2011 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 2011 against the background of international commitments and global humanitarian needs.

1. Basic humanitarian principles, definitions and actors
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; as well as the important contribution of the UN agencies in implementing international humanitarian aid, including on-site coordination (cluster approach).
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. In Disaster Risk Reduction (DRR), the commitments relevant for the Czech Republic are outlined in the Hyogo Framework of Action, including the conclusions of the Second Session of the Global Platform for Disaster Risk Reduction (June 2009).
As the 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 response, including attention for forgotten crises.
2. Phases of emergencies, forms of aid
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 as well as assistance in protracted (complex) humanitarian crises.
The Czech Republic uses following three 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 catastrophe;
3) Rescue and other expert assistance (in cooperation with Ministry of the Interior – DG FRS) – mainly in the first phase of an ad hoc catastrophe.

3. Global humanitarian needs and appeals 2010 – 2011
United Nations Consolidated Appeals Process (CAP)
Humanitarian aid shall be provided on the basis of needs. The primary tool for identifying global humanitarian needs is the UNOCHA Consolidated Appeals Process (CAP), together with ad hoc issued Flash Appeals concern with particular emergencies.

The 2011 Consolidated Humanitarian Appeal was launched in Geneva and Brussels on 30 November 2010. It addresses humanitarian needs of 14 countries and regions with total funding requirements amounting to USD 7.4 billion. In terms of costs, Sudan retains the highest share (USD 1.7 billion), followed by Haiti (907 million), Democratic Republic of Congo (DR Congo, 719 mil.), Afghanistan (679 mil.), Palestinian Autonomous Territories (Palestine, 576 mil.), Somalia and Kenya (530 and 526 mil.), Chad (506 mil.), Zimbabwe (415 mil.), West Africa Region (252 mil.), and Yemen (225 mil.).
In terms of sectors, the highest share is again taken by food aid, followed by assistance for refugees and internally displaced persons (IDPs). The sectoral structure is matched by the high shares of the World Food Programme (WFP) - more than USD 2.1 billion and the Office of the United Nations High Commissioner for Refugees (UNHCR) - almost 1 billion among the appealing organizations; the NGOs appeal aggregated for more than USD 1.25 billion.
United Nations Flash Appeals
In case of serious emergencies, the UN issues a Flash Appeal with a basic overview of the humanitarian needs of the affected country. In the beginning of 2011, Flash Appeal for Pakistan (Pakistan Floods Emergency Response Plan) remains valid – until July 2011. Out of the initial requirements of USD 1.8 billion, the donors contributed 873 million (45%) until the end of November 2010. Well-covered are the sectors of food security, nutrition and agriculture (up to 50%), the least donor attention is paid to educational needs, IDP camps logistics and community restoration (only around 10% covered).

The Flash Appeal for Kyrgyzstan remains also valid, until May 2011. The initial requirements (USD 93 million) are covered in around 55% (USD 51 million). The donors contribute well to health, food security and agriculture; less to sanitation, shelter, community restoration and protection.

ICRC Global Appeal

The International Committee of the Red Cross (ICRC) also issued its 2011 humanitarian appeal (Headquarters Appeal – CHF 183.5 million, Emergency Appeals – CHF 1.046.9 mil.) in November 2010. The appeal sums up the funding requirements of operations addressing namely the situation of IDPs and refugees in countries affected by conflicts.
Compared to 2010, the identified needs increased, in financial terms, with more than 10%. The geographical shares are similar to previous years: 37% of the budgets are required for Africa, 25% for Asia and the Pacific, 22% for the Middle East, 16% for Americas and Europe. ICRC has identified growing humanitarian needs in particular in West Africa, Pakistan, Haiti and Yemen; the requirements remain high in Afghanistan, Iraq and Sudan (remaining the three most expensive humanitarian operations of ICRC ever), as well as in Palestine, DR Congo, Somalia and Colombia. Protection takes up 18% of the ICRC budget, non-food aid 60% and preventive measures 14%.
4. The European Union and Humanitarian Aid
The EU is facing several important processes in the humanitarian area, connected both to the implementation of the Lisbon Treaty and to a lessons-learnt reflection after the complex emergencies of 2010 in Haiti and Pakistan. Further, a mid-term review of the Action Plan to the Humanitarian Consensus was launched in autumn 2010.

The General Affairs Council (GAC) Conclusions from December 2010 invited the European Commission (EC) to present legislative proposals concerned with humanitarian and civil protection aspects of a better EU response to emergencies during the year 2011. In context of the European External Action Service (EEAS) establishment, a crises dimension is under development as well.

