rights of the Child

Institution-building: justice, police, national human rights groups

Economic recovery and infrastructure

Includes:
Rehabilitation (airports, roads)

Income-generation

Coordination and Support services

Includes:

Telecommunications

Logistics

Security

Includes:

Staff safety

Mine Action

Includes:

De-mining / Mine Awareness

Multi-sector(
Includes:

Multi-sector refugee assistance

(This sector will be phased out

** THEMES and SUB-SECTORS

A project may have multiple themes or sub-sectors, it may have only one, or it may have none. The purpose of identifying themes is to provide indicative information on the types of projects included in the Consolidated Appeals.

1. Gender

2. HIV / AIDs

3. IDPs

4. Refugees

5. Children / Youth

6. Rights of the Child

7. Child Soldiers

8. Elderly

9. Disabled

10. Human Rights

11. Justice / Police

12. National HR Institutions

13. Infrastructure rehabilitation (airports, ports, roads)

14. Income Generation

15. Telecommunications

16. Logistics

17. Elimination of Drug Trafficking

18. Mental Health

19. Nutrition

20. Safe motherhood

21. Sexual violence – prevention & management

22. Adolescent Reproductive Health

23. Family Planning

24. Psycho-social support

25. Governance / Public Administration

26. Emergency Response Funds

27. Preparedness and Contingency Planning

28. Community Services

29. Information management

30. Mine Action

31. Security of Humanitarian Workers

32. Peace Building/ Promotion

33. Sanitation

34. Potable Water

35. Support services / Administration

36. Other _ specify

3.0 PREPARATION OF THE CONSOLIDATED APPEALS DOCUMENTS

Process:

· Primary responsibility resides with the Humanitarian/Resident Coordinator, in collaboration with the CAP Country Team and supported by the OCHA Field Office

· Support and guidance is provided by OCHA / UN Agencies as required

· The Process can be initiated through a 2-3 day CAP workshop, facilitated by trained CAP trainers.

· In addition, it may be necessary to follow up with a 1-2 day retreat to discuss and agree on the CHAP.

Content:

As above

Annex I

Summary of humanitarian coordination arrangements in the country

Annex II

Strategic Monitoring Matrix

Annex III: IFRC
This section describes how the Red Cross Movement country strategies complement the common humanitarian action plan and includes the amount of their Appeal.
3.1
Reporting Formats

The Resident/Humanitarian Coordinator, in collaboration with the CAP Country Team, should determine the periodicity of reporting on humanitarian strategies and revisions to the Appeal (see CAP Revision Guidelines, Annex I).

ANNEX I: CAP Revision Guidelines

CAP Revisions enable appeal documents to reflect the evolving situation by updating strategy and/or project content.

< Submit a CAP Revision Request on www.reliefweb.int/fts or via e-mail to cap@reliefweb.int>

1. Why revise the CAP?

Situations change – the CAP should be able to reflect this.

Examples:
FAO/WFP Crop Assessments provide revised food requirements

Natural disasters – e.g. drought (Sudan)

Beneficiary numbers change

Projects get timed out (e.g. agriculture cycles)

Changes in access/security situation

2. What triggers a CAP Revision?

· The CAP country-team will initiate a CAP Revision request, acting on the basis of

(i) information received from the Sectoral Groups who use indicators contained in the sectoral analysis of the CHAP

(ii) external changes impacting on the described humanitarian situation

(iii) budgetary and financial changes reported to the CAP Country Team by appealing agencies, or as a result of analysis of FTS information.

3. What do CAP Revisions add to the Consolidated Appeals Process?

· The overall intention is to make the Consolidated Appeal more of a ‘living document’, more flexible and responsive to changing conditions and events.

· Revisions provide the CAP Country Team with the opportunity to regularly update strategy and project requirements to reflect current reality and to ensure that the information reaches interested parties.

· CAP Revisions do not need to be as ‘all-encompassing’ as Mid-Year Reviews.

· Revisions assist in keeping the responsibility for the process at the country level.

· Eliminate the requirement for new CAPs if the situation changes

· Regular revisions should decrease the requirement for a labour intensive CAP exercise in September each year.

4. What are the criteria?

· Frequency to be determined by the CAP Country Team, (However, a review should be provided at least at mid-year).

· CHAP revisions should only be made when the CAP Country Team determines that there has been a substantive change in the environment (either global or sectoral).

· Project changes should reflect the situation on the ground (e.g. deletion of timed-out projects, revisions taking into account shortened implementation periods or projects affected by changes external to the CAP).

