

REVIEW OF EMERGENCY CASH

COORDINATION MECHANISMS

IN THE HORN OF AFRICA:

KENYA AND SOMALIA

Olivia Collins

May 2012

This study has been commissioned by the Cash Learning Partnership

Cover page photo credits : from left to right; Oxfam GB/International ï Overtoun Mgemezulu, Oxfam ï Andy
Hall - Andrew Njoroge, Oxfam Novib.

Groupe URD (Urgence ï Réhabilitation ï Développement)

provides support to the humanitarian and post-crisis sector. It aims to improve humanitarian practices in
favour of crisis-affected people through a variety of activities, such as operational research projects,
programme evaluations, the development of methodological tools, organisational support and training
both in France and abroad.

For more information go to: www.urd.org

The Cash Learning Partnership (CaLP)

is a consortium of aid organisations which aims to improve knowledge about cash transfer programmes
and improve their quality throughout the humanitarian sector. The CaLP was created to gather lessons
from post-tsunami relief programmes in 2005. It is currently made up of Oxfam GB, the British Red Cross,
Save the Children, Norwegian Refugee Council and Action Against Hunger / ACF International. The 5
organisations that make up the steering committee came together to support capacity building, research
and the sharing of experience and knowledge about cash transfer programmes. In 2010 the CaLP
established a partnership with the International Federation of Red Cross and Red Crescent Societies
(IFRC) in order to develop and implement new activities with funding from ECHO.

For more information go to: www.cashlearning.org

About the author

Olivia Collins is an independent research and evaluation consultant focusing on humanitarian principles
and practices. She has a particular interest in innovation and communication within humanitarian
coordination systems and the aid architecture as a whole. Olivia has a Masters degree in Humanitarian
Action and International Law and is currently studying part-time for a Masters in Social Anthropology.

This study is funded by the Disasters Emergency Committee.

For any further information, please contact:

Groupe URD

La Fontaine des Marins
26170 PLAISIANS
France

Tel: + 33 (0)4.75.28.29.35
Fax: + 33 (0)4.75.28.65.44
E-mail: urd@urd.org | www.urd.org

The opinions expressed in this report are those of the author alone.
© Groupe URD | May 2012

http://www.urd.org/
http://www.cashlearning.org/
mailto:urd@urd.org
http://www.urd.org/

3 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

ACKNOWLEDGEMENTS
I would like to thank all those people who provided support and contributed to this study, whether

through interviews in Nairobi or phone interviews from elsewhere. I am particularly indebted to

Glenn Hughson, the CaLP Focal Point for the Horn of Africa, who shared invaluable experience and

put me in touch with all the right people in Nairobi. I would also like to thank the many members of

staff at FAO, WFP, UNICEF, ODI, Adeso and Coopi, who were key in helping me understand the

successes and challenges for cash coordination in the Horn of Africa.

4 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

CONTENTS

EXECUTIVE SUMMARY 5

ACRONYMS AND ABREVIATIONS 8

1 CONTEXT, OBJECTIVES, METHODOLOGY AND LIMITS OF THE STUDY 9

1.1 Context ... 9

1.2 Objectives of the study ... 10

1.3 Methodology and limits ... 11

2 MAPPING CASH COORDINATION IN THE HORN OF AFRICA 13

2.1 Somalia Cash Based Response Working Group (CBRWG) .. 13

2.2 Somalia Inter -cluster cash coordination ... 13

2.3 Somalia Cash and Voucher Monitoring Group (CVMG) .. 14

2.4 Kenya Cash Transfer Technical Working Group (CTTWG) ... 16

2.5 Kenya Food Security Steering Group (KFSSG) sub-group on cash-based responses 16

2.6 Regional Cash and Voucher Transfers (RCVT) working group ... 17

3 MAIN FINDINGS 19

3.1 Expectations for cash coordination ... 19

3.2 Achievements of cash coordination to date ..20

3.3 Partnership and participation ... 25

3.4 Resources allocated .. 27

3.5 Linking emergency relief to development and disaster preparedness .. 28

3.6 The place of cash coordination within the aid architecture ... 30

4 CONCLUSIONS AND RECOMMENDATIONS 33

4.1 Strengths and Weaknesses ... 33

4.2 Enabling factors and constraints ... 33

4.3 Lessons learnt and recommendations .. 34

BIBLIOGRAPHY 40

Annex 1. List of people consulted .. 41

Annex 2. Stakeholders and their expectations for cash coordination ... 43

Annex 3. Objectives of cash coordination mechanisms in the Horn of Africa ... 45

Annex 4. Terms of Reference .. 48

5 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

EXECUTIVE SUMMARY

Cash transfer programming in the Horn of

Africa

In response to the drought and famine in the

Horn of Africa in 2011, cash transfer

programming (CTP) has been used extensively

as a modality to meet humanitarian needs.

Partly because the conditions permitted it

(functioning markets, cash economies and

delivery mechanisms), and partly because

delivering in-kind assistance was almost

impossible in some severely affected and

insecure areas (particularly South Central

Somalia), CTP was an appropriate response.

This is the first disaster in which aid agencies

have implemented cash transfers on such a

huge scale.

This study, which was commissioned by the

CaLP, aims to review and document the six

coordination mechanisms currently in place in

Kenya and Somalia. It is part of a wider review

of CTP coordination in emergency situations,

which includes three case studies (Pakistan,

Haiti and the Horn of Africa).

Six emergency cash coordination mechanisms

in place

In response to the crisis in the Horn of Africa,

there has been considerable interest from

NGOs, UN and donors alike in supporting cash

coordination. Prior to the 2011 crisis, only one

of the CTP coordination mechanisms reviewed

here was in place, however five more cash

coordination mechanisms were set up in 2011

and 2012, covering Somalia, Kenya and the

region.

Functions and achievements of the groups

Based on the expectations of key

stakeholders, the definition of cash

coordination used here is a broad one, it

includes both technical functions that focus on

process (such as sharing lessons learnt,

harmonising approaches to delivering cash,

developing guidelines and policy) and

operational functions that focus more on

results and impact (such as coordinating the

aid response so as to avoid gaps and

duplications and conducting advocacy to

promote appropriate CTP). The cash

coordination mechanisms in the Horn of Africa

have achieved a great deal in all of these

domains. In both Somalia and Kenya the

technical working groups have helped forge

strong communities of practice. Harmonised

monitoring tools have been developed and

are used by nine NGOs in Somalia. There have

been notable successes in negotiating better

terms with service providers (Hawala agents in

Somalia, banks and mobile phone companies

in Kenya). Advocacy has been strong,

particularly in advocating for appropriate CTP

in south central Somalia, gaining support from

donors that led to the formation of the cash

consortium in mid-2011. In both Kenya and

Somalia complex mapping tools have also

been developed with the aim of assessing

gaps and duplications in the response. These

mapping tools have strong links with the food

security sector (though not other sectors) so

as to look more broadly at how both cash and

in-kind assistance contribute to meeting

needs.

Partnership and participation

Though there is a degree of overlap between

the participants of the various coordination

mechanisms, they are primarily intended for

different audiences, from technical field staff,

to programme managers, to regional staff.

Participation in all six coordination

mechanisms is relatively strong and only two

of the coordination mechanisms could feasibly

be merged. INGOs make up the majority of

participants, particularly from less

experienced NGOs eager to learn more about

implementing CTP. However, national NGOs

6 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

are less present, especially in Kenya. UN

agencies, donors and the private sector also

regularly attend. Though the Government of

Kenya recently launched their own cash

coordination group, co-chaired by the CaLP,

meetings are not yet held regularly and the

role of the Government is weak.

Resources allocated for coordination

Resources for cash coordination increased

considerably in 2011 and are now generally

ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ ΨŀƭƳƻǎǘ ǎǳŦŦƛŎƛŜƴǘΩΦ However,

for greater impact across different sectors

(not just food security and livelihoods), and in

order to better link emergency CTP to longer-

term development, increased resources are

necessary.

Linking emergency relief, development and

disaster preparedness

Despite the recognised patterns of recurrent

crisis in the Horn of Africa, the delayed

humanitarian response in 2011 revealed the

acute difficulties the aid community has had in

managing the risks in a timely and effective

way. Coordination can provide a link between

emergency relief and longer-term

development strategies, so that assistance can

be ōŜǘǘŜǊ ΨǎŎŀƭŜd-ǳǇΩ ƛƴ ŀ ŘƛǎŀǎǘŜǊΣ ŀǎ ǿŜƭƭ ŀǎ

ΨǎŎŀƭed-ŘƻǿƴΩ post-crisis. This has particular

implications for cash transfer programmes,

which by their nature support local markets

and livelihoods strategies, thereby providing

an opportunity to better link humanitarian

responses to longer-term development, and

vice-versa. Coordination between the

humanitarian and development responses is

necessary in order to maximise the positive

impact of CTP.

The place of cash coordination within the aid

architecture

In both Somalia and Kenya, the two technical

working groups that focus on good practice

rather than operational coordination have

voluntarily remained separate from

cluster/sector coordination. This gave the

technical working groups an independent

voice for advocacy purposes, and a less formal

structure, that, some believed, helped honest

sharing of good practice. However, in terms of

operational coordination (i.e. mapping gaps

and duplications) in both Kenya and Somalia,

cash coordination has been well integrated

into food security coordination. The links with

other sectors (shelter, NFIs, WASH, health,

education, etc) still remain weak. In terms of

mapping gaps and duplications, it is clear that

cash transfers must be considered as way to

meet needs, rather than as a programme in

itself. Coordination should therefore be done

by objective, not modality. This principle must

underpin the integration into other

coordination mechanisms. Coordination

should also focus more on outcome rather

than output, in order to measure not just the

quantity of aid, but how needs are being met,

taking into account both cash and in-kind.

Conclusion: enabling factors / constraints

which limit coordination potential

A certain number of factors have contributed

to the success of cash coordination:

- Strong leadership of technical working

groups created trust between members,

enabling sharing of good practice.

- Significant resources committed to

coordination.

- Independence of the CBRWG enabled it

to conduct strong advocacy for CTP in

south central Somalia.

- Quality of the CaLP facilitation and

commitment of coordinator.

- During the emergency, huge needs for

many organisations to share information

acted as a catalyst to launch the cash

coordination groups.

Other factors, have however limited the

potential of cash coordination:

- For technical groups (CBRWG, CTTWG)

remaining independent reduces visibility

and recognition within broader

humanitarian systems.

7 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

- In Somalia, security issues mean that

information sharing can put aid actors at

risk.

- In Kenya, the role of the government in

cash coordination is weak.

- Funding mechanisms create competition

between organisations, leading to an

unwillingness to admit and share failure.

- The sheer size of Nairobi and the traffic

means attending coordination meetings

is highly time-consuming.

Lessons learnt from the experience of cash

coordination in Kenya and Somalia

- For coordination to be effective, it is

recommended that technical discussions,

(about how to deliver cash) are separate

from strategic coordination (about the

extent to which needs are being met).

While technical discussions need a cash-

specific group, the strategic discussions

need to be better integrated into the

existing sector-based coordination (such

as the clusters).

- Cash is a tool that can be used across

sectors, and this should be reflected in

the way it is discussed within

coordination. It should not be limited to

food security and livelihoods, but should

be integrated into a variety of sectoral

discussions (also shelter, education,

health, WASH, etc.)

- Cash coordination should focus more on

outcome rather than output, to measure

not just the quantity of aid but also how

needs are being met by all assistance

(cash and in-kind). We therefore

encourage the integration of CTP at key

moments in the decision-making process:

assessment, response analysis monitoring

and impact evaluation.

- The independence of technical working

groups from the cluster coordination can

create a more informal and inclusive

atmosphere, which is conducive to

sharing good (and bad) practice, amongst

both larger and smaller organisations.

- The role cash coordination plays in linking

longer-term social protection

programmes to emergency response and

vice-ǾŜǊǎŀ όǘƻ ƛƳǇǊƻǾŜ ōƻǘƘ άǎŎŀƭƛƴƎ-ǳǇέ

ŀƴŘ άǎŎŀƭƛƴƎ-Řƻǿƴέύ ǎƘƻǳƭŘ ōŜ

reinforced.

- Regional cash coordination is useful in

order to share experience between

different countries.

- The number of forums should be kept to

a minimum. Where forums overlap in

terms of objectives and audiences, they

should be merged.

- Sufficient resources are necessary in

order to properly support cash

coordination. This includes human

resource and financial support to develop

guidelines, conduct studies, etc.

8 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

ACRONYMS AND ABREVIATIONS

ASAL Arid and Semi-Arid Lands (in Kenya)

CaLP The Cash Learning Partnership

CAP Common Appeals Process

CBRWG Cash Based Response Working Group (for Somalia)

CTP Cash Transfer Programme

CTTWG Cash Transfer Technical Working Group (for Kenya)

CFW Cash-For-Work

CVMG Cash and Voucher Monitoring Group (for Somalia)

EHRP Emergency Humanitarian Response Plan

EMMA Emergency Market Mapping Analysis

DFID Department for International Development (UK Government)

DG ECHO European Commission Humanitarian Aid and Civil Protection

FAO United Nations Food and Agriculture Organisation

GHDI Good Humanitarian Donorship Initiative

HSNP Hunger Safety Net Programme

IASC Inter-Agency Standing Committee

IAWG Inter-Agency Working Groups

IFRC International Federation of Red Cross and Red Crescent Societies

IPC Integrated Food Security Phase Classification

KFSSG Kenya Food Security Steering Group

LMMS Last Mile Mobile Solutions

MIRA Multi-cluster/sector Initial Rapid Assessment approach

NRC Norwegian Refugee Council

OCHA Office for the Coordination of Humanitarian Affairs

OVC Orphans and Vulnerable Children

RCVT Regional Cash and Voucher Transfer Working Group

SSS Somali(a) Support Secretariat

TFG Transitional Federal Government (for Somalia)

UNICEF United Nations Children's Fund

USAID United States Agency for International Development

VSFG Vétérinaires Sans Frontières Germany

3W Who does What Where

9 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

1 Context, objectives, methodology and limits
of the study

1.1 Context

Droughts occur across the Horn of Africa at least every three to four years, though it is only a tragic

convergence of natural and human factors that turn a drought into a famine (FAO & UNICEF 2011).

This was the case in southern Somalia in 2011, when two consecutive seasons of below average

rainfall led to failing crops, livestock deaths and rising food prices. Against a backdrop of continuing

conflict, acute malnutrition rose1 and people began to migrate in search of food and safety. Famine

was officially declared in southern Somalia on the 20th July 20112, though there were indications of

impending crisis from as early as August 2010 (Save the Children & Oxfam, A Dangerous Delay, 2012).

However, the early warnings did not lead to an early response and there has been severe criticism of

ǘƘƛǎ άŘŀƴƎŜǊƻǳǎ ŘŜƭŀȅέΦ The scale of human suffering was extreme: in May 2011, 8 million people

were affected, but by October that number had risen to more than 13 million, across four countries:

Somalia, Kenya, Ethiopia and Djibouti.

Cash transfer programming has been used extensively to respond to the crisis in the Horn of Africa,

partly because the conditions permitted it (functioning markets, cash economies and delivery

mechanisms) and partly because delivering in-kind assistance was nigh on impossible in some

severely affected and insecure areas, particularly south and central Somalia.3 This is the first disaster

in which aid agencies have implemented cash transfers at such a scale, hence the considerable

interest from NGO, UN and donors alike, in investing in monitoring and evaluation, to build an

evidence-base and learn from this response. Though cash was used across the Horn of Africa, this

report focuses on the cash coordination mechanisms for Kenya and Somalia, plus the regional

working group, all of which hold meetings in Nairobi.

The ŘŜŦƛƴƛǘƛƻƴ ƻŦ ΨŎŀǎƘ ŎƻƻǊŘƛƴŀǘƛƻƴΩ used here is a broad one, it includes both technical functions

that focus on process (such as sharing lessons learnt, harmonising approaches to delivering cash,

developing guidelines and policy) and operational functions that focus on results and impact (such as

coordinating the aid response so as to avoid gaps and duplications and conducting advocacy to

promote appropriate CTP).