2011 is the European Year of Volunteering (voluntary activities in support of an active citizenship). At this occasion, the EU is moving towards the establishment of a European Voluntary Humanitarian Aid Corps, to which the Lisbon Treaty refers in Article 214 of the Treaty on European Union. In November 2010, the EC issued a Communication to this subject; a broader discussion is envisaged in 2011.
Directorate General for Humanitarian Aid and Civil Protection (DG ECHO) is a powerful advocate for good humanitarian donorship (in particular towards a well-qualified and comparable needs assessment and a well-balanced financing of emergencies, including “forgotten crises”), as well as a leading donor, in cooperation with the EU member states. Its Operational Strategy 2011 identifies similar horizontal priorities like in 2010: respect for international humanitarian law and the humanitarian space; disaster preparedness; linking relief, recovery and development (LRRD); military vs. humanitarian missions (as well as complementarities between the humanitarian aid and civil protection); food aid. A special attention is paid to gender, in particular to the sexual and gender related violence.
The basic humanitarian budget of DG ECHO in 2011 amounts to EUR 848 million (the final humanitarian budget 2010 reached EUR 1.1 billion). Preliminary 71% of the budget are earmarked for complex emergencies (namely Sudan, Pakistan, Sahel, Palestine, DR Congo, Afghanistan, Haiti and Somalia), 10% for "forgotten crises" (in particular refugees and IDPs in Burma/Myanmar and surrounding countries; as a new “forgotten crisis” is identified the situation of countries in Central Africa affected by violent activities of the Lord’s Resistance Army). In terms of sectors, 63% of the DG ECHO humanitarian budget (EUR 536.7 million) are earmarked for non-food assistance, 29% (EUR 244.2 million) for food aid, and 4% (EUR 34.4 million) for Disaster Risk Reduction.
5. Humanitarian aid provided by the Czech Republic
Czech humanitarian aid in 2010

In 2010, the world featured a high number of serious natural disasters. The most severe and persisting consequences were experienced by Haiti after an earthquake in January and by Pakistan after floods in August/September. The Czech government contributed in both cases extraordinary funds: CZK 20 mil. (USD 1.11 mil.) for Haiti and CZK 14 mil. (USD 0.78 mil.) for Pakistan. The final humanitarian budget 2010 amounted to CZK 89.35 mil. (USD 4.96 mil.) in total.
Besides Haiti and Pakistan, the Czech Republic contributed to relief and recovery after other serious natural disasters: earthquake in Chile, dzud in Mongolia, fires in Russia, drought in Niger/Chad and Burma/Myanmar, floods in Central and South-Eastern Europe. In sum, CZK 50 mil. (USD 2.78 mil.) were spent for this purpose (56% of the Czech annual humanitarian budget).

The high occurrence of natural disasters influenced the overall geographical orientation of the humanitarian contributions in 2010 as well: more than one third of the annual humanitarian budget (CZK 32.5 mil./USD 1.81 mil.) was spent in Latin America: Haiti, Chile, Cuba; another third (CZK 29 mil./USD 1.61 mil.) in Asia: Pakistan, Afghanistan and Afghan refugees in Iran, Myanmar, Mongolia, Sri Lanka; the last third in Sub-Saharan Africa (CZK 19 mil./USD 1.06 mil.), in Europe (CZK 11.5 mil./USD 0.64 mil.) and the Middle East (CZK 3 mil./USD 0.17 mil.).

During 2010, three calls for proposals were issued and CZK 32.5 mil./USD 1.81 mil. disbursed through them. The first Call for Proposals (CfP) was concerned with complex emergencies; the support was granted for three humanitarian projects in DR Congo, two in Sri Lanka, and one in Ethiopia, Kenya, Myanmar, Somalia and Uganda. In the remaining two CfPs, grants were approved for four recovery projects in Haiti and one emergency aid project in Pakistan.

Despite the high number of natural disasters, the Czech Republic managed to contribute to other complex emergencies in accordance with its 2010 Operational Strategy, as in Afghanistan, Myanmar (+ Burma/Myanmar refugees in Malaysia and India), Zimbabwe and Palestine. A humanitarian contribution was given to the UN Central Emergency Response Fund (CERF) and to the Disaster Relief Emergency Fund of the IFRC (IFRC/DREF) as well.
The new Law on Development Cooperation and Humanitarian Aid entered into force on July 1, 2010. It defines the competencies of the Ministry of Foreign Affairs (MFA), the Ministry of the Interior (MI) and other actors by providing the humanitarian aid abroad. The main responsibility, however, is kept by the MFA. In 2010, the MI – DG FRS took part in the arrangements of in-kind aid for Poland, Hungary and Slovakia after the spring floods.

