[image: image1.wmf]

[image: image2.png]

2012 Humanitarian Aid Operational Strategy of the Czech Republic

The purpose of the Operational Strategy is to provide an overview of the basic aims of Czech humanitarian aid in 2012 on the background of global humanitarian needs and international commitments.

1. Basic humanitarian principles, definitions and forms

Providing of humanitarian aid financed from the Czech Government Budget is based on the Law on Development Cooperation and Humanitarian Aid, which entered into force on July 1, 2010.
 According to this law, the humanitarian aid (HA) is defined as a set of activities financed from the national budget in order to prevent loss of life and injury, to alleviate suffering and to restore basic living conditions of people after an emergency, as well as to mitigate long-lasting consequences of emergencies and to prevent their occurrence and negative consequences.

The provision of humanitarian aid is governed by fundamental international humanitarian principles of humanity (the main goal is saving lives), impartiality (HA is provided strictly on the basis of needs), neutrality (the humanitarian actors do not favour any part of a given conflict) and independence (the aid is provided regardless of political, economic, military or other aims of the donor and/or beneficiary). The Czech Republic endorsed these principles in 2006, having joined the Good Humanitarian Donorship (GHD) platform.

The Czech Republic appreciates and supports the principal role played by the United Nations and its Office for the Coordination of Humanitarian Issues (UNOCHA) in coordination of humanitarian action (incl. cluster approach); as well as the important contribution of the UN agencies in implementing international humanitarian aid and assessing global humanitarian needs.

The Czech Republic respects and supports the work of the International Committee of the Red Cross (ICRC), as well as the International Federation of Red Cross and Red Crescent Societies (IFRC), including its National Societies, in particular in distributing aid in unstable regions, in enforcing international humanitarian law (IHL) and contributing to disaster prevention and preparedness.
As EU member, the Czech Republic takes part in the implementation of the Action Plan to the European Consensus on Humanitarian Aid and supports the global humanitarian activities of the European Union, in particular the advocacy for good donorship and IHL as well as the efforts towards qualified needs assessments and timely as well as adequate response, including its coordination.
As it follows from the above presented definition of humanitarian aid, the humanitarian assistance comprises both emergency aid (in the first days and weeks after an ad hoc catastrophe), early recovery of basic living conditions (in a horizon of months after a catastrophe) as well as a long-term rehabilitation and reconstruction in up to two years, where needed. Further important parts of the humanitarian assistance are disaster preparedness and disaster risk reduction as well as assistance in protracted (complex) humanitarian crises, incl. the focus on synergies between the humanitarian and development activities (Linking Relief, Recovery and Development, LRRD).

The Czech Republic, similar to other donors, uses following main forms of aid provision:

1) Financial (contributions to international organizations, grants for Czech humanitarian NGOs, financial transfers to foreign non-governmental and other institutions) – suitable in all types and phases of humanitarian emergencies;
2) In-kind (in cooperation with the Ministry of the Interior – Directorate General of the Fire Rescue Service, DG FRS) – mainly in the first phase of an ad hoc emergency;
3) Expert assistance (in cooperation with Ministry of the Interior – DG FRS) – mainly in the first phase of an ad hoc emergency (rescue and medical staff etc.), or in DRR efforts.

2. Global humanitarian needs and appeals

United Nations Consolidated Appeals Process 2012 (CAP)
Humanitarian aid shall be provided on the basis of needs. The UNOCHA Consolidated Appeals Process (CAP) represents a primary tool for identifying global humanitarian needs.
The 2012 CAP has summed up humanitarian needs of 51 mil. people in 16 countries (13 countries in sub-Saharan Africa, further Yemen, Afghanistan and the Philippines/Mindanao) with funding requirements amounting to USD 7.7 billion. Compared to 2011, the Sudan operation is divided into two separate appeals (Sudan 1 billion USD, South Sudan 763 mil.). The highest increase, compared to the previous year, is required for the humanitarian operations in the Horn of Africa countries, in particular the most expensive operation at all, in the famine-affected Somalia (1.5 billion USD, Kenya 764 mil., Djibouti 79 mil.)
, and in Yemen (447 mil. USD compared to 225 mil. in 2011). Former regional appeal for West Africa is turned into separate country operations in Niger (229 mil.) and Côte d´Ivoire (173 mil.).