In terms of emergency cash coordination mechanisms, two key principles have underpinned this

study, namely, that:

1. Coordination of cash transfer responses should have the overall goal of improving the aid

response, so that the needs of affected populations are met in terms of both quantity and

quality.4

1 In October 2011, the nutritional situation in the Southern Somalia was extreme, with the average Global Acute

Malnutrition (GAM) rate at 38% and the Severe Acute Malnutrition (SAM) rates at 17% (FAO & UNICEF 2011: 10)

2 Famine was declared in the two regions of southern Bakool and Lower Shabelle (UN News Centre 2011). By October,

famine had been declared in five regions.
3 During 2011, Al-Shabaab banned food aid in the areas that it controls. On 28

th
 November, 16 aid groups were banned

from working in south and central Somalia (Reuters 2011)
4
 ¢Ƙƛǎ ǇǊƛƴŎƛǇƭŜ ƛǎ ǎǘŀǘŜŘ ŎƭŜŀǊƭȅ ƛƴ ǘƘŜ L!{/ ¢ǊŀƴǎŦƻǊƳŀǘƛǾŜ !ƎŜƴŘŀ wŜŦŜǊŜƴŎŜ 5ƻŎǳƳŜƴǘǎΥ ά/ƻƻǊŘƛƴŀǘƛƻƴ ƛǎ ŀ ƳŜŀƴǎ ǘƻ ŀƴ

10 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

2. Cash transfer programming is a means or modality used to meet needs; cash should not be

an end in itself. Cash can therefore be used within many different sectors: food security,

livelihoods, nutrition, health, WASH, education, shelter, etc. (see Figure 1, below.)

Figure 1. How cash can be used as a tool to meet needs, within sector-based coordination systems

1.2 Objectives of the study

The overall objective of this study is therefore to conduct a review of the cash coordination

mechanisms currently in place in Kenya and Somalia. This study forms part of a broader review of the

coordination of CTPs in emergency situations, including two other case studies (Pakistan and Haiti).5

The comparative analysis of these three contexts will allow lessons to be learned for better

ŎƻƻǊŘƛƴŀǘƛƻƴ ƻŦ ǘƘŜǎŜ ǇǊƻƎǊŀƳƳŜǎ ƛƴ ŦǳǘǳǊŜ ŜƳŜǊƎŜƴŎƛŜǎ ŀƴŘ ƘŜƭǇ ǘƻ ōǳƛƭŘ ǘƘŜ /ŀ[tΩǎ ŀŘǾƻŎŀŎȅ

strategy on this issue at global level.

This review begins by mapping the key features of the six different cash coordination mechanisms

that are currently in place in Kenya, Somalia and regionally: how they were established, their main

stakeholders, modus operandi and links with other coordination mechanisms.

The second part of the review assesses the effectiveness of cash coordination, focusing on what

members of coordination groups actually expect from them. Bearing in mind that coordination in the

humanitarian sector is good practice but not a compulsory activity, what motivates people to

participate in cash coordination and share their experiences? What information needs to be shared,

in order to make what decisions? This is a fundamental starting point, a yardstick against which we

can measure the effectiveness of any cash coordination.

This is followed by an analysis of the effectiveness of cash coordination, using five key criteria:

1. Achievements of the cash coordination mechanisms: a look at the key strengths and

achievements so far of cash coordination in Kenya and Somalia.

2. Partnership, participation and ownership: an analysis of the different participants, the type

of partnership fostered between members and with the hosts of coordination groups.

end ς ǘƘŜ ǳƭǘƛƳŀǘŜ ŀƛƳ ƻŦ ǘƘŜ ƘǳƳŀƴƛǘŀǊƛŀƴ ŎƻƳƳǳƴƛǘȅ ƛǎ ǘƻ ǎŜǊǾŜ ǾǳƭƴŜǊŀōƭŜ ǇƻǇǳƭŀǘƛƻƴǎ ŜŦŦŜŎǘƛǾŜƭȅέ όL!{/ нлмнΥмύΦ
5 Comparative Study of Emergency Cash Coordination Mechanisms has also been conducted by Groupe URD and is

published by the CaLP. Available at: www.cashlearning.org

http://www.cashlearning.org/

11 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

3. Resources allocated: an analysis of the means that have been allocated and what would be

needed, ideally, for the coordination to function optimally.

4. Linking relief, development and disaster preparedness: looking at how emergency cash

coordination can take into account longer-term approaches (such as safety net and social

protection initiatives) and better prepare for future disasters, by using development-based

systems to scale-up in an emergency. This section also looks at the exit stategies for

coordination and handing over to host states.

5. The place of cash coordination in the aid architecture: the place of cash coordination within

wider coordination systems in the Horn of Africa (cluster system, Inter-Agency Working

Groups, Government-led coordination mechanisms, etc).

The concluding section covers the strengths and weaknesses, enabling factors and constraints for

cash coordination mechanisms. Recommendations are made to help make current coordination

more efficient and effective, while wider lessons are also drawn from the experience in the Horn of

Africa in order to improve coordination in future emergencies.

1.3 Methodology and limits

¢Ƙƛǎ ǊŜǇƻǊǘ ƛǎ ǘƘŜ ǊŜǎǳƭǘ ƻŦ ŀǇǇǊƻȄƛƳŀǘŜƭȅ ŦƻǳǊ ǿŜŜƪǎΩ ǿƻǊƪΣ ƛƴŎƭǳŘƛƴƎ ŀ two-week visit to Nairobi to

collect data and conduct face-to-face interviews. The methodology used was based on two

complementary approaches:

1. A document review in order to improve understanding of activities implemented by the six

CTP coordination mechanisms, their results and any problems encountered, as well as how

these results were achieved. These documents include: minutes and presentations from

meetings, the studies and tools developed (such as guidelines, advocacy papers), as well as

other documents which look at the crisis in the Horn of Africa and issues related to

coordination more generally. The bibliography contains a list of documents consulted.

2. A series of semi-structured interviews with a variety of actors (chosen because they have

been actively involved in cash coordination or make decisions based on the information

shared within coordination mechanisms), were conducted by phone or in person in Nairobi,

in order to record their expectations vis-à-vis the coordination group, to evaluate the

achievements and difficulties encountered. Annex 1 contains a list of people consulted.

In total 52 semi-structured interviews were conducted, with the following people:

 The chairs of cash coordination groups (CaLP focal point, Adeso, Coopi, FAO, Government of

Kenya)

 International and national organisations who had participated in cash coordination

mechanisms (NGOs, United Nations agencies)

 United Nations agencies in charge of leading clusters, as well as OCHA in its capacity as a

supervisor of the overall coordination mechanism, chair of inter-cluster meetings

 Donors who fund CTPs, humanitarian coordination and the activities of the CaLP

 Private companies involved in delivery mechanisms for cash in Kenya

 wŜǇǊŜǎŜƴǘŀǘƛǾŜǎ ŦǊƻƳ ǘƘŜ DƻǾŜǊƴƳŜƴǘ ƻŦ YŜƴȅŀΩǎ bŀǘƛƻƴŀl Drought Management Authority

12 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

It was relatively easy to meet key stakeholders in Nairobi and people were generally motivated to

discuss their experience and ideas for cash coordination. However, there were some limitations:

 The consultant was only able to participate in one of the coordination meetings; the CTTWG

was the only group holding a meeting during the two-week visit to Nairobi.

 The consultant was also unable to observe first-hand how coordination operated at a local,

field level, in either northern Kenya or Somalia. The report therefore focuses on coordination

mechanisms at capital (and regional) level, i.e. those groups that hold meetings in Nairobi.

13 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

2 Mapping Cash Coordination in the Horn of
Africa

This section describes the key features of the six different cash coordination mechanisms that are

currently working in the Horn of Africa: how they were established, their main stakeholders, modus

operandi, area of focus (technical/coordination) and links with other coordination mechanisms in

terms of lines of communication and reporting.

2.1 Somalia Cash Based Response Working Group (CBRWG)

The CBRWG is the oldest cash coordination forum in the Horn of Africa. Established in April 2008, the

/.w²D άŘŜǾŜƭƻǇŜŘ ƻǳǘ ƻŦ ŀƴ ƛƴŦƻǊƳŀƭ ǿƻǊƪƛƴƎ ƎǊƻǳǇ ǘƘŀǘ ǿŀǎ ǎǘǊƛǾƛƴƎ ǘƻ ŎƻƻǊŘƛƴŀǘŜ ŀƴŘ ƘŀǊƳƻƴƛǎŜ

ǘƘŜƛǊ ǊŜǎǇƻƴǎŜǎ ƛƴ {ƻƳŀƭƛŀέ ό/BRWG Terms of Reference 2008). At the time there existed two parallel

coordination structures, the cluster system6 and the Somali Support Secretariat (SSS) system. The

CBRWG, under the umbrella of the Food Security and Rural Development Committee, was initially

part of the SSS system. IƻǿŜǾŜǊΣ ƛƴ нллфκнлмл ǘƘŜ {{{ ǿŀǎ ŘƛǎōŀƴŘŜŘΣ ƭŜŀǾƛƴƎ ƴƻ ƴŀǘǳǊŀƭ ΨƘƻƳŜΩ ŦƻǊ

the CBRWG. There was much discussion as to whether the group should be integrated into the

cluster system, for example as a sub-group under the then Livelihoods and Agriculture cluster.

However, the NGOs involved in the CBRWG, led by Adeso (formerly Horn Relief), chose to remain

ƛƴŘŜǇŜƴŘŜƴǘ ƻŦ ǘƘŜ ŎƭǳǎǘŜǊ ǎȅǎǘŜƳΣ ǎǘǊŜǎǎƛƴƎ ǘƘŀǘ ǘƘŜȅ ǿŜǊŜ ŀ άǘŜŎƘƴƛŎŀƭ ōƻŘȅ ƴƻǘ ŀ ŎƻƻǊŘƛƴŀǘƛƻƴ

ōƻŘȅέ. The group therefore has no formal links with other coordination mechanisms.

Currently co-chaired by Adeso and Coopi, the CBRWG is composed mainly of NGO programme staff

involved in implementing CTPs in Somalia. Participation is regular from both international and

national Somali NGOs. Since late 2011 the group receives some secretariat support from the Inter-

cluster coordination mechanism (via FAO, see below) in the form of two national staff who assist

with administrative duties. !ǎ ǎǘŀǘŜŘ ƛƴ ǘƘŜ ¢hwΣ ǘƘŜ ƎǊƻǳǇΩǎ ƻǾŜǊŀƭƭ ŀƛƳ ƛǎ άǘƻ ǎǘǊŜŀƳƭƛƴŜ the design,

ŘŜǾŜƭƻǇƳŜƴǘ ŀƴŘ ƛƳǇƭŜƳŜƴǘŀǘƛƻƴ ƻŦ ŎŀǎƘ ōŀǎŜŘ ǊŜǎǇƻƴǎŜǎ ƛƴ {ƻƳŀƭƛŀΧ ǘƻ ƛƳǇǊƻǾŜ ǇǊƻƎǊŀƳǎ ŀƴŘ

ǘƘŜƛǊ ŀōƛƭƛǘȅ ǘƻ ōŜƴŜŦƛǘ ǾǳƭƴŜǊŀōƭŜ ƎǊƻǳǇǎΦέ

2.2 Somalia Inter -cluster cash coordination

The Inter-cluster cash coordination was set up in mid-2011, in response to the increased level of CTP

following the declaration of famine in Somalia. It is hosted by the FAO, under the Food Security

cluster, and now consists of a team of three people: one international coordinator and two national

administrative staff. No meetings are held as such, but the coordinator presents updates to other

forums, notably the Food Security cluster and CBRWG (cf. Figure 2: Cash coordination in Somalia,

below).

LŦ ǘƘŜ /.w²D ŘŜŦƛƴŜǎ ƛǘǎŜƭŦ ŀǘ ŀ ΨǘŜŎƘƴƛŎŀƭ ōƻŘȅΩΣ ǘƘŜ LƴǘŜǊ-cluster mechanism aims very much to

focus on the ά3Wǎέ of coordination, i.e. centralising data on who does what, where and when in

order to avoid gaps and duplications in assistance. The Inter-cluster coordination mechanism has

successfully developed a complex tool to map cash transfer programmes in Somalia. The database

6 The clusters were rolled out in Somalia in 2006. This was one of the first countries in which the cluster system was set up,

along with Indonesia, Lebanon, Pakistan and Uganda. (Humanitarian Reform Newsletter 2006).

14 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

that has been developed is strictly confidential. DǳŜ ǘƻ ƛƳǇƭŜƳŜƴǘƛƴƎ ŀƎŜƴŎƛŜǎΩ ǎŜŎǳǊƛǘȅ ŎƻƴŎŜǊƴǎΣ7

updates are therefore only circulated via email to a limited number of participating organisations

(approx. 15 INGOs), and implementing agencies are not cited by name in the excel spreadsheet. FAO

will only connect one organisation with another if there is a demand to do so, by first asking for

consent from the organisation concerned. Since early 2012 the information has become less

geographically specific; the data has been aggregated on a regional level, whereas in 2011 it was

disaggregated by district. This change was specifically requested by NGOs concerned about

maintaining their anonymity.

The information gathered on who does what where in terms of CTP, is also used within the Food

Security cluster to assess how cash, with food security objectives, is contributing to meeting food and

livelihoods needs in Somalia. The calculations are done according to project objectives, i.e. are based

on the information from the database and the programmatic assumption of the percentage of the

cash grant that is intended for food and/or livelihoods. This amount is then calculated into Kcal (using

local market prices) and combined with food distributions to produce a map of how both cash and in-

kind are meeting needs. This analysis is obviously based on the assumption that cash is used for the

same objectives as was intended in project design, which could lead to inaccuracy in reporting. It is

therefore necessary to complement this information with monitoring data on how cash is spent and

the impact it has had on humanitarian needs (cf. Figure 6: Monitoring and mapping outcomes rather

than outputs, factors to take into account).

The Inter-Cluster coordination mechanism is also planning a mission to Mogadishu (May 2012) to try

and better map flows of remittances, as well as flows of aid coming from the non-GHDI donors, such

as the Gulf States (Saudi Arabia, Qatar, United Arab Emirates, etc).

2.3 Somalia Cash and Voucher Monitoring Group (CVMG)

The CVMG grew out of a recognized need ς for both implementing organisations and donors - to

monitor the huge volume of cash programming in south central Somalia following the declaration of

famine. ¢ƘŜ ƛƴƛǘƛŀǘƛǾŜ ōŜƎŀƴ ƛƴ ƳƛŘ нлмм ǿƘŜƴ ǘƘŜ ƎǊƻǳǇ ƻŦ bDhǎ ƻǇŜǊŀǘƛƴƎ ǳƴŘŜǊ ǘƘŜ Ψ/ŀǎƘ

/ƻƴǎƻǊǘƛǳƳΩ8 started to develop shared monitoring tools. As a funding framework developed with

donors, UNICEF was brought on board; it now co-chairs the CVMG with ODI, and manages the

ƎǊƻǳǇΩǎ ŦǳƴŘƛƴƎ όŎŦΦ CƛƎǳǊŜ нΥ /ŀǎƘ ŎƻƻǊŘƛƴŀǘƛƻƴ ƛƴ {ƻƳŀƭƛŀΣ ōŜƭƻǿύΦ

A complete range of monitoring tools was developed by the cash consortium, led by Adeso (as the

technical lead for the cash consortium) and ODI. These tools were then made freely available to any

NGO wishing to use them ŀƴŘ ƘŀǾŜ ǎƛƴŎŜ ōŜŜƴ ŀŘƻǇǘŜŘ ōȅ ŦƛǾŜ ƻǘƘŜǊ άƴƻƴ-ŎƻƴǎƻǊǘƛǳƳέ bDhǎ ǿƘƻ

also came together under the umbrella of the CVMG. There are currently four members of the cash

consortium plus five other NGOs who are using the tools9. ODI offers training to the NGOs, so the

quantitative data collection is mostly done by their project teams implementing in the field, while

ǉǳŀƭƛǘŀǘƛǾŜ Řŀǘŀ ŎƻƭƭŜŎǘƛƻƴ ƛǎ ŘƻƴŜ ōȅ ŀ ƎǊƻǳǇ ƻŦ ΨƛƴŘŜǇŜƴŘŜƴǘ ŦƛŜƭŘ ƳƻƴƛǘƻǊǎΩΣ Ǿƛŀ ŀ ƭƻŎŀƭ {ƻƳŀƭƛ NGO.