· Revision requests are not limited to changes in strategy or projects but can be applicable to changes in actors and country inclusion within regional appeals.

· Any section of the CAP may be revised.

5. What about Monitoring and Reporting – is this the same as CAP Revisions?

· No, monitoring and reporting should reflect progress made against sector objectives and indicators as well as external factors impacting on CHAP implementation.

· Operational monitoring and reporting information related to indicators originally defined in the CHAP as well as strategic measurement of progress against CHAP Goals should be submitted to OCHA Geneva according to the format agreed by the Country Team

This information will be:

(i) distributed to stakeholders (donors, Agencies)

(ii) made available on ReliefWeb

(iii) included in the CAP update history document.

· Results of monitoring and reporting will act as a basis for CAP Revisions, if needed.

6. How does the Revision process work?

· Revision Request originates from the CAP Country Team.

· The HC must approve any revision request, generally on the basis of recommendations made by the CAP Country Team.

· The approved revision request must be submitted to OCHA Geneva by the HC (or designated officer).

· OCHA Geneva checks submission and may return to HC if further clarifications are required.

· Revision requests are circulated to agency HQs for review within 3 days, after which time the revision will be posted on Reliefweb.

· OCHA and IASC members will inform stakeholders of the latest revision and support additional publicity if required.

7. Other Points

· There is no pre-determined format for CAP Revisions. For changes to narrative text the CCT may want to send a revised section which will be pasted into the ‘latest version’ of the CAP or send a message indicating where changes should be inserted:

Replace sentence 3 of Sector Analysis for Food Aid with the following: “WFP has determined that the beneficiary caseload as at end-March 2001 is 275,000 people”.

· For revised project budgets, rationale/ explanation should be provided. Where necessary, changes to the narrative should accompany the budget change.

ANNEX II: Capacities and Vulnerabilities Matrix

CAPACITIES AND VULNERABILITIES ANALYSIS MATRIX

Physical/Material
Capacities
Vulnerabilities

Females
Males
Children*
Females
Males
Children*

· Health and disability

· Livelihoods/ Vocational skills

· Livestock

· Access to markets

· Transport

· Staple crops

· Housing

· Technologies

· Water supply

· Food supply

· Access to capital or other assets

· Relative poverty and wealth

· Features of land, climate, environment

All of the listed categories will be different for women and for men. While women and men suffer material deprivation during crisis, they always have some resources left. These resources serve as capacities on which agencies can build.

The following questions should be answered through this section of the CVA

What physical/material resources exist in the community?

What are the access and control patterns for these resources?

How do these patterns change in crisis?

Social/Organizational
Capacities
Vulnerabilities

Females
Males
Children*
Females
Males
Children*

· Family structures

· Kinship groups, clans

· Formal social and political organizations

· Informal social gatherings

· Divisions of :

· gender,

· race,

· ethnicity

· class

· caste

· religion

· Social capital (systems of support and power)

· Education

· Systems for distributing goods and services

Gender analysis in this category is crucial, to understand women’s and men’s different roles in decision-making,

as well as access to resources and social systems of exchange. Divisions on the basis of gender, race, ethnicity, class, caste or religion can weaken the social fabric, increasing a group’s vulnerability. Social organisations usually are disrupted in crisis, creating both chaos and opportunities for social change, e.g., around gender roles.

The following questions should be answered through this section of the CVA

What social/organizational institutions and relationships exist in the community? How does crisis impact these structures? How do these structures transform during crisis?

What are the opportunities and challenges to people’s capacities provided by this transformation?

Motivational Attitudinal
Capacities
Vulnerabilities

Females
Males
Children*
Females
Males
Children*

· Psycho social profile

· History of crisis

· Expectation of emergency

 Relief

· Existing coping strategy

· Cultural and psychological Factors

· Change in power structures and relations

This category includes cultural and psychological factors based on traditional mid views, the people’s history of crisis, their expectation of emergency relief assistance, and their coping strategies. When people feel victimized and dependent; they may become fatalistic and passive, and suffer a decrease in their coping strategies. Their vulnerabilities can also be increased by inappropriate relief that does not build on their capacities.

Some of the relevant questions to ask may be:

How does the community perceive the crisis?

What are the capacities for coping strategies in the community?