In October 2010, the Czech Emergency Response Team (CZERT) acquired the INSARAG
 certification in the category of the Heavy USAR team. From 2011 on, this team is able to participate in international humanitarian rescue operations around the world.

Czech humanitarian aid in 2011 – preliminary outlook
In 2011, CZK 73 million (USD 4.06 mil.) will be available for humanitarian assistance as the starting budget. The Czech Republic will attempt to support both countries with protracted (complex) crisis and countries affected by ad hoc emergencies. Follow-up aid will be offered to Haiti and Pakistan for recovery after the huge 2010 catastrophes.

The Czech Republic will again support humanitarian projects of Czech NGOs, where appropriate. An adequate share of the humanitarian budget will be disbursed through the UN and the ICRC/IFRC humanitarian funds and programmes. Where possible, the Czech Republic wishes to make use of the Partnership prospects (participation of Czech experts in the implementation of Czech co-funded humanitarian projects – preferably with UNHCR or WFP).

The NGOs are again invited to apply for subsidies for their humanitarian aid projects in countries affected by complex emergencies (DR Congo, Ethiopia, Burma/Myanmar, Sri Lanka) or countries with post-disaster recovery needs (Haiti, Pakistan). The relevant calls for proposals were announced on 15 December 2010; the grants are expected to be disbursed in March/April 2011.
Simultaneously with new ad hoc emergencies, a humanitarian contribution to Quick Impact Projects (QIPs) in Afghanistan will be provided during the first or second quarter of the year, as well as continued subsidy in favour of Burma/Myanmar refugees in India, Malaysia or Thailand. The Czech Republic will follow closely the humanitarian needs in Sudan, Somalia and Zimbabwe, with a view to a possible contribution during the second quarter of the year.

In the second or third quarter, a part of the humanitarian budget will be dedicated to the UN Consolidated Appeals Process (CAP) priority projects, namely in countries not selected in the grant procedures and not sufficiently covered by other donors.
As part of the 2011 Operational Strategy, a mid-term review of spending from the humanitarian budget as well as of global humanitarian needs will be undertaken in July 2011. Depending on the results of the review and the available funds, the funding in the third quarter will preferably go to humanitarian organizations and funds based on voluntary contributions (CERF, OCHA, UNHCR, UNICEF, UNRWA, WFP), as well as to humanitarian activities in Disaster Risk Reduction (e.g. a contribution to the IFRC Disaster Relief Emergency Fund – DREF).
In terms of countries/regions, systematic attention will be paid to the situation in Afghanistan and Pakistan, Burma/Myanmar, Sri Lanka, Gaza/Palestinian refugees and Sub-Saharan Africa. Funding for acute humanitarian needs in regions affected by natural disasters will be provided on an ad hoc basis throughout the year, including possible follow-up funding for reconstruction projects in countries affected by emergencies in 2010 (as Albania, Bosnia and Herzegovina or Montenegro).
Preliminary distribution of the Czech humanitarian budget 2011 – a summary:

	Period
	Share in humanitarian
aid budget
	Amount
(mil. CZK/USD)
	Use

	Q1
	22 %

13,5 %
	16 / 0.89
10 / 0.56
	Call for proposals/grants:

DRC, Ethiopia, Burma/Myanmar, Sri Lanka, Haiti, Pakistan

	Q1 – Q2
	12,5 %
	9 / 0.50
	Afghanistan (QIP), Burma/Myanmar, Zimbabwe

	Q2 – Q3
	23,5 %
	17 / 0.94
	CAP/ICRC Appeal 2011 (Gaza/ Palestinian refugees, Somalia, Sudan)

	Q3 – Q4*
	24,5 %
	18 / 1.00
	Voluntary contributions: CERF, OCHA, UNHCR, UNICEF, UNRWA, WFP

	Q4*
	4 %
	3 / 0.17
	DRR activities (IFRC/DREF)

* - Based on the mid-term review of the humanitarian situation and the spending from the humanitarian aid budget
� INSARAG = The International Search and Rescue Response Guidelines. USAR = Urban Search and Rescue.

PAGE
5