7 These concerns heightened after 16 aid groups were banned from Somalia on the 28
th

 November 2011 by Al-Shabaab.

8 ¢ƘŜ Ψ/ŀǎƘ /ƻƴǎƻǊǘƛǳƳΩ ƛƴŎƭǳŘŜǎ !ŘŜǎƻΣ !/CΣ 5w/ ŀƴŘ {ŀǾŜ ǘƘŜ /ƘƛƭŘǊŜƴΣ ƛƳǇƭŜƳŜƴǘƛƴƎ ŀ Ƴǳƭǘƛ-donor project in South

Central Somalia.
9 The tools are available to download on the CaLP website http://www.cashlearning.org/where-we-work/somalia-cash-and-

voucher-monitoring-group.

http://www.cashlearning.org/where-we-work/somalia-cash-and-voucher-monitoring-group
http://www.cashlearning.org/where-we-work/somalia-cash-and-voucher-monitoring-group

15 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

Data is gathered at household level (beneficiaries and non-beneficiaries), from community leaders,

from traders, shopkeepers, Hawala agents, etc. The information collected monitors a wide range of

issues, including: positive and negative impact of CTP at community level, appropriateness of the

modality (cash/vouchers/in-kind, etc), gender issues, population movements, security, taxation, local

authorities, militias, access, performance of traders and Hawala agents, and performance of the

NGOs themselves, etc.

All the data is cumulated and analysed by ODI. In April 2012, the results of the monitoring process

and final reports had not yet been made public but donors and agencies alike are eagerly awaiting

the findings. Despite a few concerns in managing the security of the data, satisfaction with the

quality of the tools produced by ODI is very high. Though some NGOs have expressed reluctance to

ΨǊŜǇƻǊǘ ǘƻ ¦bL/9CΩ όǿƘŜƴ ǘƘŜȅ Ƴŀȅ ƴƻǘ ƴŜŎŜǎǎŀǊƛƭȅ ǊŜŎŜƛǾŜ ŦǳƴŘǎ ŦǊƻƳ ǘƘŜƳύΣ ƛƴ ǘƘŜ ǎǇƛǊƛǘ ƻŦ

transparency these NGOs are nevertheless sharing the results of their monitoring with other

members of the CVMG. The fact that this wider group of NGOs are voluntarily participating in the

process is a sign of the success of the initiative so far. The expectation is that the data produced will

create a strong evidence base from which to assess the impact of CTPs in Somalia - and that is in the

interest of all stakeholders.

Figure 2. Cash coordination in Somalia

NB. the above diagramme shows how cash coordination fits into the aid architecture in Somalia. Blue

represents the UN, green represents state structures, yellow represents non-governmental structures, and

orange represents cash transfer coordination. All ellipses represent groups that hold meetings, with the

exception of the Inter-cluster coordination on cash transfers (centre). This team maps cash transfers and

reports to other groups both in meetings and via email updates.

16 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

2.4 Kenya Cash Transfer Technical Working Group (CTTWG)

This technical working group was set up in July 2011 by the CaLP to respond to a perceived gap in the

coordination systems in Kenya, particularly in comparison to Somalia where the CBRWG had been in

place since 2008. The group meets regularly, on a monthly basis, at the Norwegian Refugee CouncilΩǎ

offices in Nairobi.

The group is chaired by the CaLP; led by the CaLP Focal Point who covers the Horn of Africa region

and is based in Nairobi (cf. Figure 3: Cash coordination in Kenya, below). The main stakeholders are:

international NGOs (so far no Kenyan NGOs have attended, cf. section 3.3.1), IFRC and the Kenyan

Red Cross, UN agencies (WFP, FAO, UNICEF, UNHCR, UNDP and OCHA10), the private sector

(Safaricom, Equity Bank, Riverbank Solutions Ltd.), donors (USAID/OFDA attend regularly, but CIDA,

ECHO, DFID, GIZ and SDC have each only attended once), a representative from the GoK (NDMA,

HSNP Programme) and independent consultants.

The CaLP, as chair of the group, makes good use of the CaLP website, announcing the dates for the

next meeting, as well as uploading minutes and presentations to make them publicly available. For

every meeting there is at least one presentation, followed by discussion. The group is considering

moving towards a thematic approach, where each meeting is based around a relevant theme, but

this has not yet been the case.

2.5 Kenya Food Security Steering Group (KFSSG) sub-group on
cash-based responses

The government-led cash-based responses sub-group held its first meeting in September 2011, under

the umbrella of the Kenya Food Security Steering Group. The CBR sub-committee is co-chaired by the

Government of Kenya (both the Ministry of Northern Kenya and other arid lands and the Ministry of

Special Programmes as an alternate co-chair) and the CaLP, ŀǎ ŀ άŦƻŎŀƭ Ǉƻƛnt for the NGOsέ (cf. Figure

3: Cash coordination in Kenya, below).

¢ƘŜ ǎǘŀǘŜŘ Ƴƛǎǎƛƻƴ ƻŦ ǘƘŜ /.w άƛǎ ǘƻ ƛƳǇǊƻǾŜ ǘƘŜ ǉǳŀƭƛǘȅ ŀƴŘ ǘƛƳŜƭƛƴŜǎǎ ƻŦ ŎŀǎƘ-based responses to

food insecurity in Kenya by coordinating data-sharing, acting as a review and steering body, and

ŘŜǾŜƭƻǇƛƴƎ ƴŀǘƛƻƴŀƭ ǎǘŀƴŘŀǊŘǎ ǘƘŀǘ ǊŜŦƭŜŎǘ ƴŀǘƛƻƴŀƭ ǇƻƭƛŎȅΣ ōŜǎǘ ǇǊŀŎǘƛŎŜǎΣ ŀƴŘ Ǝƭƻōŀƭ ǎǘŀƴŘŀǊŘǎέ

(Meeting minutes, 29th September 2011).

Stakeholders are mainly government, UN agencies, and a few NGOs. Participation from NGOs

remains relatively low, many seem to be more committed to the older CTTWG and are waiting to see

how the sub-group on cash-based responses develops. However, this sub-group is still very much

finding its feet and lacks strong leadership; only three meetings took place in 2011, but no meetings

have yet been called in 2012.11 The focus so far has mainly been on setting up the group; Terms of

Reference, designating co-chairs, identifying committee members, deciding on objectives, etc.

10 The link with OCHA is however relatively weak ς in eight meetings they have only attended once.

11 According to the dedicated webpage on the CaLP website, which is used by the KFSSG-sub group to communicate with its

members. It seems however that the webpage is out of date; in May 2012 it still featured an announcement that the next
meeting would be in November 2011.

17 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

Unfortunately, the cash based response sub-committee makes little use of the CaLP website as a

resource to communicate with its members; only the Terms of Reference (TOR) and minutes from

two of the three meetings are available.

Figure 3. Cash coordination in Kenya

NB. The above diagramme shows how cash coordination fits into the aid architecture in Kenya. Blue represents

the UN, green represents state structures, yellow represents non-governmental structures, and orange

represents cash transfer coordination. Sector coordination is jointly chaired by the Government of Kenya and

the UN.

2.6 Regional Cash and Voucher Transfers (RCVT) working
group

The Regional Cash and Voucher Transfers working group is chaired by the CaLP and FAO, and began

in February 2012 under the umbrella of the Inter-Agency Working Groups (IAWG) (cf. Figures 2 and 3

on cash coordination in Somalia and Kenya respectively, above). As the IAWG is a regional body, the

countries covered by the RCVT are, de-facto: Kenya, Uganda, Tanzania, DRC, Eritrea, Ethiopia,

Djibouti, Somalia, Sudan, South Sudan, Burundi, Rwanda and CAR. However, for the RCVT, there is a

particular interest to share experience with those other contexts where cash coordination groups are

established or currently being set-up, and these include: Kenya, Somalia, South Sudan (in the process

of being set up), Ethiopia (Yabello) and DRC Congo. aŜŜǘƛƴƎǎ ŀǊŜ ƘŜƭŘ ŀǘ LCw/Ωǎ ƻŦŦƛŎŜǎ ƛƴ bŀƛǊƻōƛΦ

¢ƘŜ ƻǾŜǊŀƭƭ ƻōƧŜŎǘƛǾŜ ƻŦ ǘƘŜ ƎǊƻǳǇ ƛǎ ǘƻ άǎǘǊŜŀƳƭƛƴŜ ǘƘŜ ŘŜǎƛƎƴΣ ŘŜǾŜƭƻǇƳŜƴǘ ŀƴŘ ƛƳǇƭŜƳŜƴǘŀǘƛƻƴ ƻŦ

cash and voucher based responses in the region. The group will strive to improve programs and their

ŀōƛƭƛǘȅ ǘƻ ōŜƴŜŦƛǘ ǾǳƭƴŜǊŀōƭŜ ƎǊƻǳǇǎέ όŦǊƻƳ ǘƘŜ ¢hwύΦ

18 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

To date, only one meeting has so far been held, and turnout was strong with sixty-one attendees.

There was a range of staff covering Somalia, Kenya, and the region. The participants were mainly

from INGOs, but also UN agencies and donors, though no government representatives were present.

With so many attendees however, the challenge for the group is to clarify exactly what information

should be shared in this forum. Current interest from stakeholders is to focus on lessons learnt from

other contexts, as well as potentially monitoring whether CTP is having an impact on cross-border

movements of populations.

Table 4. Summary of the key features of cash coordination mechanisms in the Horn of Africa

 CBRWG Inter-cluster CVMG CTTWG
KFSSG sub-

group
RCVT

Country Somalia Somalia Somalia Kenya Kenya Regional

Start date
Informally in

2007, formally

April 2008

mid 2011

(mapping info

from Sep 2011)

Sept 2011 July 2011 Sept 2011 Feb 2012

Hosted by/

chair
Adeso & Coopi

FAO (under

Food Security

Cluster)

UNICEF &

ODI
The CaLP

Government

of Kenya &

the CaLP

The CaLP &

FAO (hosted

by IAWG)

No. of

participants
15 - 40 Approx. 15 Approx. 20 9 - 33 17 61

Frequency of

meetings

Monthly since

May 2011 (every

2 months before)

n/a

Monthly or

twice a

month

Monthly

Monthly (in

reality,

irregular)

Every 2

months

NB: The above table should be read in conjunction with Annex 3, which summarises the objectives of the cash

coordination mechanisms. In order to evaluate any potential overlap, the objectives and the stakeholders

should both be considered, i.e. similar objectives for different audiences could be useful and not constitute an

overlap.

19 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

3 Assessment of the effectiveness of cash
coordination

3.1 Expectations for cash coordination

5ƛŦŦŜǊŜƴǘ ǎǘŀƪŜƘƻƭŘŜǊǎ ƘŀǾŜ ŘƛŦŦŜǊŜƴǘ ŜȄǇŜŎǘŀǘƛƻƴǎ ŦƻǊ ΨŎŀǎƘ ŎƻƻǊŘƛƴŀǘƛƻƴΩΣ ŦǊƻƳ bDhǎΣ ǘƻ ¦b

agencies, to government and donors. The following section summarises the four key expected

functions of cash coordination in the Horn of Africa.

3.1.1 A community of practice

A community of practice is defined as a group of aid workers (mostly project managers and/or staff

with an understanding of field-level issues) who share good practice, technical and process

innovations, agreements with local authorities and difficulties experienced in implementing CTP. This

was the number one expectation for NGOs implementing cash transfer programmes in the Horn of

Africa, especially smaller NGOs with less technical expertise in CTP.

Good practice around CTP is not necessarily limited to a certain geographical or technical area, and

could even come from other countries (learning-in). Topical presentations in cash forums are a

means of communicating this kind of information, as are the CaLP website and D-group,12 which

were frequently cited as useful resources. This information is used by aid actors to improve the

overall quality of their cash transfer programmes.

3.1.2 Negotiating be tter terms with services providers

Negotiating better terms with service providers (Hawala money transfer companies in Mogadishu,

banks or mobile phone companies in Kenya, local traders, etc) is very important for NGOs and cash

coordination platforms provide an opportunity for this. This expectation was cited by big and small

NGOs alike. The process involves sharing information, then building consensus within a group of

interested parties, to negotiate with a common purpose.

3.1.3 Advocating for appropriate CTP

NGOs are particularly keen to have an identifiable platform from which they could advocate for

appropriate cash transfer programming in certain geographical areas. This can be directed towards a

number of different audiences; donors, host governments, local authorities and/or affected

populations. A recognisable coordination forum (whether within the cluster system or not) gives a

voice and certain legitimacy when talking to donors and the UN Humanitarian Country Team (HCT).

3.1.4 Identifying gaps and avoiding dup lication

Identifying gaps and avoiding duplication is mentioned as the number one concern of donors and UN

agencies, and frequently cited by the bigger more experienced NGOs (such as Care, Oxfam GB). An

overview of cash programmes being implemented, which commonly takes the form of a database

and perhaps a visual map (the ά3Wέ of Who does What Where, or ά4Wέ of Who does What Where

12 Email discussion group. Members can join on the CaLP website.

20 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

and When) can show the extent to which needs are being met in different geographical areas.

However, it was often cited that the right level of detail involved in mapping is the key to its success -

too much detail renders the information impossibly time-consuming and costly to collect, update and

manage, whereas too little detail does not tell us whether needs are actually being met or not, and

does not enable decision-making.

3.2 Achievements of cash coordination to date

Based on the four key expectations/functions described above, this section outlines the

achievements of cash coordination in the Horn of Africa in meeting these objectives. The examples

are by no means exhaustive, presented here are a selection of achievements that were seen as

emblematic and were frequently referred to during interviews.

3.2.1 Achievements: a community of practice

Many people participating in cash coordination stated that the cash groups had been invaluable as a

learning mechanism, sharing many successes, and, to a lesser extent, learning from some of the

failures. This has been achieved through presentations, discussions and the resources shared. Links

between members are often forged during the meetings, but the connection then stretches outside

the meetings as members with similar interests share and help one another.

Below is a selection of presentations from the Kenya CTTWG:

 Current efforts to improve seed relief work in Kenya: A comparative analysis of conventional seed

distribution and seed vouchers and fairs, FAO Kenya.

 E-payments for cash transfer, Riverbank Solutions Ltd, presenting the payment solutions they

have developed and drawing lessons from their experience of similar programmes in Zimbabwe.

 Emergency Cash Transfer Programme, Kenya Red Cross, presenting their programme currently

being implemented in northern Kenya, objectives, implementation processes, payment delivery

mechanisms, achievements and constraints.

Other achievements of cash coordination as a community of practice:

 Developing guidelines for CTP: a success that was often cited was the development of guidelines

for cash transfer in Somalia, which was conducted by Adeso on behalf of the CBRWG and using an

independent consultant.13 These guidelines were subsequently adopted by the Somalia

Agriculture and Livelihoods cluster (before it was merged with the Food Aid cluster to become the

Food Security cluster), a sign that the quality of the guidelines was also recognised by other

forums.

 Developing shared monitoring and evaluation: a key success in terms of a community of practice

is also the monitoring tools that have been developed by the CVMG for Somalia (discussed in

detail in section 2.3). These tools are now used by nine NGOs working in Somalia, and are widely

13 Dunn, S. 2010 Guidelines for Cash Interventions in Somalia. Prepared for Horn Relief (as the Chair of the Cash Working

Group). Nairobi.

21 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

available to the public for use (not limited to the CVMG members as they are on the CaLP

website). A multi-donor funded evaluation is now also underway (May ς December 2012),

evaluating the majority of cash transfer programmes in Somalia.