*Note: In the matrix the columns on children can be further broken down into different age groups but for the purpose of this training exercise we will only keep it limited to the broad category of children under 15 years of age.
Annex III Generic Process Timetable

for a Calendar Year

[image: image2.wmf]1.

in Project Header:

Objective:

2. Body of Summary

should have the following structure (each sub-section no more

than two sentences)

Background/ Justification

CAP Strategy supported by project

Project strategy &

complementarity

Main Activities/ Inputs –

Major Outputs /

Expected Impact

Financial Summary

/ Table format showing by budget lines

·

1-2 objectives for each project profile

·

Ask the four ‘W’s

 - What / Where/ When/ to

Whom

·

Phrase as objective, NOT activity (use 4 Ws)

·

Time frame should be measurable (

eg. for

main crop season to target # of

benes)

·

Reference to

sectoral analysis

·

Be positive

·

Refer to impact of

underfunding or links

to previous years funding levels and

impact

·

Do not use language for which you

have no data or cannot substantiate

(female-headed households, HIV-

infected)

·

Mention # of NGO partners and

mention any inter-agency cooperation

and other groups (government,

community based organizations…) Be

explicit on their role.

·

State coordination mechanism with

partners

·

Few activities

·

Be specific and brief

·

Favor statements such as “ provide agricultural kit comprising 3 kg

maize seeds, …supplied to 50,000 hectares…”

·

State figures of

expected

 performance (all factors being

normal) e.g. Number of trained beneficiaries, tonnage of

food production

·

Refer to sustainability of project e.g. seed recovery/ retention

Early April
Fax from OCHA to field locations requests monitoring and reporting plans for the year. Guidance / instruction provided on the process and how to revise the Appeal accordingly.

Apr / May
Field Offices gather to analyze information, financial responses, indicators relating to previous year’s strategy.

Mid May
Trainers are trained on CAP in advance of deployment from June - July

Mid May
Appeals are revised according to the latest situation and changes reflected in on-line Appeal.

End May
Meeting held in Geneva on mid-year status of the Consolidated Appeals

June*

CAP Field Workshops begin – include all key stakeholders and facilitated

with IASC CAP sub-working group support

3rd week July
CAP Country Team meets to review situation and determine strategy for following year. Establishment of country level CAP ‘steering committee’.

Early August
Assess and develop Sector Analysis, including progress made, needs, identification of objectives and indicators.

August
CAP ‘steering committee’ convenes to discuss time-frame and structure of Appeal for following year and to formulate and agree on the CHAP

September
Sector lead agencies determine priority areas of activity and associated projects for inclusion in the new Appeal in accordance with the CHAP. Projects formulated in consultation with appealing agency headquarters.

1st week Oct

Completed field drafts are submitted for finalization by OCHA Geneva

Early Nov
Consolidated Appeals documents are disseminated to member states and partner organizations

End Nov

Global launch

* All facilitator / training support at the field level should have taken place by end July.

Annex IV Procedures for Finalizing and

Launching Consolidated Appeals

Review of the draft
Headquarters of participating agencies should be closely associated with the preparation of relevant sections, programmes and projects during the entire preparation process. Drafts should be sent by the participating agencies to their respective headquarters for comments. A final field draft will be sent to the CAP and Donor Relations Section, OCHA Geneva by the Resident / Humanitarian Coordinator (usually through a designated OCHA Humanitarian Affairs Officer (HAO)). In order to ensure that the document is complete and coherent, the document will be reviewed in Geneva by the OCHA Desk Officer or Section Chief. It will then be forwarded by the CAP and Donor Relations Section to agency headquarters for formal endorsement. Agencies are expected to respond within five working days.

1. Finalization of the outputs
Primary responsibility: Response Coordination Branch, OCHA Geneva
Correctness of the revised text. The responsible OCHA Desk Officer or Section Chief will review the final draft from the field and ensure:

· Consistency of text and figures, both in the narrative part and in the project summaries;

· Consistency between the various sections;

· Editorial refinement as needed;

· Field office is informed if any substantial change to the document is requested.

2. Editorial details. The responsible OCHA Desk Officer or Section Chief, with support from the CAP and Donor Relations Section will supervise the final formatting and inclusion of editorial complements to the document, and prepare the following:

· Once the final requirements are known, a presentation letter to be cleared by the Emergency Relief Coordinator and distributed with the appeal;

· Updated and sufficiently detailed map;

· Annex describing IFRC activities, requirements and linkages.

The CAP and Donor Relations Unit, with support from the relevant geographic desk will be responsible for the following:

· Table of contents;

· Financial tables regarding the funding requests for the new appeal, as well as the funding report on the previous years appeal, to be attached as an annex;

· Glossary of acronyms. A comprehensive document listing acronyms commonly used in the international context is being finalized by OCHA.

