[image: image1.jpg]


Global Shelter Cluster
ShelterCluster.org

Coordinating Humanitarian Shelter


Draft 004 produced for consultation. 

Proposed Responsibilities and Accountabilities Matrix

Early Recover activities within Shelter sector

This matrix has been produced as a tool to clarify responsibilities and accountabilities of Early Recovery activities within the Shelter sector for emergency responses. 

Objectives

· Clarify responsibilities and accountabilities between clusters in areas of potential overlapping activities.

· Improve coordination and collaboration between Emergency Shelter and Early Recovery field staff during emergency Early recovery operations.


Introduction to Shelter Recovery Challenges

Post disaster recovery involves a number of parallel, interconnected and at times overlapping expectation, demands, activities and responsibilities. Recovery is driven by survivors’ intent to return to as near normal life as possible, as quickly as possible. It is generally accepted that post disaster recovery is driven and largely accomplished by, these survivors and their social networks, including family members and others in a social network.

The second line of recovery response is normally assured by the government, which sets policies, mobilizes and targets assistance, creates special legal and financial conditions for recovery and coordinates the delivery of assistance. The private and not-for-profit sectors often contributed considerable recovery assistance, whether through, in coordination with, or separate from, government efforts, and often times directly through the survivor’s social networks. 

The third line of recovery response comes from external (to the disaster-affected area) organizations which are not part of the government’s, private or non-for-profit sectors. These organizations generally fund others (e.g., government, private sector, not-for-profits) to implement recovery programs, often, but not always, focusing on infrastructure.  

Infrastructure recovery, and the related social and livelihoods systems, includes shelter. The concept of shelter includes not only a building but the physical, economic, political and social conditions and systems necessary to, at the least, meet basic human rights. Thus, rebuilding a house after a disaster but not addressing the need for a sustainable water supply, safety from violence, safety from flooding, fair access to natural resources, for example, does not constitute full recovery. 

Since acceptable shelter recovery is a survivor-driven process which incorporates addressing relevant human rights, a variety of sectors and “cross-cutting” issues need to be brought together. The Global Shelter Cluster has previously charted out cross-Cluster coordination with the WASH and CCCM Clusters. This document considers cross-Cluster coordination with the (early) Recovery Cluster. 

After large disasters (e.g., Haiti ‘08 floods, ‘10 earthquake) the donor community and affected country often conduct a formal post disaster needs assessment leading to a recovery plan and donor appeal. The process often begins one month after a disaster begins, takes approximately one month to collect field data, and one month to prepare a report, with the donor conference shortly thereafter. In the PDNA/Donor Conference process, the role of the Recovery Cluster is largely replaced by the PDNA/Donor Conference process, which is usually lead by IFIs with high level UN involvement.

As the official recovery strategy and plans, including shelter and related fields, is not official until the PDNA and recovery plan ARE completed, the Shelter Cluster faces significant challenges in planning any efforts beyond immediate shelter provision. In fact, the day-to-day workload on the Cluster is often so great that key staff (as well as shelter staff from NGOs and others) cannot participate in any meaningful way in the PDNA/recovery planning process. De facto, shelter recovery planning falls to the Recovery Cluster through its involvement in the official recovery assessment and planning process. 

Recovery can take place in other contexts as well. Where there is a strong national disaster management agency, the Clusters may not be activated or only a few activated for a short period of time. In these cases, recovery planning and management is fully a government implemented process with donors, private and non-for-profit sectors responding to the plans developed. While there may still be challenges in coordinating and managing shelter-related recovery, the process is outside the Cluster-based system established under the UN Resident Coordinator.
 

In smaller disasters, or where the Clusters are not activated, recovery coordination falls to a range of formal and information structures, including a government-based structure as noted above, local government in the affected area,  or NGOs or UN agencies which take on de facto coordination roles due to proximity (an NGO having a major development program in a disaster-affected area) or mandate (e.g., UNDP’s recovery mandate, or WFP’s food aid mandate where food aid is a major element in the recovery process). In this de facto (or irregular) context for recovery, clear guidance on the overall shelter recovery process can be of considerable use. 

It is important to note that parallel with any official process of defining and funding a recovery, disaster survivors and many supporting agencies engage in formal and informal collaboration on shelter-focused recovery. Survivors generally begin recovery planning and construction within days of the final impacts of a disaster, a process supported by social networks and access to commercial markets. UN agencies, NGOS and donors engage survivors in discussions about recovery needs, for internal planning as well as to define funding needs and develop proposals. Significant challenges are that (a)  it can be difficult to link survivor plans and actions to the official recovery planning process and (b) many recovery activities, and particularly those involving shelter, require government approvals, which frequently cannot be provided until a recovery plan has been finalized and implementation instructions provided. 

Within all the examples above, the definition of roles and management of possible overlaps in responsibilities is important to effectively support survivors’ shelter-related recovery. Critical issues include 

A. An early definition of recovery needs and seamless flow of support from critical relief to intermediate to permanent shelter.  

B. The transition of coordination and planning responsibilities between lead organizations, whether Cluster-based, government or de facto in nature.

C. Ensuring shelter recovery does not focus only on a building but on all the shelter-related requirements which ensure survivor’s human rights have been met when shelter recovery has been completed. 