However, there are some weaknesses of cash coordination in sharing good practice:

 Reluctance to share difficulties encountered: the example of the data collection pens in Somalia

was often cited; many organisations said that although the technology was good, it was not

appropriate for the context - the way in which the programmes were set up and the lack of

proper training meant that the use of data collection pens was not successful. However, there has

been a lack of open discussion and clarity about what the constraints actually were. This has been

perceived as a missed opportunity for learning.

 Harmonising transfer amounts and targeting: Many NGOs, UN agencies and donors are

interested in harmonising their programmes (grant amounts, CFW rates, targeting). The objective

is to create a shared approach that is fairer for beneficiaries, does not have a negative impact on

local markets and does not increase conflict in the communities. However it is clear that unless

programme objectives are harmonised, amounts cannot logically be harmonised. It is nevertheless

realistic to expect greater transparency on how amounts are calculated. Apart from some

harmonisation with HSNP monthly transfer amounts, there has been limited success and much

frustration in this area.

3.2.2 Achievements: negotiating better terms with services providers

Sharing of information on the amount paid to service providers was also seen as a useful result of

coordination, enabling organisations working with the same service providers or in the same areas to

negotiate the same terms:

 Somalia: the Inter-cluster mapping tool lists the amount paid to money vendors for each transfer,

this varies from 2% to 7% depending on the region and the actor, giving organisations the

necessary information to negotiate.

 Kenya: WFP shared the terms it negotiated with service providers, enabling smaller organisations

ƎǊŜŀǘŜǊ ΨōŀǊƎŀƛƴƛƴƎ ǇƻǿŜǊΩ ƛƴ ǘƘŜƛǊ ƻǿƴ ƴŜƎƻǘƛŀǘƛƻƴǎΦ

3.2.3 Achievements: advocating for appropriate CTP

A number of advocacy efforts, particularly in the Somalia response, have contributed to persuading

donors, UN agencies (via the HCT, for example) and NGOs alike that, CTP can be an appropriate

response. Here are two examples:

 The CBRWG led by Adeso (then Horn Relief) successfully brought together a group of NGOs to

advocate strongly for cash programming in Somalia, leading to the setting up of the Ψ/ŀǎƘ

/ƻƴǎƻǊǘƛǳƳΩ (ACF, Adeso, DRC, Save the Children). One of the key documents that Adeso

produced was a succinct 3-pager: Q&A on How to scale up Cash Programming in South Central

Somalia, which helped to considerably raise the profile of CTP amongst donors and UN agencies.

In July 2011 the consortium began to receive funding from a range of donors, and

implementation of the programme began around September 2011.

 FAO organised a roundtable in November 2011 to dispel concerns about CTP causing inflation in

Somalia. The roundtable played an important role in presenting an evidence-base to key

22 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

stakeholders (donors, UN agencies etc), showing that there was no clear correlation between

CTP and inflation, therefore advocating for appropriate CTP to continue.

3.2.4 Achievements: identifying gaps and avoiding duplication

In both Somalia and Kenya there are mapping exercises underway in order to create a database of

who does what where, enabling (to a certain extent) gaps to be identified and duplication to be

avoided:

 Somalia: FAO is leading the Inter-cluster cash coordination, which maps cash interventions by all

actors willing to share information (approximately fifteen INGOs are involved, who also provide

information for their local partners in the field). The information remains strictly confidential due

to security concerns (i.e. actors are not mentioned by name). The Food Security cluster uses the

information to produce an overall mapping of how cash and in-kind are together meeting needs

(cf. section 2.2 on Inter-cluster coordination for a full description).

 Kenya: FAO again is working on mapping cash and food security interventions, using a

googlemaps tool. This tool was initially developed for Somalia but due to concerns about data

confidentiality and security, the tool is now being piloted in Kenya. WFP and UNICEF have so far

added all their project data and the tool is still being improved, so as to include details on

planned interventions, as well as a mapping of needs / response (using the IPC map as a

background). The updated tool is soon to be presented within cash forums (CTTWG and KFSSG

on cash) for greater buy-in from other partners, including donors, World Bank etc. FAO Regional

intends to also share the finalised tool with other countries such as Ethiopia, South Sudan and

Djibouti.

Both the initiatives in Kenya and Somalia have taken time to develop, and much work has gone into

the tools. The attempt to look at cash as a modality rather than a project in itself is obviously the

logical way to approach mapping interventions. Nevertheless, both tools remain very much food

security and livelihoods focussed; in an emergency context when the majority of cash grants are

likely to be used for food security objectives, the mapping provides a good overview. However, after

the emergency has passed, the way in which grants are spent (including on other sectors such as

WASH, health, shelter, etc) must be taken into account. This becomes a complex exercise, but one

which needs to focus more on outcome (impact for affected populations) rather than simple output

(see below section 3.2.5, on how to meet this expectation).

3.2.5 Clarify ing the functions of coordination

By clarifying the different expectations of cash coordination and the achievements to date, it

becomes clear that different modus operandi are needed in order to meet these expectations. Cash

coordination has multiple functions, concerning both the process of aid delivery (technical

coordination) and measuring the results and impact of assistance (strategic coordination). By

separating out these functions, we can begin to see how they could be re-organised in a different

manner: with training courses, on-line forums, better integration into the cluster system, etc.

23 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

Table 5. Summary of expectations for cash coordination and how to meet them

 Expectations How to meet them?

D
e

liv
e
ry

 P
ro

c
e
s
s
e
s

1. A community of practice Presentations in coordination groups to share

good practice, guidelines, lessons learnt

CaLP website and D-group

Training courses

2. Negotiating better terms

with service providers

Basic geographical and technical information

organised in a database (3W or other

mechanism) to link up parties with common

interests

Building consensus and acting collaboratively

Documentation of good practice, etc. for joint

advocacy

R
e

su
lts

 &
 im

p
a
ct

3. Advocating for appropriate

CTP

4. Identifying gaps and

avoiding duplication so that

needs are met

Detailed 3W (how needs are being met, gaps

and duplications)

Combined analysis of cash and in-kind

Focused on outcomes rather than outputs

A community of practice: in order to meet the 1st expectation, as outlined above, not only are the

coordination groups essential, but other learning opportunities, (such as training courses, online

resources and learning events) also contribute to creating a community of practice. The 5th Global

Learning Event organised by the CaLP in Nairobi (17th-муǘƘ bƻǾŜƳōŜǊύΣ ƻƴ ΨaŀǊƪŜǘ ŀƴŀƭȅǎƛǎΣ ƴŜǿ

ǘŜŎƘƴƻƭƻƎƛŜǎ ŀƴŘ ƎƻƛƴƎ ǘƻ ǎŎŀƭŜΩΣ ǿŀǎ ƻŦǘŜƴ ŎƛǘŜŘ ŀǎ ƘŀǾƛƴƎ ōŜŜƴ ŀ ǳǎŜŦǳƭ ƻǇǇƻǊǘǳƴƛǘȅ ŦƻǊ ǎƘŀǊƛƴƎ

good practice and learning about CTP, as well as networking. Many of the learning objectives

overlap, i.e training courses and learning events serve to reinforce the community of practice in the

same way that technical working groups do.

Negotiating better terms with service providers and advocating for appropriate CTP: In order to

meet expectations 2 and 3, some kind of database is ideally necessary. For this to be successful the

database does not have to be highly detailed, but is merely a tool to put the right people in touch so

they could join forces to build consensus and enable stronger negotiation/advocacy. Basic

geographical and technical information about who does what where is highly useful in order to

connect aid actors with similar CTP interests. As these issues are very cash specific and not linked to

any technical sector, this kind of information is not likely to be discussed within the clusters.

Advocacy issues are closely linked to mapping gaps and duplications, because it is on the basis of an

assessment of needs that advocacy is founded.

Identifying gaps and avoiding duplications: in order to meet expectation 4, a complex database is

necessary, as is being developed in Kenya and Somalia (cf. section 3.2.4). The key questions in

24 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

coordination of this kind are: what information is required? By whom? To make which decisions?

Without clear objectives for mapping tools, there is a risk of creating a database that becomes so

complex as to be impossible to update, thereby producing information that is not reliable enough for

decision-making. The objective of coordination is to improve the quality of the aid response for those

affected; knowing how much money or food has been transferred does not necessarily help decision-

making unless we know to what extent needs have been met. A meaningful mapping exercise that

enables an identification of gaps in terms of needs must include:

1. A cross-sectoral approach: both the in-kind and cash response, across the sectors

2. Emphasis on outcome rather than output: rather than focusing on a highly complex

mapping tool (which would include monitoring of how cash is being spent), the emphasis

should be on the impact for affected populations, and therefore, what humanitarian needs

remain unmet. Examples of indicators which measure impact could include: changes in

household spending patterns, number of meals and Kcal per person/day, nutritional status of

children under five, changes in household debt status, perceptions of how cash programmes

have had an effect on the household economy, etc. 14

Figure 6. Monitoring and mapping outcomes rather than outputs, factors to take into account

14 FAO has been conducting qualitative evaluations in northern Kenya using the People First Impact Method (P-FiM).

Though the reports from these studies are not yet available, the approach appears to be appropriate: focusing more on the
overall changes that have occurred within a community rather than trying to attribute all changes to the impact of aid. This
broader look at change takes other factors into account - changing context, economy, state policy, weather patterns, etc -
and looks at impact from the perspective of the communities themselves.

How does cash fit into wider in-

kind assistance, and

furthermore, other assistance

flows which come from donors

outside the GHDA system, as

well as remittances? How are

needs being met? What needs

remain? CTP needs to be

monitored in context.

25 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

3.3 Partnership and participation

The section looks at the different stakeholders participating in cash coordination in the Horn of Africa

and their level of involvement.

 CBRWG
Inter-

cluster
CVMG CTTWG

KFSSG

sub-group
RCVT

Country Somalia Somalia Somalia Kenya Kenya Regional

Hosted by/

chair
Adeso & Coopi

FAO (under

Food Security

Cluster)

UNICEF & ODI The CaLP

Government

of Kenya &

the CaLP

The CaLP &

FAO (hosted

by IAWG)

Main

stakeholders

Technical

programme staff

(INGOs, NGOs, UN,

rarely donors)

FAO collecting

and sharing

3W from

INGOs

Programme

staff from the

9 NGOs using

ODI

monitoring

tools

Technical

programme

staff (INGOs,

NGOs, UN,

GoK, some

donors)

GoK, UN

agencies,

some INGOs

Regional staff

of INGOs, UN

agencies and

donors

3.3.1 Strong participation from less -experienced NGOs, eager to learn

more about CTP

Less experienced NGOs are very keen to benefit from the learning mechanism of cash coordination

groups, and are keen participants in the two technical bodies, the Somalia CBRWG and the Kenya

CTTWG. Many Somali NGOs attend the CBRWG meetings, however for the CTTWG there are fewer

national Kenyan NGOs, the majority of participants are rather INGOs and UN agencies eager to learn

more about CTP. This is due to a number of reasons: (1) many INGOs implement programmes

themselves in Kenya (rather than working through Kenyan NGOs), (2) when local organisations are

used they are often based in the provinces that do not have representatives in Nairobi (many are

church-based organisations). For this reason, though they will travel to Nairobi for training courses

they cannot regularly attend coordination meetings (according to the CaLP focal point).

3.3.2 Less participation from more experienced NGOs

It was however often cited that the bigger organisations are not regular attendees in cash

coordination mechanisms (with a few notable exceptions). It was suggested that this may be because

they already have the technical competence and are less hungry for information than the smaller,

less-experienced NGOs. This does however lead to the situation in which less-experienced NGOs may

pose technical questions which none of the participants can answer, leaving a gap in the potential

learning mechanism. How could more participation from larger NGOs be encouraged? This can be

improved through understanding what their information needs are, organising meetings around a

key theme and ensuring that time-keeping is tight (meetings are not too long and presentations

should not exceed 15-20 minutes).

3.3.3 Different meetings for different audiences

Though many of the coordination meetings have overlapping objectives (cf. Annex 3) their audiences

were very different. The CBRWG and CTTWG, for Somalia and Kenya respectively, attracted

26 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

programme staff interested in discussing technical issues. The KFSSG-sub-group on cash attracted

representatives from Kenyan line ministries, UN staff liaising with the government, and only a few

NGO participants. The RCVT meeting, however, catered for UN and NGO staff who had a more

regional and strategic perspective, as well as donors. The CVMG is something of an exception in that

it only involves those partners who are using the monitoring tools in Somalia. It is, at present,

difficult to reduce the number of meetings when the attendees and types of information shared

varies so much. The only two meetings that could potentially merge are the Kenyan ones; the CaLP-

led CTTWG could merge into the government-led KFSSG sub-group (this is discussed in the

recommendations). In general, attendance in many of the meetings is so irregular that it is difficult to

ascertain precisely what the attendance overlap is between meetings. As an example, in September

2012 only one person attended both the CTTWG meeting and the KFSSG meeting. However, it was

nevertheless hoped that if the two meetings were merged it might encourage greater participation.

3.3.4 Irregular participation in coordination mechanisms

Though all the meetings maintain a relatively large number of attendees, the participants change

regularly. This is particularly true of the Kenya coordination meetings (more than the Somalia

meetings), where there seems to be little continuity in the people participating. For example, in April

2012, only three of the participants at the CTTWG meeting had also been present at the previous

meeting in March 2012. A number of factors were identified which limited attendance, notably travel

to the field, clashes with other meetings and heavy workloads and the bad traffic in Nairobi (which

makes attending meetings highly time-consuming). The lack of continuity means it is difficult to build

up a group dynamic.

{ƻƳŜ ƻǊƎŀƴƛǎŀǘƛƻƴǎ ǿŜǊŜ ŀƭǎƻ ŎǊƛǘƛŎƛȊŜŘ ŦƻǊ ΨǎŜƴŘƛƴƎ ƛƴǘŜǊƴǎΩ ǘƻ ƳŜŜǘƛƴƎǎΣ ƻǊ ǊŀǘƘŜǊΣ ǎŜƴŘƛƴƎ ǎǘŀŦŦ ǿƘƻ

had little experience in CTP, thereby limiting their ability to either participate or to take lessons

learnt back to their respective organisations. If decision-makers (or influencers) are not present in

cash coordination, it clearly decreases the perceived value of the discussions and limits the potential

impact of the coordination mechanisms.

3.3.5 Satisfaction with the mix of participants

!ǇŀǊǘ ŦǊƻƳ ǘƘŜ ǿŜŀƪ ǇŀǊǘƛŎƛǇŀǘƛƻƴ ŦǊƻƳ ǘƘŜ ΨƳƻǊŜ ŜȄǇŜǊƛŜƴŎŜŘΩ bDhǎΣ ǎǘŀƪŜƘƻƭŘŜǊǎ ǎŜŜƳŜŘ

generally satisfied with the mix of members. Better donor participation in the technical working

groups (CBRWG, CTTWG) was requested by some, though others insisted that the lack of donor

participation created a more relaxed and trusting environment in which no member felt intimidated

to express themselves.

Private sector companies do have an open invitation to all the coordination meetings, but so far have

only attended when they were making a presentation. However, the CTTWG (for Kenya) that took

place during this evaluation was the first meeting in which Equity Bank ŀǘǘŜƴŘŜŘ ΨƧǳǎǘ ǘƻ ƭƛǎǘŜƴΩΣ ƛƴ

order to better understand the needs of agencies implementing CTP and to network with potential

clients. hǘƘŜǊ ǇŀǊǘƛŎƛǇŀƴǘǎ όbDhǎΣ ¦bύ ǿŜǊŜ ǎŀǘƛǎŦƛŜŘ ǿƛǘƘ ǘƘŜ ǇǊƛǾŀǘŜ ǎŜŎǘƻǊΩǎ ǇŀǊǘƛŎƛǇŀǘƛƻƴ ŀƴŘ ŦŜƭǘ

that it was appropriate.