3. The responsible OCHA Desk Officer or Section Chief will conduct, in consultation with the field, a final review of the document before sending it to the printers.

4. Translation. (optional) The responsible OCHA Desk Officer or Section Chief will request a decision by the Emergency Relief Coordinator, in consultation with the Government and UN Agencies, on whether an (unofficial) translation of the appeal in one of the UN official languages is needed. Translation cannot begin until a final draft is available in the first language and takes at least three weeks. In order to have a translated version available for the launch deadlines may need to be advanced.

Printing and distribution

Primary responsibility: CAP and Donor Relations Section, OCHA Geneva
5.
As soon as the document is considered final by the relevant OCHA Desk Officer or Section Chief, it will be sent on behalf of the HC / RC by e-mail to UN Agency focal points, to the field office and, for information, to OCHA Desk Officers in Geneva and New York. This complies with agency requests for a copy of the document several days before distribution to member states and the public, to be able to respond to any questions or requests for details on projects and programmes.

6. The printing and distribution are subject to an administrative procedure, implying the preparation of printing semestral forecasts, individual printing and distribution requests, internal OCHA authorization, authorization from the UNOG printing office, and transmission of authorization to the distribution and printing offices. All these procedures, as well as the organization of the work in the event of any alternative printing arrangement, will be the responsibility of the CAP and Donor Relations Section.

Field-based printing: Following approval by the CAP and Donor Relations Section, certain OCHA Offices in the Field may assume responsibility for local printing. Responsibility for formatting (see Annex V) reverts to the field (according to standardized specifications.) Responsibility for electronic distribution of the pre-print version is by OCHA Geneva.

7. The maintenance and updating of distribution lists are responsibilities of the CAP and Donor Relations Section. This involves updating addresses and names of focal points, as well as integrating, as much as possible, the distribution lists of other organizations involved in the dissemination of the appeals (e.g. partner agencies, OCHA New York)

8. The pouching of the document to OCHA New York and field offices may require changes from year to year. The OCHA CAP and Donor Relations Section will check with concerned offices the correct number of copies to be pouched and will follow up on the pouching, with the support of the responsible OCHA field-based HAO as needed.

9. The CAP and Donor Relations Section will also ensure the posting of the document on relevant electronic dissemination systems, such as OCHA on-line and ReliefWeb.

Launching the Outputs
a) Global Launch

Primary responsibility: OCHA with Agency focal points

The simultaneous presentation of all Consolidated Appeals is generally scheduled for end November, to coincide with the calendar-year budget cycle of most donor countries. The Global Launch, celebrated as World Humanitarian Day, has been expanded to include events in the capitals of donor countries and follows the general format of donor meetings with public information activities described below. Since the Global Launch in November 2000, a UN Head of Agency has launched the Appeals in various donor capitals.

In addition, events in donor capitals include meetings with government officials and lawmakers. Press conferences and media events will also be held.

Some suggested guidelines on the content and structure of the donor meetings:

· Focus of presentations should be on strategy and linkages between programmes rather than on individual agency programmes;

· Explanation should be given of what was not included in an appeal and why;

· Agencies should strictly focus on additional information that provides clarity on the issues presented;

· Agencies should not call for their own individual fund raising meetings in addition to the presentation of the Consolidated Appeal.

b) Public Information Activities
Primary responsibility: IASC SWG on the CAP and PI focal points

· The organization and preparation of press and public information activities related to the Consolidated Appeal should be undertaken simultaneously at field and headquarters levels by Public Information focal points. The IASC SWG on the CAP will closely coordinate these activities. Activities may include the preparation of press releases, video documentary and other audio visual support material which depict the intentions of the Appealing agencies response outlined in the Appeal document. The timing of these activities will be coordinated to ensure the maximum exposure and impact.

Annex V Text Formatting

The OCHA field office has an essential role in ensuring that the draft texts for the Consolidated Appeals and revisions are sent to the CAP and Donor Relations Section in plain typed text (Arial 11pt) (no formatting, no shading) with accurate financial figures.

** Please note that final field drafts will still need to be circulated among Agency headquarters and at this stage substantial editing may occur. Insertion of photos, text boxes, or other formatting designs should be reserved for the final cleared version. (Step 5. In Annex IV)

1. The compatibility of the editing systems in the field and in the CAP and Donor Relations Section should be assessed in advance to ensure a subsequent expeditious final formatting of the document. Below are a few detailed points which the field offices should take into account in preparing the draft text:

2. The text will be written in a compatible format (presently OCHA Geneva works with MSOffice 97’ Microsoft Word). Paper size should be A4 (in centimetres 21cm x 29.7cm – in inches 8.27” x 11.69”) and the font preferably Arial 11pt. If a different system is used, OCHA Geneva will be informed as soon as possible.