A rather radical decrease is announced for humanitarian requirements in Haiti (231 mil. USD compared to 907 in 2009), and in Afghanistan (from 679 mil. to 437 mil. USD), further Palestinian Autonomous Territories (from 576 mil. to 417 mil. USD), and Zimbabwe (from 415 mil. to 268 mil. USD).
Out of Flash Appeals for particular emergencies, the FAP for flood affected countries Nicaragua, Salvador and Pakistan are still active.
ICRC Global Appeal 2012
The International Committee of the Red Cross (ICRC) also issued its 2012 humanitarian appeal (Emergency Appeal – CHF 969.5 mil.). The appeal sums up the funding requirements of operations addressing namely the situation of IDPs and refugees in countries affected by conflicts.
The geographical shares are similar to previous years: 41% of the budgets are required for Africa (+4% compared to 2011 appeal), a quarter of the budget for Asia and the Pacific, and around 20% for the Middle East. Libya and South Sudan are two new partner countries in the ICRC Appeal; higher needs are identified in Somalia, Syria, Tunisia and Egypt. Decreasing humanitarian requirements are connected to Haiti and Sri Lanka. Among the most expensive humanitarian operations are Afghanistan, further Somalia, DRC, Sudan, and OPT. Iraq, Pakistan and Yemen also remain important partner countries for ICRC activities, despite the overall decrease in financial terms. Protection takes up 19% of the ICRC budget, non-food aid 58% and preventive measures 15%.
ECHO Humanitarian Aid Strategy for 2012
Directorate General for Humanitarian Aid and Civil Protection (DG ECHO) is a leading humanitarian donor as well as a powerful advocate for good humanitarian donorship. In its Humanitarian Aid Strategy for 2012, DG ECHO makes proposals for the disbursement of the basic humanitarian budget amounting to EUR 840 million.
Around 52% of the budget are earmarked for countries in sub-Saharan Africa, in particular Horn of Africa, Central Africa, Sahel, Sudan and South Sudan, Zimbabwe. Two thirds of the means for sub-Saharan Africa will be spent on their complex needs, in particular related to food insecurity and general vulnerability of the populations. In the remaining parts of the World, ECHO will be active in Afghanistan a Pakistan, in Yemen and Palestine, as well as towards Burma/Myanmar and Burmese refugees in surrounding countries. 10% of the humanitarian budgets are planned for "forgotten crises", another 10% for disaster preparedness in the framework of DIPECHO action plans for particularly vulnerable regions; 19% of the humanitarian aid budgets are reserved for the response to sudden on-set emergencies. In terms of sectors, DG ECHO will focus on food assistance and nutrition, applying a food insecurity needs assessment. In the health and WASH sectors, DG ECHO will work on further development and sharing of practical guidelines. Among the overall priorities are building of complex resilience as well as cooperation between humanitarian and civil protection policies and actors.

3. Humanitarian aid provided by the Czech Republic

Summary of the humanitarian aid provided by the Czech Republic abroad in 2011
In 2011, the humanitarian impact of Arab Spring (in particular the conflict in Libya and refugee flows from it, further Yemen and Syria) was dominating the scene along with the famine in Somalia and its effects on other parts of the Horn of Africa region (in particular the droughts and refugees in Ethiopia and Kenya). The Czech Republic provided humanitarian aid in both cases. Besides the means committed from the humanitarian budget (2.5 mil. CzK for Libya, 5 mil. CzK for the Horn of Africa), reserve funds from the Czech Development Agency were used in Ethiopia (according to the bilateral development cooperation programme), and Ministry of Interior delivered in-kind aid to Libya in form of medical equipment, along with extraordinary MEDEVAC operations.

The Czech Republic also committed humanitarian aid to other countries affected by natural disasters, such as Japan (earthquake), Pakistan (floods and recovery after 2010-floods), Turkey (earthquake), West Africa (drought and malnutrition), South and SE Asia (floods in the Philippines, Cambodia and Thailand). All together, one third of the humanitarian budget (25 mil. CzK) was spent on the disaster response.

Another part of the budget (27.7 mil. CzK) was disbursed through a call for proposals for countries with complex emergencies (DRC, Ethiopia, Myanmar, Sri Lanka) and countries with post-disaster recovery needs (Haiti and Pakistan).

According to the 2011 Operational Strategy, UN humanitarian projects were supported with 7.5 mil. CzK: in particular UNHCR (Afghan refugees in Iran), UNICEF (Yemen) and UNRWA (OPT). Other contributions were earmarked for Afghanistan, Zimbabwe and South Sudan.