27 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

3.4 Resources allocated

3.4.1 Funding for cash coordination for Somalia

In 2011 funding for cash coordination in Somalia increased considerably. The role of Inter-cluster

coordinator (which is funded via FAO under the Food Security cluster) was created for 1 international

member of staff, dedicated 100% to mapping the 3W of cash. However, though adequate resources

were initially committed, due to multiple responsibilities within FAO, the cash coordinator has to

date not been able to dedicate even the majority of his time to this role. Since late 2011 the

coordinator is now assisted ōȅ ŀ ǘŜŀƳ ƻŦ н ƴŀǘƛƻƴŀƭ ǎǘŀŦŦΦ ¢ƘŜ ŎƻƻǊŘƛƴŀǘƻǊΩǎ biggest task was to design

and launch the mapping tool in 2011, and resources were clearly stretched in order to this. However,

now that the mechanism and tools have been set up, the human resources (as a team of 2 national

staff and 1 part-ǘƛƳŜ ƛƴǘŜǊƴŀǘƛƻƴŀƭ ǎǘŀŦŦύ ŀǊŜ ǘƘƻǳƎƘǘ ǘƻ ōŜ ΨǎǳŦŦƛŎƛŜƴǘΩΦ

Until late 2011, the CBRWG was run on a voluntary basis, with the co-chairs from Adeso and Coopi

coordinating the group in addition to their full-time posts. However, they are now assisted with

secretariat support from the two national staff in the FAO-funded inter-cluster cash coordination and

this support is highly appreciated. The human resources for coordination are now considered to also

ōŜ ΨǎǳŦŦƛŎƛŜƴǘΩΣ ǘƘƻǳƎƘ ǊŜŀƭƭȅ ƻƴƭȅ ŀǎ ŀ ǊŜǎǳƭǘ ƻŦ ǘƘŜ ŎƻƳƳƛǘƳŜƴǘ ƻŦ !ŘŜǎƻΣ ŀǎ /ƻƻǇƛ Ƙŀǎ ƭŜǎǎ ŎŀǇŀŎƛǘȅ

to devote time to the running of the CBRWG. The coordination position should be professionalized

and made into a full-time job, rather than as an additional task for Adeso and Coopi staff. In terms of

developing tools, Adeso obtained funding to support the CBRWG ƛƴ ŘŜǾŜƭƻǇƛƴƎ ǘƘŜ άGuidelines for

Cash Interventions in Somaliaέ.15 More funding could be useful for further publications and

resources, as well as ad-hoc learning events.

The CVMG receives adequate funding through UNICEF, which supports the monitoring mechanism.

An evaluation is also being conducted in 2012. Donor commitment to this initiative is high and

resources are sufficient.

3.4.2 Funding for cash coordination in Kenya

The CTTWG is led by the CaLP focal point, whose post is funded 100% through the CaLP and hosted

by NRC. The CTTWG is well-managed by the CaLP focal point with sufficient dedicated resources

(human resources, meeting room and facilities, refreshments, etc.)

The mapping tool for Kenya is fully funded by FAO Regional office, but FAO states that they are

stretched in terms of resources. Two FAO staff in Nairobi work on it in addition to their other duties

and the CaLP focal point also supports the process. Information collection from the partners is

however challenging. If the tool is replicated in other contexts a full-time member of staff is

necessary, at least for the first 3 months, in order to properly set up the mapping tool.

The KFSSG sub-group on cash is also co-chaired by the CaLP, alongside the GoK. The coordinator post

from the GoK (with support from WFP) estimates that he spends about 10% of his time on

coordination, and 90% on managing programmes, but as the sub-group has only recently been

launched and so far has minimal activities, this seems to be sufficient. In order to augment the

15 Dunn, S. 2010 Guidelines for Cash Interventions in Somalia. Prepared for Horn Relief (as the Chair of the Cash Working

Group). Nairobi.

28 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

impact, greater human resources would be required. Secretariat support, such as writing up the

minutes from meetings, is currently provided by WFP.

3.4.3 Funding for regional cash coordination

RCVT group: the group has recently been set up, with human resources from the CaLP and FAO. The

CaLP focal point is now a regional post (though it was previously a national position, focused on

Kenya). The CaLP focal point focuses much of his time on running coordination mechanisms (RCVT,

but also KCTTWG and KFSSG sub-group on cash). Generally, resources for regional coordination are

not quite sufficient as the high workload demanded by coordination means that other areas suffer.

The CaLP focal point alone cannot attend numerous other coordination mechanisms (other than food

security), make links and comparisons between the Somalia and Kenya context, or work on capacity

building within the GoK. For wider impact, particularly cross-sectoral impact more human resources

would be necessary.

3.5 Linking emergency relief , development and disaster
preparedness

Despite the recognised patterns of recurrent crisis in the Horn of Africa, the delayed humanitarian

response in 2011 revealed the acute difficulties the aid community has had in managing the risks in a

timely and effective way (Save the Children & Oxfam 2012, Levine 2011). There is now a clear

recognition from all stakeholders that aid actors (humanitarian and development), host governments

and donors need to drastically improve the links between emergency relief and longer term

development, to improve ΨǎŎŀƭŜ-ǳǇΩ ƛƴ ŀ ŘƛǎŀǎǘŜǊΣ ŀǎ ǿŜƭƭ ŀǎ ΨǎŎŀƭƛƴƎ-ŘƻǿƴΩ Ǉƻǎǘ-crisis.16 This has

particular implications for cash transfer programmes, which provide an opportunity to better link

humanitarian responses to longer-term development (including social protection programmes), and

vice-versa. For example, in the 2011 crisis, NGOs attempted to use the Hunger Safety Net

tǊƻƎǊŀƳƳŜ όI{btύ ŘŀǘŀōŀǎŜ ǘƻ ƛƴŎǊŜŀǎŜ ǇŀȅƳŜƴǘǎ ŀƴŘ ǘƘŜǊŜŦƻǊŜ ΨǎŎŀƭŜ-ǳǇΩ ƛƴ ǊŜǎǇƻƴǎŜ ǘƻ ǘƘŜ

emergency. However, there were many problems, from not having enough beneficiary data to

enable correct targeting, to having difficulties in increasing transfer amounts. It was the experience in

2011 that revealed some of the practical difficulties in disaster preparedness, which have led to the

changes outlined in this section. This section therefore looks at how emergency cash programming

links in with social protection and how lessons learnt from the 2011 crisis are being incorporated into

planning for the future. As the role of the host government in linking emergency responses to longer-

term development is clearly important, this section looks at the extent to which cash coordination

mechanisms are being handed over to the Government of Kenya .

Alongside the many emergency cash programmes that are being implemented in Kenya, there are

also currently five major social protection/safety net schemes:

1. Hunger Safety Net programme (HSNP), under the Ministry for Northern Kenya implemented

by Care, Oxfam and Save the Children, funded by DFID.

16 The link from emergency to development is not simply a temporal one (continuum), more often, areas of emergency co-

exist next to areas of development (contiguum), or varying vulnerabilities and resilience in given a area require
differentiated targeting.

29 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

2. Orphans and Vulnerable Children (OVC) Programme, under the GoK Ministry of Gender,

Children and Social Development, with technical assistance and funding from UNICEF.

3. hƭŘŜǊ tŜǊǎƻƴǎΩ /ŀǎƘ ¢ǊŀƴǎŦŜǊ tǊƻƎǊŀƳƳŜ, under the GoK Ministry of Gender, Children and

Social Development.

4. Persons with Severe Disabilities Cash Transfer Programme, under the GoK Ministry of

Gender, Children and Social Development.

5. Urban Food Subsidy Cash Transfer Programme, implemented by Oxfam in Nairobi slum

areas, now extended to Mombasa.

Further information about all of the above programmes can be found on the website of the Ministry

of Gender, Children and Social Development.17

In terms of emergency CTPs, the relevance of the above social protection programmes is two-fold:

όмύ ǿƘŜƴ άǎŎŀƭƛƴƎ-ǳǇέΣ ǘƘŜ ŘŜƭƛǾŜǊȅ ƳŜŎƘŀƴƛǎƳǎ ǳǎŜŘ ƛƴ ǎƻŎƛŀƭ ǇǊƻǘŜŎǘƛƻƴ ǇǊƻƎǊŀƳƳŜǎ ŎƻǳƭŘ ŜƴŀōƭŜ

more rapid response in a futurŜ ŜƳŜǊƎŜƴŎȅΣ ŀƴŘ όнύ ǿƘŜƴ άǎŎŀƭƛƴƎ-ŘƻǿƴέΣ ŜȄƛǘ ǎǘǊŀǘŜƎƛŜǎ ǎƘƻǳƭŘ ǘǊȅ

to ensure that the most vulnerable people are included in a longer-term safety net programme. In

both of these cases, cash coordination plays a vital role. Following the difficulties encountered in

άǎŎŀƭƛƴƎ-ǳǇέ ǘƘŜ ǊŜǎǇƻƴǎŜ ƛƴ нлммΣ ǘƘere is clear will on all sides to improve cooperation. Various

examples in Kenya show that progress is being made:

- Potential to scale-up with HSNP: The second phase of HSNP has been designed with the

potential to rapidly scale-up in a disaster; all the households in the ASAL18 districts where HSNP

is operating are now being registered (approximately 6 million) with key information to enable

flexible targeting. Each household is also being issued a card through which payments can be

made quickly. The card is not linked to a single bank as it was in phase 1; this means that

competition can now be encouraged between different service providers.

- Coordination links with social protection programmes: The KFSSG sub-group on cash decided in

its last meeting that it would invite relevant persons from the above programmes to share

experiences. However, the problem remains that the sub-group is under the Food Security

Steering Group, whereas all the above projects are multi-sectoral and not overtly linked to food

security.

Certain constraints remain. It was often cited that the clusters are focused on emergency response

and sector-based; therefore it is not easy to discuss social protection mechanisms in the clusters.

Ideally this could be discussed in the Early Recovery cluster; however the persons interviewed for this

research had not been involved in such discussions.

3.5.1 Exit strategies and handing over to host states

In Kenya, discussions are already underway as to how, and when, the CaLP-led CTTWG could merge

into the government-led KFSSG sub-group. However the GoK must be willing and motivated to call

regular meetings and maintain the current dynamism of the CTTWG. Unfortunately since the KFSSG

sub-group began in September 2011, only three meetings have been called, compared to six

meetings for the CTTWG over the same period. One of the key strengths of the CTTWG is its role as a

technical learning group ς the GoK must be capable and motivated to continue this aspect of

17 http://www.gender.go.ke/index.php/Table/SP-Programmes/

18 άASALέ means Arid and Semi-Arid Lands, in this context it refers to the region in the north of Kenya.

30 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

technical coordination, or a disservice will be done to the standard of CTP in Kenya as a whole.

Nevertheless merging the two groups is to be encouraged, which will bring with it added

participation in the KFSSG sub-group. Though the CaLP, as co-chair, can put relevant topics on the

ƳŜŜǘƛƴƎǎΩ ŀƎŜƴŘŀǎΣ ǘƘŜ DƻY Ƴǳǎǘ ƘƻƴƻǳǊ ƛǘǎ ŎƻƳƳƛǘƳŜƴǘ ŀƴŘ ǎǘŀǘŜŘ ŘŜǎƛǊŜ ǘƻ ƭŜŀŘ ƻƴ ǘŜŎƘƴƛŎŀƭ ŎŀǎƘ

coordination.

In Somalia, though it is possible to work with the state in Somaliland and Puntland, in other areas it is

not at all feasible to talk of exit strategies and handing over to the state due to ongoing conflict and

the weak and contested role of the government. At local level there are field coordination groups in

place, mostly led by OCHA, in which local authorities are involved when the context permits it.

3.6 The place of cash coordination within the aid architecture

This section analyses how cash coordination currently fits in within the aid architecture in the Horn of

Africa and how this could develop in the near future. The different technical and operational

functions (cf. section 3.2.5) may need to be integrated in different ways within the wider

coordination systems.

3.6.1 Technical working groups remain independent of cluster / sector

coordination

In both Somalia and Kenya, the two technical working groups which focus on good practice rather

than operational coordination (CBRWG and CTTWG) have voluntarily remained outside of the cluster

systems/sector coordination mechanisms. In Somalia, the integration of the CBRWG within the

cluster system was discussed but the group preferred to remain independent (cf. section 2.1).

Amongst stakeholders there is no clear consensus on this issue ς remaining independent has both its

advantages and disadvantages. Advantages include a flexible, more informal community of practice

that is felt to be more conducive to participation and mutual learning for everyone, including smaller

national NGOs. Disadvantages include a lack of recognition from the wider humanitarian community

and no formal sharing of technical good practice with the cluster members. In terms of technical

issues, however, there seems to be generally a high level of satisfaction with the current set-up,

ŜǎǇŜŎƛŀƭƭȅ ŦǊƻƳ ǘƘŜ ƎǊƻǳǇǎΩ ƳŜƳōŜǊǎ ǿƘƻ ŀǊŜ ƪŜŜƴ ǘƻ ǊŜƳŀƛƴ ƛƴŘŜǇŜƴŘŜƴǘΦ

3.6.2 Some integr ation within the cluster / sector coordination for

mapping gaps and duplications

In terms of operational coordination (i.e. mapping gaps and duplications) in both Kenya and Somalia,

cash coordination has been well linked-in with food security issues. In Somalia, this is done by the

Inter-cluster cash coordination mechanism, under the umbrella of the Food Security cluster. In

Kenya, integration is less formal, but the Food assistance and Agriculture and Livelihoods sector

coordination regularly links in with the CTTWG and KFSSG-sub group on cash. Rather than being

formalised, links often occur via individuals who participate in numerous meetings and hence are

able to make connections between one coordination group and another ς for example many

members of the food security coordination groups also attend the cash groups, while the CaLP focal

point in Kenya regularly attends the inter-sector working group meeting, which occurs every two

weeks. However, the CaLP focal point is clearly not able to attend every cluster/sector meeting, and

31 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

so focuses on those meetings linked to food security in which there are already a large number of

actors implementing cash programmes.

Though monitoring shows that cash in emergency contexts is overwhelmingly spent on food needs, it

may also be used for other needs (WASH, health, shelter, etc). In more development contexts cash is

not only spent on basic needs, but also on restoring livelihoods, education, shelter, health, etc. As the

Horn of Africa is a context in which both emergency and development responses exist side-by-side,

cash should not necessarily be pigeonholed within the Food Security cluster, but should be

integrated into all the clusters/sectors as a possible response for aid delivery.

3.6.3 Current integration in refugee c oordination led by UNHCR

In Kenya, there is also operational coordination for refugees, led by UNHCR. There are regular

meetings held in Nairobi that cover the main refugee related issues for Dadaab and Kakuma camps,

across all sectors. At camp level coordination meetings are also held.19

UNHCR participates on an ad-hoc basis in the existing cash coordination mechanisms in the Horn of

Africa, primarily from a technical standpoint. As UNHCR leads on refugee assistance and protection,

cash would be mainstreamed as an assistance modality into their existing coordination mechanisms

and camp management. IƻǿŜǾŜǊΣ ǿƛǘƘ ǊŜƎŀǊŘ ǘƻ ¦bI/wΩǎ ǊƻƭŜ ŀǎ ƭŜŀŘ ƻƴ ǘǿƻ ƻǘƘŜǊ ŎƭǳǎǘŜǊǎ

(Protection as well as Shelter and NFIs), the above section on integrating cash into the cluster system

applies.

3.6.4 Current integration at field -level coordination

In Kenya, District Steering Groups (DSG) are led by local authorities, while in Somalia there are

coordination meetings at a field level, led by OCHA (and local authorities in Somaliland and

Puntland). Due to the smaller number of actors involved in the field, coordination is usually more

geographical than sector-based. The smaller volume of information is also easier to manage.

Unfortunately the scope of this review did not extend to an in-depth assessment of field

coordination. However, according to information gathered in Nairobi, levels of awareness of CTP

amongst local authorities in the field are relatively low. More generally, OCHA Kenya is very keen to

reinforce coordination capacity at field level, and has recently been talking to the CaLP about building

awareness on CTP. Whether through field visits, secondment, training courses, etc., such efforts to

integrate cash at local level are to be supported. Due to the geographical rather than sectoral nature

of field coordination, it may actually be easier to integrate cash as a cross-sectoral tool at local level

than at national or global level.