3. Page margins, for both the text and the tables, should be:

Left 3 cm, Right 2 cm, Top 2 cm, Bottom 2 cm
4. Tabulations (tab set), underlined or italic text, footers or headers should not be used (bold text and footnotes are admitted): if the document requires special fonts, instructions will be sent to the CAP and Donor Relations Section.

5. Page numbering should start on the first page and be the same throughout the document. The CAP and Donor Relations Section will check to ensure correct page numbering at the final formatting stage.

The OCHA field offices will ensure the correctness and consistency of data transmitted to the CAP and Donor Relations Section. A careful review of the figures contained in the document, particularly in the project financial summaries, will avoid time-consuming re-calculations and ex-post corrections. Particularly the field offices will:

6. Cross-check all figures before sending the draft to the CAP and Donor Relations Section, particularly if figures have been changed during various stages of preparation of the document.

7. Where the appeal follows up on one of a previous year, review the latest financial tables from the CAP and Donor Relations Section on contributions received against the previous appeal. If in that table a contribution is not recorded, or if the amount recorded is incorrect, the discrepancy will be signaled immediately to the CAP and Donor Relations Section for review.

8. Prepare, in a compatible word processing system, all tables to be placed in the body of the document. Any carry-over funds expected to be available during the appeal period should be mentioned. The final requirement table will therefore show:

a) gross requirements (total humanitarian needs that are covered by the programme);

b) expected carry-over, if any;

c)
net requirements (money requested from donors)

The OCHA field offices will also ensure the editorial accuracy of the draft text, before sending it to the CAP and Donor Relations Section:

9. Avoid excessive use of UN jargon and acronyms

10. Use short and clear sentences

11. Spell out acronyms the first time they appear in the text. If any other arrangement is preferred (for example spelling out acronyms more than once for specific purposes), this request will be sent to the CAP and Donor Relations Section

12. Follow, as extensively as possible, the relevant UN editorial rules

13. Systematically proofread for errors (typographical or spelling).

� EMBED Word.Document.8 \s ���

�	The concept of Consolidated Appeals was laid down in the General Assembly (GA) resolution 46/182, which stated that, for emergencies requiring a coordinated response, the Secretary-General should ensure the issuance of Consolidated Appeals covering all concerned organizations of the system and prepared in consultation with the affected State. In 1993, both the Economic and Social Council and the General Assembly (GA resolution 48/57) requested that, in preparing Consolidated Appeals at field level, the activities of bilateral donors, ICRC, IFRC and NGOs should be taken into account.

� 	During the appeal period agencies will inform OCHA Geneva, in response to the monthly reminders sent by the Branch, of any response to the appeal as: 1) pledges and contributions, 2) funds carried over from previous years, 3) fund re-allocated internally.

�	Particularly, “center” will be replaced by “centre”, “organisation” by “organization” (except when otherwise spelled in an acronym or agency name), “metric tons” by “MTs”, “UN agency” or “UN agencies” by “UN Agency” or “UN Agencies”, “program” by “programme”, “labor” by “labour” etc.

PAGE

_1064669490.doc
1. in Project Header:

Objective:

2. Body of Summary should have the following structure (each sub-section no more than two sentences)

Background/ Justification

CAP Strategy supported by project

Project strategy & complementarity

Main Activities/ Inputs –

Major Outputs / Expected Impact

Financial Summary/ Table format showing by budget lines

Reference to sectoral analysis

Be positive

Refer to impact of underfunding or links to previous years funding levels and impact

Do not use language for which you have no data or cannot substantiate (female-headed households, HIV-infected)

1-2 objectives for each project profile

Ask the four ‘W’s - What / Where/ When/ to Whom

Phrase as objective, NOT activity (use 4 Ws)

Time frame should be measurable (eg. for main crop season to target # of benes)

Mention # of NGO partners and mention any inter-agency cooperation and other groups (government, community based organizations…) Be explicit on their role.

State coordination mechanism with partners

Few activities

Be specific and brief

Favor statements such as “ provide agricultural kit comprising 3 kg maize seeds, …supplied to 50,000 hectares…”

State figures of expected performance (all factors being normal) e.g. Number of trained beneficiaries, tonnage of food production

Refer to sustainability of project e.g. seed recovery/ retention