D. There are adequate individual skills and organizational capacities to implement successful shelter-related recovery by the organizations supporting disaster survivors in this process. 

The matrix below is a responsibility matrix has been prepared to help clarification of responsibilities. 

	Shelter early recovery activities
	Specific Activity
	Cluster working on it or responsible

	Initial Assessment
	Undertaking assessments 
	Shelter

	
	Participate in initial assessments with a view to long term recovery and reconstruction
	ER

	
	SC share assessment plans and results with Inter-Sector/Cluster mechanism including ER cluster. 
	Shelter

	
	Environmental impacts of recovery needs (see GRRT)
	UNEP cross-cutting?

	Coordination of Early Recovery strategy
	Inter-cluster coordination to maximize linkages and opportunities on an integrated Early recovery strategy 
	ER OCHA? Inter-cluster 

	
	Coordinate inter-cluster early recovery strategy and or PDNA recovery planning process, ensure each cluster ER strategy are inline and complementary to each other. Ensure there are no crossovers and gaps. 
	 ER

	
	Prepare shelter cluster ER strategy.
	Shelter

	
	Actively seek to coordinate strategy with all other clusters.  
	Shelter

	
	Fund and deploy an ER shelter advisor to each critical disaster event
	Shelter

	
	Coordination with National department
	Shelter and ER?

	
	Ensure coordination with Ministry of infrastructure, ministry of finance
	ER Cluster?

	
	Ensure coordination with ministry of housing, ministry of displacement and migration. 
	Shelter Cluster

	
	Assessment of strategy on resource demands and availabilities – strategic environmental review 
	UNEP cross-cutting?

	Raising Awareness
	Raising awareness of Early recovery requirements in settlement planning and choices in emergency shelter interventions
	Shelter

	
	Ensure all clusters take early recovery into account at the onset of an emergency.
	ER

	
	Ensure shelter cluster members take early recovery into account at the onset of an emergency. 
	Shelter

	Information Management
	Collect data, capture, analyse and monitor e.g. 3W, agency information and gap analysis
	Shelter

 

	
	Infrastructure damage level data
	 

	
	Housing Damage Levels.
	Shelter

	
	Roads, bridges, ports, factories, irrigation canals, drainage, rubble removal data
	

	
	Regulatory framework assessment for shelter and settlement issues 
	Shelter

	
	Shelter NFI distribution, transitional shelter, permanent housing data
	Shelter

	
	SC share with Inter-Sector/Cluster mechanism 
	Shelter

	
	Sourcing of materials, options for low impact materials and sourcing options 
	Shelter

	Disaster waste / rubble removal including disposal in an appropriate manner
	Clearing mud/silt (especially natural disasters)
	Shelter and or ER?

	
	Clearing and disposal of any debris for access on transport
	Logistics/ER 

	
	Identification of appropriate dump site for disaster waste
	WASH or UNEP or cross cluster?

	
	Recycling of disaster waste for building reconstruction
	Shelter

	
	Chemical and Hazardous Waste Identification and disposal 
	ER/ UNEP cross cutting

	Hazards
	Planning for potential hazards and risks
	Shelter

	
	Contingency planning, preparedness for aftershocks, cold weather, further flooding. 
	Shelter

	
	Contingency planning for shelter sites
	Shelter

	Environmental Impact (also see above on SEA
	Environmental Impact Assessment (EIA) of proposed sites  
	 UNEP, local government

	
	EIA of all program activities
	 UNEP

	New settlements planning (Physical Planning, urban planning) 
	Assessment and selection
	Shelter

	
	provide technical assistance on urban planning and municipality level infrastructure
	Shelter

	
	Work with local authorities to coordinate response
	Shelter and ER

	
	Prepare site of new settlement for construction, in an environmentally considerate manner
	Shelter and ER

	
	In settlement areas related to shelter construction
	Shelter

	
	Overall settlement design. 
	Shelter

	
	Ensure WASH requirements are incorporated in planning phase. 
	WASH

	
	Ensure WASH maintenance schedule incorporated into overall settlement maintenance schedule
	WASH

	Existing settlement (Physical Planning, urban planning) 
	Assessment 
	Shelter

	
	Clear site as necessary for repair / rebuilding, in an environmentally considerate manner
	Shelter

	
	Design
	Shelter

	Infrastructure
	Planning physical infrastructures roads, bridges, schools, hospitals
	ER and Logistics 

	Urban planning and rezoning 
	Clarification on no build zones, high risk areas.
	Shelter

	Transitional shelter construction 
	Coordination with the transitional shelter response
	Shelter

	Permanent housing reconstruction 
	Coordination with the national /regional permanent reconstruction plan 
	Shelter

	Housing, Land and Property Rights
	Identify current practices / laws and present a position / recommendations for emergency shelter interventions 
	Protection

	Host Family Support 
	Coordinate the humanitarian policy and resource allocation for host family support
	Shelter and ER?

	National Level Assets 
	Bringing together national / local academia / private sector to participate in response activities
	Shelter, ER and national coordinating structure. 


� Note that some countries are integrating the Cluster structure into government-driven assistance coordinating structures, while other governments has similar sectoral coordinating structures, but these are both under the authority of the government and not the UNRC. 


<Country or title>
www.sheltercluster.org 
4