3.6.5 Conclusion: Coordinate by objective or modality ?

In terms of mapping gaps and duplications, it is clear that CTP must be considered as way to meet

needs, rather than as an end ƛƴ ƛǘǎŜƭŦΤ ŀǎ ǘƘŜ CƻƻŘ {ŜŎǳǊƛǘȅ ŎƭǳǎǘŜǊ ƭŜŀŘ ŦƻǊ {ƻƳŀƭƛŀ ƘƛƎƘƭƛƎƘǘŜŘ άǿŜ

19 Though at global level UNHCR has a great deal of experience using cash (particularly for returnees and for refugees in

urban contexts), it has little experience of CTP in a camp setting. There are currently no cash transfer programmes that
directly target the refugee population in Kenya, however at regional level UNHCR is starting pilot programmes in camps in
Burundi, Uganda, and possibly Rwanda. At global level UNHCR is also working on developing policy with regard to cash
programming, with a particular concern for protection issues such as monitoring the impact on host communities,
community or household level conflict.

32 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

ǎƘƻǳƭŘ ŎƻƻǊŘƛƴŀǘŜ ōȅ ƻōƧŜŎǘƛǾŜΣ ƴƻǘ ƳƻŘŀƭƛǘȅέΦ This principle must underpin the integration into

other coordination mechanisms.

However, though restrictions20 are sometimes placed on the way that beneficiaries spend the

transfers (in the form of commodity vouchers for example), the rationale of cash programming is

essentially that people affected by crisis know best what they and their families need. Provided that

those with the greatest needs are targeted, affected people should be given the choice to decide

how to spend their cash transfers, in a dignified manner. Therefore, it is this very flexibility of cash

ǘǊŀƴǎŦŜǊ ǇǊƻƎǊŀƳƳƛƴƎ ǘƘŀǘ ƳŀƪŜǎ ƛǘ ƛƴŘŜŜŘ ǎƻ ŘƛŦŦƛŎǳƭǘ ǘƻ ŎƻƻǊŘƛƴŀǘŜ ōȅ Ψsector-based ƻōƧŜŎǘƛǾŜΩΦ

20 ¢ƘŜ /ŀ[t ǳǎŜǎ ǘƘŜ ǘŜǊƳ ΨǊŜǎǘǊƛŎǘƛƻƴǎΩ ǘƻ ǊŜŦŜǊ ǘƻ ŎƻƴǘǊƻƭǎ ƻƴ Ƙƻǿ ŎŀǎƘ Ŏŀƴ ōŜ ǎǇŜƴǘ όŎƻƳƳƻŘƛǘȅ Ǿƻuchers, vouchers that

can only be exchanged with certain traders, etc). ¢ƘŜ ǘŜǊƳ ΨŎƻƴŘƛǘƛƻƴŀƭƛǘȅΩ ƛǎ ǳǎŜŘ ǘƻ ǊŜŦŜǊ ǘƻ ǿƘŀǘ ōŜƴŜŦƛŎƛŀǊƛŜǎ Ƴǳǎǘ Řƻ ƛƴ
order to receive the cash, for example, visit health centres, dig latrine pits, or participate in community work (cash-for-work
or cash-for-assets).

33 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

4 Conclusions and Recommendations

4.1 Strengths and Weaknesses

4.1.1 Strengths of cash coordination

- An active community of practice, shared achievements and difficulties, that is also a resource for

members seeking technical expertise

- Shared initiative to develop country-specific guidelines on CTP for Somalia, by the CBRWG

- Coordinated development of common monitoring plan and tools, which are now used by about

nine agencies in south central Somalia (CVMG)

- Advocacy by a group of NGOs raised the profile of CTP as a possible large-scale response to

humanitarian crisis, leading to donor support and implementation of CTP in south central

Somalia

- Shared initiative to map how needs are being met in both Somalia and Kenya, by assessing the

response in terms of cash and in-kind, combined

4.1.2 Weaknesses of cash coordination and areas for improvement

- Reluctance of some organisations to admit and share failure leads to a lack of transparency

within the community of practice

- Lack of continuity of participation by some actors constrains the group dynamic

- Lack of sharing of experience between Kenya and Somalia

- Cash coordination is not yet integrated across the sectors and remains centred on food security

- Difficult to harmonise transfer amounts unless programme objectives are harmonised

- Some overlap between coordination mechanisms in terms of objectives and audience, and some

confusion over the roles of each

- Weak role of the government in Kenya (variable in Somalia but almost non-existent role of the

government in many areas)

- Cash coordination forums and their leads have a relatively weak position from which to

advocate for appropriate cash programming (for example for the inter-cluster cash facilitator)

4.2 Enabling factors and constraints

4.2.1 Enabling factors

The factors listed below contributed to the success of coordination mechanisms in Kenya and

Somalia:

- Strong leadership of technical working groups (CaLP, Adeso, Coopi) created trust between

members, enabling sharing of good practice

- Resources committed to coordination (CaLP focal point, Adeso for CBRWG, Inter-cluster

coordination, CVMG)

- During the emergency, huge needs for many organisations to share information acted as a

catalyst to launch the cash coordination groups

- Independence of the CBRWG enabled it to conduct strong advocacy for CTP in south central

Somalia

34 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

- Quality of the CaLP facilitation and commitment of coordinator (CTTWG, KFSSG sub-groups and

RCVT group)

4.2.2 Constraints and limiting factors

The following factors, however, were constraints that limited the success of coordination

mechanisms in the Horn of Africa:

- For technical groups (CBRWG, CTTWG), remaining independent means reduced visibility /

recognition within broader humanitarian systems.

- In Somalia, security issues mean that information sharing can put aid actors at risk.

- In Kenya, the role of the government in cash coordination is weak, in Somalia it depends on the

region but in many areas is almost non-existent.

- Funding mechanisms create competition between organisations, leading to an unwillingness to

admit and share failure.

- The sheer size of Nairobi and the traffic means physical attendance in coordination meetings is

highly time-consuming.

4.3 Lessons learnt and recommendations

4.3.1 Recommendations for the humanitarian community at regional

level in the Horn of Africa

× Work towards mainstreaming cash transfer programming into the cluster system in order

to improve the mapping of gaps and duplications with in-kind programming

Actors concerned: OCHA, all cluster leads, the CaLP

For cash to be properly used as a tool to meet needs across sectors, it needs to be mainstreamed

into the response analysis of each cluster. There are a number of possible approaches in order to

improve the integration of cash into cluster/sector coordination. The following could be used in

parallel for maximum impact:

1. 9ǎǘŀōƭƛǎƘ ΨŎŀǎƘ ŎƘŀƳǇƛƻƴǎΩ ǿƛǘƘƛƴ ǘƘŜ ŎƭǳǎǘŜǊǎΣ ōȅ ǘǊŀƛƴƛƴƎ ǘŜŎƘƴƛŎŀƭ ŜȄǇŜǊǘǎ ό²!{IΣ ǎƘŜƭǘŜǊΣ

health, education, etc) to improve the understanding of how cash could be an appropriate

response in their sector

2. Fund a roving cash expert who participates in all the different clusters and provides advice

and support to technical staff. The role of the roving cash expert could also be combined

with a mapping role, such as the current Inter-cluster cash facilitator role for Somalia, which

is funded through FAO (cf. Figures 7 and 8, below).

× Encourage mainstreaming of CTP at key moments in the decision-making process:

assessment, response analysis, evaluation

Actors concerned: the CaLP, cash experts (such as the Inter-cluster coordinator)

In order to integrate CTP into the humanitarian aid architecture as a whole, cash experts should

participate in key planning and decision-making forums, such as the CAP (Common Appeals Process

35 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

for Somalia, in conjunction with the clusters) and the EHRP (Emergency Humanitarian Response Plan

for Kenya, in conjunction with sector coordination). In this way they can encourage CTP to be

considered as a viable option at programme planning stage. Cash should also be integrated into

inter-agency tools, (such as the MIRA21), to ensure that these assessments include the specific

information necessary in order to decide whether or not CTP is appropriate in a given context.

× Continue to support shared systems to improve measurement of the outcomes of cash and

in-kind across sectors: from assessment to monitoring and impact evaluation

Actors concerned: Donors, UN agencies, humanitarian NGOs

Though the collection of monitoring and evaluation data is highly challenging (particularly in Somalia)

the humanitarian community needs to refocus its efforts on looking at outcomes rather than output.

This involves improving the flow of information from assessment, to response analysis, to

monitoring, evaluation and then back to assessing continuing needs. Much work is already being

done in this respect: by the CVMG Market Price group (sharing market monitoring data), through the

MIRA (cross-sectoral rapid assessments), by UNICEF and ODI (shared monitoring tools for cash), by

FAO (mapping tools for cash and in-kind, impact monitoring), and by UNICEF and donors (supporting

shared multi-stakeholder evaluations). All of these initiatives are to be supported and should be built

upon, with the aim of developing shared monitoring and evaluation which looks at outcomes of cash

and in-kind, cross-sectorally. By linking-in the monitoring of outcomes with needs analysis,

coordinated data would support identifying gaps and well-informed decision-making.

× Continue funding shared systems to improve links between development and emergency

(ability to scale-up using common databases and shared delivery systems)

Actors concerned: Government of Kenya, Donors, UN agencies, humanitarian and development NGOs

The possibility of ΨǎŎŀƭƛƴƎ-ǳǇΩ ƛƴ ŜƳŜǊƎŜƴŎƛŜǎ ǎƘƻǳƭŘ ōŜ ƛƴŎƭǳŘŜŘ ƛƴ ŀƭƭ ǎƻŎƛŀƭ ǇǊƻǘŜŎǘƛƻƴ ǎŎƘŜƳŜǎ ŦǊƻƳ

the outset. Despite some large-scale delivery mechanisms already being in place (such as the HSNP),

there were significant difficulties in using these existing systems for emergency response in 2011,

both in terms of slow reactivity and limited coverage. Donors (especially DFID) are now funding

systems which have the in-built capacity for scaling-up, i.e. blanket registration of populations in a

given geographical area, data on specific poverty-related criteria, vulnerability and resilience (to

drought and increasing market prices) and delivery mechanisms in place at household level. The

Government of Kenya should play a role in managing the database in a secure manner, and making it

available to humanitarian actors in the event of an emergency. In conformity with national data

protection acts, databases should be managed and housed within the Government of Kenya.

Stronger links should therefore be established with national social protection programmes in Kenya

(HSNP, OVC, older persons, severely disabled, and urban) as well as World Bank funded programmes.

21 Multi-cluster/sector Initial Rapid Assessment Approach, which has been adopted by the clusters

36 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

× Improve sharing of information to help triangulate who does what where

Actors concerned: Donors, UN agencies, NGOs

To create useful databases for coordination, buy-in from all stakeholders is necessary otherwise the

databases are inaccurate and cannot be used for decision-making. NGOs are often criticized for not

sharing enough information with cash coordination mechanisms (i.e. failing to fill in 3W matrixes).

However, with a multitude of forums to report to, the burden on NGOs can be heavy. There are

ǎƻƳŜ ƳƻǾŜǎ ǘƻ ΨŎƻŜǊŎŜΩ ŎƻƻǊŘƛƴŀǘƛƻƴΣ ƛΦŜΦ ƳŀƪƛƴƎ ŎƻƻǊŘƛƴŀǘƛƻƴ ŀƴŘ ǊŜǇƻǊǘƛƴƎ ŀ ǇǊŜ-condition for

funding, which do not necessarily improve the quality of the information shared. Rather than making

coordination an obligation, the use of mapping tools or matrixes that are well designed, user-friendly

and dynamic should encourage all stakeholders to fill in their relevant information. Additional human

resources (from an Information Management Officer, for example) can help chase up missing bits of

information, so that a comprehensive database is created and continually updated. Furthermore, not

all cash coordination has to come from field level; the donors can also play a role in providing

information about projects they are funding. All stakeholders should be involved in order to:

1. Improve donor coordination, increase information sharing with OCHA

2. Improve participation from NGOs in sharing and updating the information

4.3.2 Recommendations for the CaLP at regional level

× Continue to support capacity building on CTP (through training, online resources, ad-hoc

learning events, etc.) for humanitarian practitioners at all levels

Actors concerned: the CaLP, donor support for training

To increase awareness around CTP and work towards integration across sectors, training materials

need to be adapted to their audience. A half-day basic training course to increase reach across

sectors would be ideal for maximum participation, especially for those staff that cannot commit to a

5-day training course. Reach should be extended to field-level staff, including national organisations

in both northern Kenya and Somalia. The CaLP Level 1 and Level 2 training courses should also be

continued, as well as ad-hoc learning events on key themes. If the training courses are conducted by

ƻǘƘŜǊ ǇŀǊǘƴŜǊǎΣ ƛǘ ƛǎ ƛƳǇƻǊǘŀƴǘ ǘƻ ŜǎǘŀōƭƛǎƘ ǿƘŜǘƘŜǊ ƻǊ ƴƻǘ ǘƘŜȅ ŀǊŜ Ψ/ŀ[t-ōǊŀƴŘŜŘΩΦ For example,

Adeso has considerable experience in conducting Level 1 equivalent training courses both for its own

staff and externally (to Oxfam, CARE, etc.) To create CaLP-branded, approved or equivalent training

courses would entail some quality control by the CaLP, i.e. checking course material, observing

trainers and perhaps conducting Training of Trainers courses. This would give some recognition to

the existing courses (which are already of a high quality) and help those other organisations to get

more funding for their CaLP-approved courses.

TheǊŜ ƛǎ ƻŦ ŎƻǳǊǎŜ ŀ ƭŜǾŜƭ ƻŦ Ǌƛǎƪ ƛƴ ǘŜǊƳǎ ƻŦ ǇǳǘǘƛƴƎ ǘƘŜ /ŀ[t ΨōǊŀƴŘΩ ƻƴ ŀƴ ŜȄǘŜǊƴŀƭ ŎƻǳǊǎŜΣ ǎƻ ǘƘŜ

suggestion here is that the branding remains light ς for example, approval of course material and

training facilitation, on a given date, with an indication of whether the course is equivalent to Level 1

or Level 2. This would build trust in other courses. As the demand for CTP training continues to be

very high, this would also help increase the supply of training courses, which CaLP alone will struggle

to meet.

37 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

4.3.3 Recommendations for the chairs of all cash coordination

mechanisms in the Horn of Africa

× Improve communication to participants concerning online information tools and forums

Actors concerned: Chairs and co-chairs of cash coordination mechanisms: GoK, the CaLP, FAO, Adeso

and Coopi

Though excellent online resources exist (with guidelines, studies, TOR of coordination groups,

minutes from meetings, 3W mapping tools) some meeting participants seem unaware of them. As

participants in meetings change frequently, communication about the online resources must be

repeated regularly, to deal with changing audiences.

× Rationalise and improve communication between the six cash coordination mechanisms in

Kenya, Somalia and the region

Actors concerned: Chairs and co-chairs of cash coordination mechanisms: GoK, the CaLP, FAO, Adeso

and Coopi

The chairs of the six cash coordination mechanisms reviewed here should meet to discuss how they

can pool their existing knowledge and, in the light of these report findings, rationalise the different

groups. It is recommended that the CTTWG and the KFSSG sub-group on cash merge into one group,

and that discussion is already underway. Though it is not suggested that any of the other groups

should merge, they should clarify their respective roles, specifically the distinction between technical

and strategic coordination. There should also be more sharing of good practice between the Kenya

and Somalia contexts.

4.3.4 Recommendations for the aid community in Somalia

× Support the Inter-cluster cash coordination mechanism with the necessary dedicated

human resources

Actors concerned: FAO, donors

The Inter-cluster cash coordination mechanism (hosted by FAO under the Food Security cluster)

should originally have had an international member of staff, dedicated entirely to this post. Since the

staff member was recruited in mid-2011, this has not been the case. In order for the mechanism to

be fully functional, FAO must commit to letting this staff member focus completely on inter-cluster

coordination. This should be in conjunction with the two national staff who have also been recruited

to the team in 2012 and assist with information management. This role could link-in with the role of

a roving technical cash expert (cf. recommendation 4.3.2).