The 2011 humanitarian aid budget was fully disbursed and spent on various kinds and phases of humanitarian emergencies. Czech and international NGOs, UN agencies and programmes, Red Cross associations as well as Czech Embassies in Islamabad, Kabul and Tokyo were among the implementing partners.

Czech humanitarian aid in 2012 – preliminary outlook
In 2012, CZK 73 million will be available for humanitarian assistance in the basic budget
. The Czech Republic will attempt to support both countries with protracted (complex) crises and countries affected by ad hoc emergencies. Follow-up aid will be offered to countries affected by disasters in 2011, where needed. If the budget allows it, the Czech Republic will contribute to the DRR needs. In case of ratification of the new Food Aid Convention, the commitment connected to it will be met from the humanitarian budget as well.

The Czech Republic will again support humanitarian projects of Czech and foreign NGOs, where appropriate. An adequate share of the humanitarian budget will be disbursed through the UN and the ICRC/IFRC humanitarian funds and programmes, according to the comparative advantages of the particular implementing partners with a view to a maximal impact for the affected populations.

The NGOs are again invited to apply for subsidies for their humanitarian aid projects in countries affected by complex emergencies (Afghanistan, Burma/Myanmar, DR Congo, South Sudan) or countries with post-disaster recovery needs (Horn of Africa – Ethiopia, Kenya, Somalia; Pakistan)
. The relevant calls for proposals (CfPs) were announced on 15 December 2011; the grants are expected to be disbursed in March/April 2012.

Simultaneously with new ad hoc emergencies, humanitarian assistance will be committed for other countries facing complex humanitarian needs, such as Yemen, Zimbabwe or countries in West Africa/Sahel. There will be possibility for follow-up aid for countries excluded from the CfPs after 2011 (Haiti and Sri Lanka), and for countries not covered with suitable projects under the current CfPs. This aid will be committed both inside CAP and in cooperation with other implementing partners. The Czech Republic will also systematically assess the humanitarian situation in countries, which received aid in 2011 – in particular Libya and other countries affected by the Arab Spring.

In July, a mid-term review will update the operational strategy in relation to the global humanitarian needs and still available resources. If the situation makes it possible, UN implemented humanitarian projects will be supported, in particular CERF, OCHA, UNHCR, UNICEF, UNRWA and WFP. The remaining means will be spent on disaster preparedness and resilience building.

In addition to all particular humanitarian activities, the Czech Republic will try to focus more on communication strategy, both presenting the CZ as donor inside and outside the country, and advocating for the humanitarian principles, incl. IHL, and for humanitarian space.

Preliminary distribution of the Czech humanitarian budget 2012:

	Period
	Amount (mil. CZK)
	Use

	Q1
	16

 8
	Call for proposals/grants:

Afghanistan, Myanmar, DRC, South Sudan

Horn of Africa, Pakistan

	Q1 – Q2
	 3
	Afghanistan (QIP)

	Q2 – Q3
	15
	CAP/ICRC Appeal 2012 etc. (Haiti, Sri Lanka, Yemen, West Africa, Zimbabwe)

	Q3 – Q4*
	15
	Voluntary contributions: CERF, OCHA, UNHCR, UNICEF, UNRWA, WFP

	Q4*
	 3
	DRR activities, FAC commitment

	Continuously
	13 (or more, when needed)
	Ad hoc emergencies

	Total
	73
	

* - Based on the mid-term review of the humanitarian situation and available means.

2012 Humanitarian Aid

Operational Strategy of the Czech Republic

1 July 2010

Ministry of Foreign Affairs of the Czech Republic

� 151/2010 Act on Development Cooperation and Humanitarian Aid and Amending Related Laws

� PRINCIPLES AND GOOD PRACTICE OF HUMANITARIAN DONORSHIP, endorsed in Stockholm, 17 June 2003, by 16 donor countries and the EC. Several other donors, incl. the Czech Republic (2006), have joined since than; the EU joined collectively in 2007 through the endorsement of the EU Consensus on humanitarian aid. There is a prospect for an annual co-chairmanship in GHD by the Czech Republic and Denmark, starting in July 2012.

� Ethiopia is not included in CAP 2012 yet due to the unfinished needs assessments; however, the humanitarian activities in this country will continue with financial requirements similar to those in 2011.

� According to the Government decision No. 407 from June 2, 2011 (2012 Development Cooperation Plan and Preliminary Financial Outlook until 2014)

� Afghanistan and Ethiopia are included in accordance with the bilateral development cooperation programme, taking into account the LRRD needs.

PAGE
6