38 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

× Continue to support the coordination role for the Cash Based Response Working Group

for Somalia (currently co-chaired by Adeso and Coopi)

Actors concerned: donors

Coordination of the CBRWG is heavily dependent on the capacity of Adeso (and, to a lesser extent,

Coopi) to provide human resources to the role. Though current resources are sufficient this may not

be sustainable in the future, and donors should continue to support and fund this coordination post.

If the inter cluster coordinator post (under FAO, see above) was also funded 100%, the two

coordinators could work together, and be far more productive in linking in with the clusters.

4.3.5 Recommendations for the aid community in Kenya

× Support the merger of the CTTWG into the KFSSG cash sub-group

Actors concerned: Government of Kenya, National Drought Management Authority, the CaLP

Though the GoK has not yet played a strong role in leading cash coordination, merging the two

groups in Kenya is to be encouraged. However, one of the key strengths of the CTTWG is its role as a

technical learning group. If the GoK leads, it must be capable and motivated to continue this aspect

of technical coordination, or a disservice will be done to the standard of CTP in Kenya as a whole. As

co-chair, the CaLP can also suggest relevant topics for the meetings, but the GoK must honour its

commitment and stated desire to lead on technical cash coordination.

39 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

Figure 7. Summary of proposed cash coordination in Kenya following implementation of
recommendations

Figure 8. Summary of proposed cash coordination in Somalia following implementation of
recommendations

NB: For reasons of clarity, the above diagrammes have been simplified (when compared to Figures 2

and 3) and some coordination bodies that are not directly affected by the recommendations

presented here have been omitted.

40 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

BIBLIOGRAPHY
Ali, D., Touré, F. and Kieweed, T. 2005. Cash relief in a contexted area, Lessons from Somalia. Network Paper :
50. London: London: Humanitarian Practice Network at ODI. Available at:
http://www.hornrelief.org/indeximages/networkpaper05.pdf

Austin, L. And Frieze, J. 2011. Ready or Not? Emergency Cash Transfers at Scale. Oxfam: The CaLP.

CaLP 2011. ¢ƘŜ /ŀǎƘ [ŜŀǊƴƛƴƎ tŀǊǘƴŜǊǎƘƛǇΩǎ р
th
 Global Learning Event, Market Analysis, new technologies and

going to scale. Nairobi, the CaLP, 17
th

-18
th

 November 2011. Available at:
http://www.cashlearning.org/downloads/resources/calp/CaLP%205th%20Global%20Learning%20Event%20rep
ort.pdf

Cash Based Response Working Group (CBRWG) 2011. Q&A on How to scale up Cash Programming in South
Central Somalia. Nairobi. Available at: http://www.cashlearning.org/where-we-work/somalia-cash-based-
response-working-group

Cross, T., Jonhston, A. 2011. Cash Transfer programmation in urban emergencies ς A toolkit for practitioners,
Oxford: the CaLP.

Dunn, S. 2010 Guidelines for Cash Interventions in Somalia. Prepared for Horn Relief (as the Chair of the Cash
Working Group). Nairobi. Available at: http://adesoafrica.org/wp-content/uploads/2012/01/horn-relief-
guidelines-for-cash-interventions-in-somalia-september-2010.pdf

FAO & UNICEF 2011. Exploring a responsible framework for the Horn of Africa Crisis Response: Context,
Challenges and Best Practices. Seminar report. Nairobi, organised by FAO & UNICEF, 3

rd
 October 2011.

Gillinson, S. 2004. Why Cooperate? A Multi-Disciplinary Study of Collective Action. London: ODI.

Humanitarian Reform Newsletter 2006. Available at:
http://reliefweb.int/sites/reliefweb.int/files/resources/C4557F0C012C46D9C125721000371924-OCHA-
Sep2006.pdf

Inter-Agency Standing Committee (IASC) 2012. Transformative Agenda Reference Document 4. Cluster
Coordination Reference Module. Online. Available at:
http://www.humanitarianinfo.org/iasc/pageloader.aspx?page=content-template-default&bd=87

International Strategy for Disaster Reducation (ISDR) 2012. Drought Contingency Plans and Planning in the
Greater Horn of Africa. Nairobi: UNON Publishing Services Section. Available at:
http://reliefweb.int/sites/reliefweb.int/files/resources/26436_droughtcontingencylow.pdf

Levine, S. et al. 2011. System Failure? Revisiting the problems of timely response to crises in the Horn of Africa.
London: Humanitarian Practice Network at ODI. Available at: http://www.odihpn.org/hpn-resources/hpn-
network-papers/system-failure-revisiting-problems-timely-response-crises-horn-of-africa

Reuters Africa. 2011. Al-Shabaab bans some aid groups in Somalia, loot offices. Available at:
http://af.reuters.com/article/commoditiesNews/idAFL5E7MS1Y020111128?pageNumber=3&virtualBrandChan
nel=0&sp=true

Save the Children & Oxfam 2012. A Dangerous delay, the cost of late response to early warnings in the 2011
drought in the Horn of Africa. A Joint Agency Briefing Paper. Available at: http://policy-
practice.oxfam.org.uk/publications/download?Id=441302&dl=http://oxfamilibrary.openrepository.com/oxfam/
bitstream/10546/203389/9/bp-dangerous-delay-horn-africa-drought-180112-summ-en.pdf

Steets, J., Grünewald, F., Binder, A., de Geoffroy, V., Kauffmann, D., Krüger, S., Meier, C., Sokpoh, B. 2010.
Cluster Approach Evaluation 2, Synthesis Report. GPPI & Groupe URD.
UN News Centre. 2011. UN declares famine in two regions of southern Somalia. Available at:
http://www.un.org/apps/news/story.asp?NewsID=39086

http://www.hornrelief.org/indeximages/networkpaper05.pdf
http://www.cashlearning.org/downloads/resources/calp/CaLP%205th%20Global%20Learning%20Event%20report.pdf
http://www.cashlearning.org/downloads/resources/calp/CaLP%205th%20Global%20Learning%20Event%20report.pdf
http://www.cashlearning.org/where-we-work/somalia-cash-based-response-working-group
http://www.cashlearning.org/where-we-work/somalia-cash-based-response-working-group
http://adesoafrica.org/wp-content/uploads/2012/01/horn-relief-guidelines-for-cash-interventions-in-somalia-september-2010.pdf
http://adesoafrica.org/wp-content/uploads/2012/01/horn-relief-guidelines-for-cash-interventions-in-somalia-september-2010.pdf
http://reliefweb.int/sites/reliefweb.int/files/resources/C4557F0C012C46D9C125721000371924-OCHA-Sep2006.pdf
http://reliefweb.int/sites/reliefweb.int/files/resources/C4557F0C012C46D9C125721000371924-OCHA-Sep2006.pdf
http://www.humanitarianinfo.org/iasc/pageloader.aspx?page=content-template-default&bd=87
http://reliefweb.int/sites/reliefweb.int/files/resources/26436_droughtcontingencylow.pdf
http://www.odihpn.org/hpn-resources/hpn-network-papers/system-failure-revisiting-problems-timely-response-crises-horn-of-africa
http://www.odihpn.org/hpn-resources/hpn-network-papers/system-failure-revisiting-problems-timely-response-crises-horn-of-africa
http://af.reuters.com/article/commoditiesNews/idAFL5E7MS1Y020111128?pageNumber=3&virtualBrandChannel=0&sp=true
http://af.reuters.com/article/commoditiesNews/idAFL5E7MS1Y020111128?pageNumber=3&virtualBrandChannel=0&sp=true
http://policy-practice.oxfam.org.uk/publications/download?Id=441302&dl=http://oxfamilibrary.openrepository.com/oxfam/bitstream/10546/203389/9/bp-dangerous-delay-horn-africa-drought-180112-summ-en.pdf
http://policy-practice.oxfam.org.uk/publications/download?Id=441302&dl=http://oxfamilibrary.openrepository.com/oxfam/bitstream/10546/203389/9/bp-dangerous-delay-horn-africa-drought-180112-summ-en.pdf
http://policy-practice.oxfam.org.uk/publications/download?Id=441302&dl=http://oxfamilibrary.openrepository.com/oxfam/bitstream/10546/203389/9/bp-dangerous-delay-horn-africa-drought-180112-summ-en.pdf
http://www.un.org/apps/news/story.asp?NewsID=39086

41 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

ANNEXES

Annex 1. List of people consulted

By category, and in alphabetical order by organisation/institution.

 NGOs & Red Cross Movement

1 Paula Tenaglia Director Regional Training Centre ACF Regional Office

2 Degan Ali Executive Director
Adeso (formerl y Horn

Relief)

3
Jean-Christophe Saint -

Esteben
Country Director Somalia Adeso

4 Andrea Arigelle Area Coordinator South Somalia Adeso

5 Alexa Swift Programme Officer Adeso

6 Agnes Shihemi Cash and Voucher Regional Advisor Adeso

7 Glenn Hughson
Cash T ransfer Technical Working Group

for Kenya
The CaLP

8 Doris Kaberia HSNP Programme CARE Kenya

9 Catherine Marangu
Somalia Cash Based Response Working

Group
Coopi

10 Abdullahi Mohamed
Program Officer (Food Security and

Livelihoods)
HARDO

11 Leticia Amudu ki Program Coordinator HARDO

12 Stephen McDowell Regional Advisor IFRC

13 Sumanjali Mohanty Food Security and Livelihoods ?? Oxfam Kenya

14 Leith Baker
Regional Monitoring and Evaluation

Manager

Norwegian Refugee

Council

15 Matt Croucher Deputy Region al Director (Emergencies)
Save the Children

Regional

16 Lisa Parrott
Regional Programme Manager ï East

Africa

Save the Children

Regional

17 Thomas Tarus Program Officer, Food Aid Programming
World Vision

International

18 Junus David
Program Development Advisor (based in

Bangkok)

World Vision

International

 UN AGENCIES

19 George Odingo Crops Production Officer FAO Kenya

20 Paul Omanga Crops Production Officer FAO Kenya

21 Astrid de Valon Regional Emergency Advisor FAO Regional

22 Philip Fong Region al Data Information Officer FAO Regional

23 David Obongôo Regional Food Security Analyst FAO Regional

24 Julie Lawson -McDowall
Deputy Manager for Cash Based

Interventions
FAO Somalia

25 Giuseppe Simeon
Cash for Work Coordinator (UN Inter -

cluster coordin ation on cash transfers)
FAO Somalia

26 David Mugo
Programme Assistant Inter -cluster

Coordination
FAO Somalia

27 Lucy Dickinson Humanitarian Affairs Officer OCHA Kenya

28 Kristine Verhoeven Head of Coordination Unit, SHAO OCHA Somalia

29 Oyundi Nehondo Early Recovery UNDP

42 | P a g e Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

30 Claire Mariani
Cash transfers/vouchers programme

coordinator
UNICEF Somalia

31 Allison Oman
Senior Regional Nutrition and Food

Security Officer
UNHCR Regional

32 Cheryl Harrison Coordinator, Programme Innovations WFP Kenya

33 Paul Von Kittlitz
Programme Officer, Programme

Innovations Unit
WFP Kenya

34 Mads Lofvall
Regional Programme Advisor New Aid

Modalities (Cash and Vouchers)
WFP Uganda/Regional

35 Mark Gordon Food Security Cluster Coordinator WFP Somalia

36 Nichola Peach Programme Officer (Cash & Vouchers) WFP Somalia

37 Simon Renk Head of VAM WFP Somalia

 DONORS

38 Chris Price Livelihoods Adviser DFID Kenya

39 Karen Stephenson
Senior Programme Officer, Poverty,

Hunger and Vulnerability Team
DFID Kenya

40 Calum McLean Food Assistance / Food Security Advisor DG ECHO Regional

41 Sara McHattie Regional Food Assistance Expert DG ECHO Regional

42 Isabelle DôHaudt Technical Assistant Kenya DG ECHO Kenya

43 Andrea Siclari Program Officer Kenya

Swiss Agency for

Development a nd

Cooperation SDC

44 Clara van Praag Program Officer Somalia

Swiss Agency for

Development and

Cooperation SDC

 GOVERNMENT

45 Paul Kimeu
Kenya Food Security Steering Group,

Sub -group on Cash

Ministry for the

Development of Northern

Kenya and other Arid

Lands

46 Henry Narangui Hunger Safety Net Programme

Ministry for the

Development of Northern

Kenya and other Arid

Lands

47 Keith Fisher Senior Coordinator

Ministry for the

Development of Northern

Kenya and other Arid

Lands

 PRIVATE SECTOR

48 Apphia Nd ungu Hunger Safety Net Programme Equity Bank

49 Brian Awori Technical Support Equity Bank

50 Nicholas Mwendwa CEO Riverbank Solutions Ltd.

 RESEARCHERS / CONSULTANTS

51 Kate Longley
Team Leader for the Cash and Voucher

Monitoring Group

Overseas Develop ment

Institute (ODI)

52 Gerry McCarthy Founder, Director
People First Impact
Method

43 | P a g e

Annex 2. Stakeholders and their expectations for cash coordination

Presented here are the results of a written data collection exercise conducted with 11 participants at the Kenya Cash Transfer Technical Working Group, plus

held in Nairobi on 18th April 2012, plus 2 participants from national NGOs who responded via email.

Stakeholders Expectations for cash coordination Perceived constraints Recommendations

Non-Governmental Organisations

International NGOs
- Agree on standards in cash and common

understanding on size of transfer
- Transfer amounts: ensure a somewhat harmonised

approach, based on context / constraints, particularly
for country / district level. Lack of coordination
sometimes causes conflict between beneficiaries and
leaders.

- Agree on objectives of cash transfers
- Sharing experiences related to the different

modalities of conducting transfers, including
consideration of security/risk, timeliness, cost,
effectiveness, Do no harm

- Updates and/or workshops on CTP processes and
mechanisms

- Too little time
- Voucher based experiences are not discussed

widely, limiting the participation of agencies
dealing with vouchers

- Inconsistent / lack of attendance from some
organisations makes sharing lessons disjointed

- Website/On-line forum to share minutes
and presentations from cash
coordination meetings

- More sharing of experiences and lessons
learnt from other countries

- 3W matrix to increase sharing of info on
cash responses, particularly related to
transfer amounts

- Greater range of participants (more
donors) would be useful

- Merge the two existing Kenya cash
coordination forums.

- Maintain the regional cash coordination
forum.

National NGOs
- Cash coordination acts as a platform on which a wide

range of humanitarian actors involved in cash
transfer programs share their experiences and try to
improve programming continuously as to make it an
effective tool that is streamlined into overall
humanitarian responses

- Coordination can help us learn from other agencies
experiences and improve on our own projects.

- Sharing information on approaches used i.e the
decision to choose cash transfer over any other
intervention, the beneficiary selection criteria, all
through to the monitoring and evaluation stage

- Setting common standards in cash programming
- Developing common monitoring and evaluation

tools.
- An avenue for people to seek help in areas where

they are experiencing difficulties whether at the

- Getting the right information in a timely manner
(for example market analysis and overall impacts
of programs compared to other interventions).

- For some reason, members are not transparent,
people/organisations retain very useful
information / or sugar coat information by telling
people what they would want to hear and not
what is actually happening on the ground.

- Lack of technical expertise hinders other
organisations from participating in presentations
for fear of being asked questions ǘƘŜȅ ǿƻƴΩǘ ōŜ
able to answer.

- Some organisations send people who are not
directly involved in cash transfer programmes just
to keep the organisation live in the coordination.
These people have no idea what is being discussed
and cannot deliver any useful information back to

- Coordination should be a sustained and
pre- planned tool rather only being
reactive to new events and new
information emerging from fields.

- Although Adeso and Coopi are already
doing much to train people in cash
transfer programmes, this should be
taken more seriously to technically arm
all those involved

- Stringent measures should be put in
place to ensure participation of all
organisations involved in cash transfer
especially those implementing.

- Donors should demand for quality
assurance in cash transfer programmes

- A mentorship programme should be
established where those doing

44 | P a g e

Stakeholders Expectations for cash coordination Perceived constraints Recommendations

design or implementation stage of the programmes
- Developing exit strategies and dealing with aid

dependency
- Networking, partnerships: Cash coordination

definitely widens my network and gives me other
institutions, organisations, as well as individuals I
could partner with to make cash transfer more
meaningful and effective

their organisations
- The fact that organisations are aware that their

donors are not necessarily part of the coordination
meetings makes them think they are not
accountable to the coordination mechanisms and
even keep information to themselves

exemplary work help others grow.

United Nations

UN Agency
- To share experience, knowledge and ideas
- Get updates about the newest technology

- n/a - To share experience between contexts
(in other areas of the world)

Host Governments (Kenya)

Hunger Safety Net
Programme
(Ministry for
Northern Kenya)

- Coverage ς coordination of areas covered and extent
(e.g. geographical coverage and amounts of cash
transfers)

- Identify gaps, for other organisations interested in
cash transfer

- Share impact of cash transfer programmes
- Share lessons learned, operational and technical

programmatic issues (payment delivery, targeting)

- Related to the legal mandate or lack of authority.
If authority was in place cash transfer programmes
could be better regulated to avoid overlaps and
improve cost-effectiveness.

- Possible increase of government
participation to ensure that actors are
regulated. Possibly to be achieved
through government social protec tion
policy which will establish regulatory
authority for cash transfers ?

Donors

Humanitarian
Donors

- Minimise duplication of effort and ensure
humanitarian gaps are filled

- Share donor/partner experiences with new
technologies, particularly those that expand
humanitarian space

- Stakeholders are reluctant to admit failure and
focus excessively on succeses

- Coordination has to effectively include
participation with and information flows
to donor capitals, thereby feeding into
decision-making and future
programming

Private Sector

Banks, service
providers

- Learning from challenges to enable improvements on
future implementation

- Better understand what is expected by the donors in
terms of reporting, implementation and standards.

- Better understand how the private sector can aid the
donors and UN agencies in delivering solutions

- Lack of constant participation
- Lack of experience sharing and discussion of

current issues
- More updates necessary to keep us in the loop
- Better monitoring and evaluation so as to get the

full picture

- Better involve more organisations
implementing cash transfers

- Have more user-friendly systems in place
- Better preparedness, so as to have a

system ready in case of an emergency

45 | P a g e

Annex 3. Objectives of cash coordination mechanisms in the Horn of Africa

The following is taken from the Terms of Reference for each of the cash coordination mechanisms in the Horn of Africa. Mostly the objectives are

reproduced here exactly as in the TOR, though in some cases they have been summarised or simplified (in italics are functions which are described rather

than taken directly for the TOR).

Objectives Somalia CBRWG
Somalia Inter-cluster

Coordination
Somalia CVMG Kenya CTTWG

Kenya FSSG sub-

group
Regional CVTWG

Document and

disseminate best

practice

Review and compile a resource library

of existing guidelines, manuals and

literature on the topics of CBR;

Disseminate the Minimum Guidelines

for CASH based programming widely

Provide input and review best practices

for cash based responses, and

disseminate best practices for scaled-up

initiatives;

Not applicable To document and make

publicly accessible the

lessons emerging from

the cash and voucher

distribution project,

particularly lessons

regarding the scaling up

of such interventions

Review and compile a

resource library of existing

guidelines, manuals and

literature on the topics of

cash transfer and voucher

programs

Regular and timely

exchange of information

on all aspects of program

development and delivery

by various partners

(experiences, and best

practices).

Collect and disseminate

market studies, evaluation

reports, lessons learnt, and

best practices

Document and disseminate best practices

for accountability and transparency.

Provide inputs and review best practices

for CTP implementation and disseminate

best practices in the region by resorting to

a virtual network of experts on CTP.

Provide technical

input

Provide technical input/feedback on

cash response technical materials like

training manuals, guidelines and

standards;

Available on an ad-hoc

basis to share information

or put aid actors in touch

with each other, when

requested.

To provide regular

feedback to the

consortium partners and

their donors on the M&E

findings;

Respond to technical

issues of its members and

provide guidance and

direction that addresses

the request (ex.

Constraints, difficulties,

risks, opportunities,

standards, etc.).

 Provide technical inputs/feedback on cash

and voucher response technical materials

like training manuals, guidelines and

standards.

Developing

technical

standards and

guidelines

Establish standards and common

approaches to ensure effective and

complimentary approaches in cash

based responses;

- (as above) Respond to

technical issues of its

members and provide

guidance and direction

that addresses the request

(ex. Constraints,

difficulties, risks,

opportunities, standards,

Develop standards and a

code of conduct the use of

cash-based responses in

Kenya

Establish standards and common

approaches to ensure effective and

complimentary approaches in cash and

voucher transfer programming.

46 | P a g e

etc.).

Reviewing

projects (control

mechanism)

Review project proposals to
ensure best practices have
been observed, and project
design is in-line with
emerging standards and
national policy
Act as a joint project
steering and oversight
committee, with particular
attention to reducing
control-related risks

Harmonising

transfer

amounts

 Compiling information on

value of payments to HH

(in USD)

Harmonizing rates and
grant sizes

Supporting

Training

Build capacity of agencies, especially

those who are field based;

Provide input into technical training

approaches

-
Identification of gaps and
needs for capacity building

Identify capacity and training needs on
cash and voucher transfer programming in
the region.

Monitoring and

Evaluation

 Monitoring outputs:

compiling information

from NGOs by mapping

outputs at regional level:

(1) fee paid to money

vendor, (2) value of

payments, and (3) total

number of beneficiaries

To monitor the

efficiency, effectiveness

and accountability of the

cash and voucher

distribution systems

To monitor the impacts

of the cash and voucher

distribution on local

markets and

participating traders

To monitor beneficiary

spending patterns (for

cash) and the impacts of

the cash and voucher

distribution on nutrition

and displacement /

return

Evidence and research

based information sharing

Support the development

of tools that can be used

for cash transfer programs

across sectors; monitoring

and evaluation, risk

analysis, etc

Carry out sector-wide peer

reviews of cash-based

interventions

Support the development of monitoring

and evaluation tools that can be used for

cash and voucher response programs.

Policy + Engage in advocacy work on important

issues as identified and agreed upon by

- To document and make

publicly accessible the

Identification of gaps and
Advise on appropriate
transfer modalities (in-kind,
cash or vouchers) for the

Joint advocacy with donors, regional
government bodies, national governments
and other stakeholders for common

47 | P a g e

Advocacy the participants;

Advocate for the mainstream adoption

of cash programming as a humanitarian

and development response by engaging

donors, stakeholders and the public;

Lobby for additional funding for cash

based programs;

Support one annual forum on cash

responses as part of the advocacy and

information sharing activities for cash

responses in Somalia and the greater

Horn of Africa region.

lessons emerging from

the cash and voucher

distribution project,

particularly lessons

regarding the scaling up

of such interventions

needs for advocacy

Acceptance of CTP (by

communities, by own

team, etc.)

Engage in advocacy work

on important issues as

identified and agreed

upon by the participants;

towards donors,

government and partners

interventions
recommended by the long
and short rains
assessments

positions on CTP and where appropriate, to
influence policies on CTP.

Negotiating with

services

providers

 - Technology

advancements, payment

methods and delivery

agents in Kenya and the

region

Provide information on

financial sector capacity

Encourage combined negotiations by

humanitarian organisations with service

providers at the national level

Mapping 3W Compiling information

from NGOs by mapping

outputs at regional level:

(1) fee paid to money

vendor, (2) value of

payments, and (3) total

number of beneficiaries

 3W (Who does What

Where) and other data

collection

Provide information on

partner and Government

response capacities, and on

who is doing what, where,

how, and why? (With

specific focus on identifying

overlaps and areas of

collaboration.)

Geographical mapping of cash and voucher

transfer programming responses in the

region. This to be posted on the website -

www.disasterriskreduction.net/kenya_cash

Promoting cross-

sectoral

coordination

Promote cross-sector coordination

(especially with the WASH and

Agriculture & Livestock cluster);

(potentially) by reporting

to different clusters and

working groups

 Promote cross-sector

coordination and

dissemination of

information on how cash

transfers can support

programming in multiple

sectors

http://www.disasterriskreduction.net/kenya_cash

Annex 4. Terms of Reference

Reviewing/Documentation of emergency Cash Transfer Coordination in the Horn of

Africa

Introduction: The Horn of Africa as a whole has been severely affected by at least two failed

rainy seasons in December 2010 and April-May 2011, leading to a large scale humanitarian

situation (IPC classification phase 5 in some regions of south-central Somalia).

The multi-sectoral emergency response has seen some of the largest scale cash transfer

programming in this region. As a result, the humanitarian community as a whole has

strengthened its coordination mechanisms around cash transfers. The CaLP has played a

catalyst role in initiating this discussion among humanitarian agencies for both Kenya and

Somalia, with the support of the numerous NGOs, UN-led clusters and donor agencies.

The cash coordination mechanisms for the Horn of Africa were initiated at various periods of

time. The Cash Based Response Working Group for Somalia was established in 2007, the

Cash Transfer Technical Working Group (CTTWG) for Kenya was started in July 2011. Both

of these bodies contribute to technical coordination on key issues pertaining to CT. Operational

coordination on the other hand did not entirely take place in either Kenya or Somalia until the

IASC, WFP, FAO and UNICEF put forth an Inter-cluster facilitation body in September 2011,

which brought together cash initiative focal points from each of the UN clusters for Somalia.

FAO is currently the facilitator of the body. The government of Kenya (GoK) has also initiated a

cash working group as a sub-group of the Kenya Food Security Steering Group. The body is

chaired by the Ministry of Northern Kenya and Ministry of State for Special Programs. It is co-

chaired by the CaLP. The CTTWG is chaired by the CaLP and has been regularly attended

since inception. A Regional Cash Transfer Working Group will be launched February 16
th
,

2012.

Some of the key achievements of these coordination forums have been - (i) spearheading

sustainable coordination systems on cash transfers, (ii) capacity building of agency staff on

CTPs, (iii) documenting best practice and sharing it within the coordination group, (iv)

integration within the UN clusters to ensure better coordination, (v) facilitating discussions and

debates on CTPs in the country. However, it is clear that some gaps and challenges still remain.

The development, improvement and streamlining of cash coordination mechanisms in the Horn

of Africa presents an important opportunity for learning that could be extremely useful in future

emergencies. The CaLP would like to review/document this effort with the overall aim of

strengthening coordination around CTPs, as well as informing the high-level debate around

cash transfer coordination and the cluster system in emergencies. CaLP would also like to

compare this experience to coordination efforts from Pakistan and Haiti, which have also been

supported by the CaLP and previously documented.

To this end the CaLP would like to solicit expressions of interest from interested consultants to

conduct this review with the following objectives:

Objectives: To review/document the coordination mechanisms for Cash Transfer Programmes

in the Horn of Africa, to capture learning and key elements for better coordination in future

emergency cash transfer programmes. In addition, to compare and integrate learning from

existing CaLP reviews of the inter agency coordination mechanisms in Haiti and Pakistan with

the current review.

49 | P a g e
Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

Expected Outputs:

Output 1:Two reports (not more than 30 pages each) capturing the following:

A. A report on coordination around CTPs in the Horn of Africa emergency response,
including the following components:

o A mapping of the different cash coordination bodies currently operating in the
HoA, including:
Á Main characteristics of each group (members, stakeholders, ownership,

longevity, geographical and policy/technical area of focus);
Á Lines of communication / reporting between groups;
Á Linkage with clusters and other coordination bodies;
Á Gaps in communication / coordination;

o A review of the effectiveness of the overall cash coordination effort, with
consideration given to:
Á Documenting the main achievements of cash transfer coordination in

the HoA response
Á Stakeholder mapping and views/perspectives on the cash coordination

mechanism (did it work in meeting their specific needs, why and how,
what more needed to be done for cash coordination to have done
better etc)

Á Linkages with government on cash transfer programming (coordination,
linkages with longer term social transfers where they exist, etc...).

Á Ownership and accountability of the cash coordination mechanism
Á Lessons learned, best practices and innovations

o For the two main technical coordination forums (the CTTWG in Kenya and the
CBRWG for Somalia):
Á A description of the process of initiating/starting the cash

coordination in the Horn of Africa and its status/form/shape now.
This must capture information on the need for coordination in CTPs,
time taken to set up the coordination mechanism, what were the initial
challenges, how were they overcome, what more needs to be done,
factors to explain longevity of the coordination mechanism, etc.

Á Linkage with clusters (what were/are the links with the existing UN
cluster systems, what are the specific challenges faced in coordinating
with clusters and how can these be overcome)

Á Linkages with private sector actors, interaction and challenges, what
could have been done better in terms of disaster preparedness, etc.

o Copies of any tools developed and/or formats used (e.g. for 3W, monitoring &
evaluation, setting transfer values etc.)

There are currently 6 existing bodies of coordination around cash in the Horn of Africa (Kenya

and Somalia) that should be included in this part of the review.

1. CTTWG for Kenya ï chaired by the CaLP
2. CBRWG for Somalia ï chaired by Horn Relief and Coopi
3. The inter-cluster coordination by FAO for the UN clusters for Somalia
4. The GoK sub-group on cash transfers ï chaired by the Ministry of Northern Kenya,

Ministry of State for Special Programs and co-chaired by the CaLP
5. The Regional cash working group co-chaired by the CaLP and FAO ï launching

February 16
th

6. The Cash and Voucher monitoring group for Somalia ï coordinated by UNICEF

50 | P a g e
Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

B. A comparative study of the Horn of Africa experience with 2 previous case studies from
the CaLP on coordination around CTP in Haiti and Pakistan. The report should:

o Extract common learning and best practices;
o Identify key elements of effective coordination around CTP;
o Identify context specific factors that have been source of success or challenges;
o Make recommendations for humanitarian actors including the CaLP, NGOs,

donors and the UN coordination system onhow to set up coordination around
CTP in future emergencies of various scales;

o Provide examples of useful documents, tools and formats that could be used by
future cash coordination groups.

Output 2:Two short PowerPoint presentations (not more than 15 slides) that capture the

following for each of the reports detailed above:

 Purpose of the study

 Methodology used

 Key Findings

 Recommendations for the Horn of Africa

 General recommendations on cash transfer coordination mechanisms

Proposed methodology: The consultant will review existing documentation, case studies,

articles and reviews on cash transfer coordination, including the 2 previous case studies

conducted by CaLP. The consultant is expected to conduct detailed interviews with relevant

people/organisations to capture their needs, perspectives on processes & functioning of cash

coordination, important learning and recommendations/suggestions for future. This information

can be captured through telephone interview and/or face to face discussions. A visit to Nairobi

to observe and understand the existing cash coordination mechanisms, their evolution and

transition to its current form and important learning is expected to be an essential part of the

methodology.

Time line: This review is expected to take approx. 20 - 25 days time and the final product will

be completed and submitted to CaLP by 25 April2012.

Management: The consultant will be managed by the CaLP Coordinator or any other member

of the CaLP team as delegated by the CaLP Coordinator.

Expression of Interest must be sent to Nicolas Barrouillet (Nbarrouillet@oxfam.org.uk) by 19
th
 of

February 2012 along with the CV and a one page note highlighting the process that the

consultant would like to follow in doing this task.

mailto:Nbarrouillet@oxfam.org.uk

51 | P a g e
Review of Emergency Cash Coordination Mechanisms in the Horn of Africa
Groupe URD | May 2012

This work was commissioned
by the Cash Learning
Partnership, with funding
support from the Disaster s
Emergency Committee

Groupe URD
La Fontaine des Marins
26170 Plaisians, France

+ 33 (0)4.75.28.29.35
+ 33 (0)4.75.28.65.44
urd@urd.org

Groupe URD
La Fontaine des Marins
26170 Plaisians, France

+ 33 (0)4.75.28.29.35
+ 33 (0)4.75.28.65.44
urd@urd.org

www.urd.org

